
7 17 1

ince I turned vegan a few months
back, date night in the Warrington
household looks di�erent.
Conversation goes: “Let’s go out for
dinner?” “Ooh, yes! Where?” —
followed by silence as we both
mentally scan the menus of our

favourite local eateries in Williamsburg,
Brooklyn, before reverting to plan B: a Mexican
takeaway on the sofa.

First World problems? Well, precisely —
according to new documentary Cowspiracy
(executive-produced by vegetarian, Tesla-
driving Leonardo DiCaprio). As in, First World
demand for a meat-and-dairy-heavy diet is
taking us toward environmental Armageddon.

Animal agriculture is responsible for 51% of
global greenhouse gas emissions, and there
isn’t enough physical landmass on the planet
for all the animal products we currently
demand to come from organic farms. So, the
game’s up, we’d better all turn vegan
tomorrow. But the question remains: where
shall we go for dinner?

Restaurateurs have been painfully slow to
catch up. Daphne Cheng, a vegan chef who
hosts regular supper clubs in New York, says a
lack of recognition for what she calls
“vegetable-focused” cuisine in culinary
academies is part of the problem: “Nobody’s
taught how to cook vegetables properly, it’s
always an afterthought.” And then: “Eating
meat is seen as macho, which goes hand in
hand with the fact most chefs are men.”

But Chloe Coscarelli, the founder of New
York’s hippest new vegan joint, by CHLOE,
says: “Everybody wants to eat vegan now,
whether it’s for health reasons, the
environment, or just because it’s cool. But
running a fully vegan kitchen is still seen as a
risk.” As a result, often the vegan menu option
still closely resembles the garnish on the
nextdoor table’s T-bone.

None of this makes it any easier to embrace
veganism, but by CHLOE, with its queues of
hip twentysomething women out the door,
shows that change is on the horizon. As do
the sharing plates at the nightlife impresario
Ravi DeRossi’s new vegan �ne-dining
restaurant, Avant Garden in New York’s East
Village, which include potato cannelloni with
pine-nut ricotta and eggplant merguez and
arugula pesto.

In the UK, there is a growing army of British
plant-based babe-preneurs. �e Hardihood is
a raw, dairy-free dessert company describing
itself as “less vegan, more Vogue”, while
Insta-aspirational Ella Woodward (aka
Deliciously Ella) has put a glossy spin on eating
your greens. �e raw vegan cafe Tanya’s, in
Chelsea, has been so successful that its founder,
Tanya Maher, recently opened an outpost in
Parson’s Green. Another raw vegan restaurant,
Nama Foods, was launched by two young,
hot chefs in Notting Hill last year, quickly
followed by the self-service vegan and veggie
joint Ethos, near Oxford Circus, serving dishes
such as �ai sweetcorn fritters, roast
cauli�ower (a vegan favourite) and black-bean
brownies. And there’s a constant buzz about
the cool vegan cafe and bar Redemption, in
Westbourne Grove.

Away from London, Cardi� has just seen the
opening of its �rst all-vegan restaurant, Anna-
Loka, thanks to a crowd-funding campaign.
Meanwhile, the Masterchef 2011 �nalist Jackie

Kearney brought out a cookbook called Vegan
Street Food last month.

However, health warnings — such as a recent
news report suggesting that young women
badly managing their vegan diets are
presenting at their GP surgeries with iron,
vitamin and calcium de�ciencies — may
hamper environmental progress.

And still the UK’s “dude food” obsession
(burger bars and hot-dog pop-ups) persists,
laments the food blogger and author Anna
Barnett, despite a growing awareness among
her peer group that veganism is the way
forward. “Having just turned 30 and with all
my friends starting to have children, it feels
like protecting the environment is a universal
necessity rather than a niche interest,” she says.

�e popularity of the high-protein Paleo diet
has a lot to answer for, too. But if it’s a common
belief that eating meat will keep the weight o�,
let’s not forget Queen Bey claimed earlier this
year that a fully vegan diet was the only way
she could still enjoy food and stay slim.

In the glowing, pimple-free face of this new
generation of plant-based pioneers, the
carnivorous die-hard is beginning to appear
more caveman-like than ever. It was Einstein
who noted: “Nothing will bene�t human
health and increase chances for survival of life
on Earth as much as the evolution to a
vegetarian diet.” C’mon chefs, catch up. �z

VEGETABLE dishes
are being given a
FIvE-STAR upgradeD

O
N

N
A

 T
R

O
P

E
/T

R
U

N
K

 A
R

C
H

IV
E

W i t h c e l e b e n d o r s e m e n t s a n d a w h o l e n e w
m e n u o f d e l i c i o u s d i s h e s , e a t i n g a n i m a l - f r e e
h a s h a d a s e x y m a k e ove r, s ay s Ru b y Wa r r i n g t o n

VEGAN
Va-va

STI18Y1GK_71_FOOD.indd 71 10/7/2015 7:54:31 PM

