Venison Sweet Green Curry

My placard of explanation for a vegetarian potluck offering

This animal, like its ancestors, was produced locally.

The meat herein was produced as a result of free genetic exchange (no artificial insemination).

The animal was NOT castrated, or forced onto a synchronized breeding schedule.

It lived to maturity (4 1/2 years) and reproduced at least once, but most likely 3 sets of twins.

It contains NO antibiotics, synthetic steroids, artificial growth hormones, insecticide residues.

Its production required NO landclearing, fencing, fertilizing, feedlots.

It DID NOT contribute to the destruction of associated fauna and flora.

NO manure was collected or spread on erosion-prone pastures to produce (or as a result of) its growth.

This animal WAS NOT confined, transported or kept in crowded conditions at any point in its life.

The lean, unmarbled meat was NOT wrapped in plastic and styrafoam packaging.

NO nitrates or sulfites were applied to prevent discoloration.

NO fossil fuels were used for specialized refrigerator transport or cold-storage aging.

Associated inedible parts WERE NOT reconstituted into cattle meal or dog food.

Inedible parts WERE fed to indigenous fauna (mostly coyotes, magpies and ravens).

Bones WILL provided calcium to the aspen mott where the deer came from.

Substantial metabolic calories were expended by the hunter over days endeavoring to secure this meat.

She DID die quickly, and honorably.

Before as well as after her death she was treated with reverence and respect.

Allowing my participation in a natural cycle was this animal’s gift to me.

The energy that flowed from sun to plant to deer now also flows through me.

This meal does offer reflection, natural continuity, appreciation, health, hope, and tangible renewal of life.

Let us prey.

