


Fuseini, A., Knowles, T., Hadley, P. J., & Wotton, S. (2018). Food and companion animal welfare: the Islamic perspective. *CAB Reviews*, 12(43), 1-6. <https://doi.org/10.1079/PAVSNNR201712043>

Peer reviewed version

Link to published version (if available):  
[10.1079/PAVSNNR201712043](https://doi.org/10.1079/PAVSNNR201712043)

[Link to publication record in Explore Bristol Research](#)  
PDF-document

This is the author accepted manuscript (AAM). The final published version (version of record) is available online via CABI at <https://www.cabi.org/cabreviews/review/20173342656> . Please refer to any applicable terms of use of the publisher.

## University of Bristol - Explore Bristol Research

### General rights

This document is made available in accordance with publisher policies. Please cite only the published version using the reference above. Full terms of use are available:  
<http://www.bristol.ac.uk/pure/about/ebr-terms>

1 **Food and companion animal welfare: The Islamic perspective**

2 **A Fuseini<sup>a</sup>, TG Knowles<sup>a</sup>, PJ Hadley<sup>b</sup>, SB Wotton<sup>a</sup>**

3 <sup>a</sup>**University of Bristol, School of Veterinary Science, Langford, Bristol. BS40 5DU. UK**

4 <sup>b</sup>**AHDB, Creech Castle, Taunton , Somerset. TA1 2DX**

5 Correspondence: [awalfus@yahoo.com](mailto:awalfus@yahoo.com)

6 **Abstract**

7 Much has been published regarding the animal welfare aspects of Halal slaughter,  
8 particularly when carried out without stunning. Although a significant number of animals are  
9 being stunned prior to Halal slaughter in the developed world, in fact, the majority of non-  
10 Muslims in these countries are still of the view that Muslims do not generally have  
11 compassion when it comes to the treatment of food animals, particularly at the point of  
12 slaughter. This is however a direct contrast to the teachings of Islam, as laid down in the  
13 Quran and the *Hadith* (Islamic scriptures). The Prophet of Islam, Mohammed (Peace Be  
14 Upon Him), through whom the Quran was revealed, was a known animal welfare advocate,  
15 and it is well documented that he disapproved and reprimanded any of his companions who  
16 fell short of the etiquette with respect to the treatment of animals in their care. This paper  
17 explores some important verses in the Quran, authentic narrations from the *Hadith* and  
18 academic literature on the welfare of both food and companion animals.

19 **Keywords:** Animal welfare, Islam, companion animals, food animals, stunning, slaughter,

20 **Review methodology**

21 The Islamic Holy Book, the Quran and the Teachings of the Prophet, the *Hadith* (Sahih) were  
22 the main source of information regarding the position of animals in Islam. Further literature

23 searches were conducted through Google Scholar and Web of Science for Scientific Journals  
24 using the following terminologies; Animals and Islam, animal welfare in Islam and Halal  
25 slaughter.

## 26 **1. Introduction**

27 The Quran and Hadith are the most important Islamic scriptures from which Muslims derive  
28 their dietary laws [1]. Both scriptures contain guidance on acceptable species of food animals  
29 and rules on how to farm, handle and slaughter animals for food, as well as covering the care  
30 of companion animals. The Quran solely contains all the commandments from *Allah* (God),  
31 whilst the *Hadith* (*Ahadith*-plural) is a compendium of the teachings and sayings of the  
32 Prophet of Islam. Various Quranic verses and *Ahadith* to be covered later in this paper  
33 emphasise the significance of animal welfare in Islam. The Quran is explicit in its  
34 comparison of man with non-human animals to emphasise the need for Muslims to show  
35 compassion to animals and other living creatures. It does also imply that animals are sentient  
36 beings just like man as seen in the following verse:

37 '*And there is no creature on earth or the birds that fly with their wings except (that they are)*  
38 *communities like you*' [2].

39 Shaykh Munajjid [3] argued that there is no verse in the Quran or *Saheeh Sunnah* (Verbally  
40 transmitted teachings of the Prophet) that indicates that animals have souls. However, Haque  
41 and Masri [4] and Foltz [5] dismissed this notion, they argued that it is contrary to Islamic  
42 teachings to assume that animals do not have souls. In fact some Muslims have insisted that  
43 the verse cited above (Quran 6:38) is an indication that animals have souls. Nonetheless,  
44 Taylor [6] reported that the Prophet's love for animals was highlighted in a number of  
45 *Ahadith* including the following, where he is reported to have said:

46 *‘Whoever is kind to the creatures of God is kind to himself’.*

47 Abdul Rahman and Aidaros [7] highlighted the rich tradition of the Prophet with regard to the  
48 protection of the welfare of animal. The authors reported that the hoisting of animals and  
49 shackling of birds prior to Halal slaughter seem to violate the Islamic guidelines on slaughter  
50 because such procedures are not humane. In pre-Islamic Arabia, cutting and eating parts of live  
51 animals was considered a delicacy until the Prophet declared such products as Haram for Muslim [8].  
52 The classification of man and animals as the same communities in the above Quranic verse  
53 and numerous *Ahadith* signify the Prophet’s love for animals and the need for Muslims to  
54 follow his footsteps and respect God’s commandments. They also imply that animals require  
55 the same provisions in terms of food (feed), water, housing etc., and that they can  
56 undoubtedly perceive and feel pain when exposed to noxious stimuli. Haque and Masri  
57 (2011) reported that despite the clarity of the Quran and authentic narrations (*Ahadith*) on  
58 non-human animals, many Muslims appear to ignore the fact that the life of an animal is  
59 equally important as that of a human being. God does not shy away from outlining the  
60 punishment for those who misuse their authority over animals and other creatures on earth:

61 *‘Then We return him to the lowest of the lowest’* [9]

62 Muslims are therefore only allowed to kill animals if there is an absolute need for it, say, to  
63 satisfy their hunger (food) or for the protection of life, if they are in danger. For meat to be  
64 considered as Halal, the animal’s neck must be cut whilst it is alive, meat from animals that  
65 die (for whatever reason) before their necks are cut are considered Haram (Quran 5:3) . Some  
66 Muslims (*Sufis*) have resorted to vegetarianism [10-13] as a sign of respect for animals albeit  
67 this claim has been described as un-Islamic [14-15] since the Quran permits the consumption  
68 of meat [16]. The teachings of Islam also recognise the need for Muslims to protect the  
69 welfare of companion animals. The Prophet is reported to have had a lot of affection for his

70 pet cat, *Muezza* (17). It is also generally agreed that at the time of the Prophet, Muslims were  
71 encouraged to slaughter animals with what was described (at that time) as the most humane  
72 slaughter techniques in order to minimise pain and distress to animals. Islamic teachings  
73 emphasise *Ihsan* (excellence, perfection, proficiency) during the slaughter of animals as  
74 highlighted in the following two Ahadith:

75 “*Verily Allah has prescribed Ihsan in all things. So if you kill then kill well; and if you*  
76 *slaughter, then slaughter well. Let each one of you sharpen his blade and let him spare*  
77 *suffering to the animal he slaughters*” [18].

78 “Whoever is merciful even when it comes to slaughtering a bird, Allah will have mercy on  
79 the person on the Day of Judgement” [19].

80 The advent of new slaughter technologies (especially in the Western world) such as pre-  
81 slaughter and post-slaughter stunning of animals and the use of fixed mechanical blades (to  
82 slaughter poultry) has resulted in debate among Islamic jurists as to whether these practices  
83 are consistent with Islamic dietary laws. Stunning is defined according to European Council  
84 Regulation (EC1099/2009) [20] as “any intentionally induced process that causes loss of  
85 consciousness and sensibility without pain, including any process resulting in instantaneous  
86 death”. Stunning during Halal slaughter particularly divides Islamic scholarly opinion. Whilst  
87 some opponents of stunning are of the view that stunning cannot be accepted because it was  
88 not practiced by the Prophet [21], proponents of Halal stunning on the other hand insist that  
89 the practice is acceptable on condition that it is not the cause of death. This paper reviews  
90 animal welfare in the Islamic context with regard to food and companion animals and  
91 considers the animal welfare aspects of Halal slaughter. The paper aims to provide clarity on  
92 the position of the Islamic faith about how Muslims should treat food and companion animals

93 in their care, it further highlights instances where the Prophet of Islam demonstrated the  
94 highest level of compassion for the welfare of animals.

## 95 **2. Companion animals in Islam**

96 Nearly all religions command some form of respect and compassion for animals [22-24]. In  
97 some parts of the world, some species are worshipped [25], it is therefore taboo for anyone to  
98 kill or mistreat these animals in such communities [26-27]. Within the Muslim community,  
99 Islamic jurists agree that dog meat is Haram (forbidden) [28], but there is disagreement  
100 among Islamic jurists regarding the keeping of dogs as pets. Some Islamic jurists are of the  
101 view that dogs are ritually ‘dirty’ animals [29] and cannot even be kept as pets, they however  
102 approve the use of dogs in hunting and guarding [30]. The Prophet is also reported to have  
103 said that Angels do not enter houses where dogs are kept [31]. Others are of the view that  
104 classifying dogs as “dirty” is not Islamic, but a pre-Islamic Arabian culture [32].

105 One may argue, if dogs were indeed dirty animals, the Quran would have explicitly  
106 prohibited Muslims from consuming game caught by dogs, but this is not the case [33-34].  
107 Abu Hurayrah [35] narrated in a number of *Ahadith* that the Prophet told his companions  
108 about the significance of taking care of animals and that he cited an instance when a serf was  
109 blessed for saving the life of a thirsty dog by providing it with water [36]. Watt [37] remarked  
110 that the Prophet’s compassion towards animals was remarkable in view of his social  
111 upbringing and the culture of his people prior to Islam and cites the following *Hadith*:

112 ‘*On his way to Mecca with his companions during the time of war in 630 CE, the Prophet is*  
113 *reported to have ordered his companions to post a sentry in order not to disturb a female dog*  
114 *that had just given birth.*’

115 Those who regard dogs as dirty animals have also quoted *Ahadith* to support their claim,  
116 although some Muslims debunk those *Ahadith* as ‘unauthentic’ and that there do not appear  
117 to be any Quranic verses to support this claim. It is reported in a *Sunni Hadith, Al-Muwatta*  
118 [38] that the Prophet once said that the companionship of dogs reduces the good deeds of  
119 Muslims. It has been reported that some *Sunni* (one of 2 sects in Islam, the other being Shia)  
120 narration regards black dogs as the manifestation of evil in animal form [39-42].

121 Due to the controversy surrounding the cleanliness of dogs, some Muslim travellers in the  
122 West have expressed concern about the use of sniffer dogs at airports to detect drugs and  
123 explosives during routine security checks. In their response, the British Transport Police  
124 reiterated the need for the continued use of sniffer dogs [43]. However, they admitted that  
125 cultural sensitivities would be taken into consideration. Dogs appear to be the only species of  
126 companion animal that divides Muslim opinion as to whether they can be kept as pets. Other  
127 animals such as cats, fishes, birds etc. are generally accepted and kept as pets by Muslims.  
128 The Prophet himself is known to have owned a pet cat [44] and a horse and one of his  
129 companions, Abu Hurayrah also had a pet cat and the name Abu Hurayrah literally means  
130 ‘Father of the kitten’ in Arabic [45].

### 131 **3. Food animals in Islam**

132 Islamic *Shariah* law outlines what is permissible (Halal) or prohibited (Haram) in terms of  
133 food animals [46-47]. Muslims must abide by these dietary laws unless in a situation of  
134 genuine need. The following Quranic verse prohibits Muslims from killing animals by  
135 strangulation or violent blow and it also outlines other foods and slaughter practices deemed  
136 unacceptable. Halal authorities that do not accept captive bolt stunning during Halal slaughter  
137 usually base their interpretation on this verse. Although captive bolt stunning may not always

138 result in immediate death of animals, its mode of application is interpreted by these  
139 authorities to be a ‘violent’ blow to the head:

140 *‘Prohibited to you are dead animals, blood, the flesh of swine, and that which has been*  
141 *dedicated to other than Allah , and (those animals) killed by strangling or by a violent blow*  
142 *or by a head-long fall or by the goring of horns, and those from which a wild animal has*  
143 *eaten, except what you (are able to) slaughter (before its death), and those which are*  
144 *sacrificed on stone altars, and (prohibited is) that you seek decision through divining arrows.*  
145 *That is grave disobedience.’ [48].*

146 Due to the Prophet’s affection for animals, he repeatedly highlighted the reward for being  
147 kind to animals to his companions. The Quran also recognises the importance of animals to  
148 human beings in the following verse:

149 *‘And the grazing livestock He has created for you, in them you derive warmth (clothing) and*  
150 *numerous benefits and from them you eat’ [49]*

151 Even though man is permitted to derive the above benefits from animals, the Islamic  
152 scriptures call for animal caregivers to provide adequate housing, feed and forbid all forms of  
153 abuse of animals. The Prophet is reported to have asked one of his companions to return eggs  
154 taken from a nest in order to spare the laying bird distress. The Prophet then told his  
155 companion that there is reward for acts of kindness to animals. The punishment for  
156 unnecessary killing of animals is narrated in the following *Hadith*:

157 *‘Whoever kills a sparrow or any creature bigger than that without a justifiable reason, that*  
158 *person would be accountable for his actions on the Day of Judgement’ [50].*

159 The Prophet was then asked by his listeners to clarify what is regarded as a justifiable cause.  
160 He is reported to have said that if you kill to eat and not just to chop off its head and throw it


161 away, that would constitute a justifiable reason. The religious scriptures also warn Muslims  
162 against confining animals and depriving them of basic necessities such as food, water,  
163 exercise or the ability to express their normal behaviour [51]. Some Islamic jurists have even  
164 suggested that some modern livestock agricultural systems such as highly intensive farming  
165 and some animal husbandry procedures such as castration, disbudding, tail docking etc. may  
166 not fully comply with the Islamic guidance on rearing animals [52-53]. It is narrated that the  
167 Prophet disapproved tail docking and the cutting of the mane in horses [54] a practice that  
168 interferes with the natural beauty of horses:

169 *'Do not clip the forelock of a horse, for a decency is attached to its forelock; nor its mane, for*  
170 *it protects it; nor its tail, for it is its fly-flap'* [55].

171 The mutilation of nonhuman animals is also forbidden in Islam, the Prophet is reported to  
172 have disapproved the branding of animals. On his way past a donkey that was branded on the  
173 face, Jabir bin Abdullah narrated that the Prophet said:

174 *'God curse the person who has branded this animal''* [56].

175 The above Islamic guidance on the provision of sufficient feed and water, the avoidance of  
176 unnecessary pain and suffering, avoidance of mutilation and the prohibition of confining animals  
177 resonate well with the five animal welfare freedoms that were formalised in 1979 by the UK's Farm  
178 Animal Welfare Council (57).

### 179 **3.1 The slaughter of animals in Islam (Zabiha).**

180 Followers of the Islamic faith are divinely commanded that if they eat meat, God's name  
181 must be recited during the slaughter of the animals from which the meat is derived [58].  
182 Extensive reviews of the requirements of Halal slaughter can be found in Farouk [59],

183 Nakyinsige et al [60] and Farouk et al [61]. The main requirements are summarised as  
184 follows.

- 185 • The animal must be a Halal acceptable species [62-63]
- 186 • The animal must be alive at the point its neck is cut [Qur'an 5:3].
- 187 • The person bleeding the animal should preferably be a Muslim and the *tasmiyah* (a  
188 short prayer) must be recited by the slaughterman/woman saying: Bismillah Allahu  
189 Akbar (In the name of God, God is great) [64]. It must be noted that Muslims are also  
190 permitted to eat meat from animals slaughtered by Jews and Christians [Qur'an 5:5],  
191 although some Muslims insist that only orthodox Christian and Jewish meat is  
192 permissible whilst others unconditionally reject all meat from animals slaughtered by  
193 Jews and Christians (Fuseini et al 2017; HFA, 2014).
- 194 • All flowing blood must be drained out of the carcass. This is because Muslims are  
195 prohibited from eating blood (Qur'an 5:3).
- 196 • The blade/ knife must be surgically sharp to swiftly sever the appropriate blood  
197 vessels in a single movement of the knife.

198 During the 12<sup>th</sup> Conference of the OIE Regional Commission for the Middle East in Amman,  
199 Jordan [65], it was concluded that Islamic law on the welfare of animals during slaughter was  
200 compatible with the OIE international standard on improving animal welfare at slaughter.  
201 Further, relevant aspects of Islamic law pertaining to the transport of animals were also found  
202 to be animal welfare compliant, however, some animal transport and slaughter practices in  
203 the region (Middle East) fell short of the required standards. Traditional Halal slaughter does  
204 not involve the use of any form of stunning, many researchers have demonstrated that this  
205 method of slaughter is painful [66-69]. Others are of the view that traditional Halal slaughter  
206 (without stunning) is as humane as slaughter prior to stunning (Grandin and Regenstein,

207 1994). European Council Regulation EC1099/2009 requires that animals must be allowed to  
208 lose consciousness before further processing if they are slaughtered without stunning. As a  
209 guide, the European Food Safety Authority (EFSA) [70] stated that animals slaughtered  
210 without stunning can remain conscious for up to 20s (sheep), 2 minutes (cattle), 2.5 minutes  
211 (poultry) and 15 minutes (fish). Similarly, over 1,400 years ago, the Prophet forbade the  
212 further processing of carcasses after slaughter until such time that consciousness was  
213 irreversibly lost. The Prophet said:

214 *‘Do not rush to deal with a ‘being’ until they are completely dead’* [71].

215 There is enough evidence to suggest that with the Prophet’s love for animals, coupled with  
216 the requirement for the use of a sharp knife and a thorough bleed-out during *Zabiha*, this  
217 method of slaughter would have been regarded as ‘Best Practice’ in terms of animal welfare,  
218 food hygiene and safety at the time. The advent of relatively new slaughter technologies such  
219 as stunning, mechanical slaughter (of poultry) and thoracic sticking has raised questions as to  
220 whether these new techniques meet the Islamic dietary laws [72]. Understandably, some  
221 Muslims are of the view that the requirements of *Zabiha* are divine instructions from God and  
222 cannot therefore be adapted to new slaughter techniques such as stunning (e.g. the UK’s  
223 Halal Monitoring Committee and France’s AVS Association). They also argue that the new  
224 techniques do not offer any animal welfare, meat safety or quality advantages over traditional  
225 *Zabiha* slaughter and also that animals may die before their necks are cut when they are pre-  
226 stunned, thus breaking the second requirement listed above. Proponents of stunning during  
227 Halal slaughter generally accept the practice [73] if the following conditions are met [74]:

- 228 • Stunning must not result in the death of animals prior to the neck-incision.
- 229 • The rate and efficiency of bleed-out must not be adversely affected by the method of  
230 stunning employed.

- 231       • The method of stunning must not cause any physical injury to the animal.
- 232       • Any method of stunning used must not be a violent blow to the head in line with
- 233       Quran 5:3.

234   The Organisation of Islamic Cooperation (OIC), an inter-governmental body representing 57

235   countries with the aim of safeguarding and protecting Muslim interests is tasked with

236   unifying all the global Halal standards [75]. It is hoped that a consensus will be reached on

237   the status of pre-slaughter and post-neck cut stunning of animals for Halal production. Cenci

238   Goga et al [76] observed that the absence of an overarching authority within the Muslim

239   community has resulted in a lack of clarity in situations where there are clashes between the

240   religions and cultures of consumers. This has resulted in the formation of several Halal

241   certification bodies with a view to assuring Muslim consumers of the Halal status of food.

#### 242   **4. Conclusion**

243   Followers of the Islamic faith are permitted to slaughter certain animals for food and for other

244   benefits. However, they are expected to follow strict guidelines in the protection of the

245   welfare of these animals in line with God’s commandments in the Qur’an and the teachings

246   of the Prophet in various *Ahadith*. Given the above, it could appear that many Muslims have

247   deviated from the teachings of Islam regarding the care of companion and food animals. The

248   Prophet is said to have practiced and preached the need for Muslims to spare animals

249   avoidable pain during Halal slaughter of food animals. Muslims who fall short of the

250   expected etiquette are considered to have violated God’s commandments, and it is believed

251   that any Muslim who acts contrary to the Qur’an and Hadith will be held accountable for his/

252   her actions on the Day of Judgement.

253 The Prophet of Islam was vouched to be kind and merciful to animals even at a time when his  
254 countrymen were very cruel to animals. He is reported to have outlawed some of the  
255 abhorrent practices such as cutting parts of live animals for food, branding animals with hot  
256 iron bars etc. A number of *Ahadith* and Quranic verses illustrate the need for Muslims to  
257 feed, water and provide the right environment for animals to live. There are rewards for  
258 Muslims who protect animals from harm.

## 259 **Acknowledgement**

260 AF is working on a Halal stunning and slaughter project kindly funded a HSA Animal  
261 Welfare Research Training (PhD) Scholarship from the Humane Slaughter Association  
262 (HSA) and the AHDB Beef and Lamb.

## 263 **References**

- 264 1. Fuseini, A., Knowles T.G., Lines, JA, Hadley, P.J. and Wotton, S.B. The Stunning  
265 and Slaughter of Cattle within the EU: A review of the current situation with regard to  
266 the Halal market. *Animal Welfare*. 2016;25:365-376
- 267 2. Quran 6:38
- 268 3. Shaykh Munajjid MS. Who takes the souls out of animals and what is their fate?  
269 <https://islamqa.info/en/119652> (Accessed, 9/1/17)
- 270 4. Haque, N. and Masri, B.A. The principles of animal advocacy in Islam: Four  
271 integrated ecognitions. *Society and Animals*, 2011; 19, 279-290.
- 272 5. Foltz R. This she-camel of God is a sign to you”: Dimensions of animals in Islamic  
273 tradition and Muslim culture. In *A Communion of Subjects*, 2006; 146–159, ed. P.  
274 Waldau and K. Patton. New York: Columbia University Press.
- 275 6. Taylor B. (Chief Ed). Islam, Animals, and Vegetarianism. *Encyclopedia of Religion*  
276 *and Nature*. Continuum International Publishing Group Ltd. 2006

- 277 7. Abdul Rahman, S., & Aidaros, H. Islam and animal welfare with special reference to  
278 cruelty to animals during transport and slaughter. Journal of Commonwealth  
279 Veterinary Association. 2012; 28, 27-30
- 280 8. Sunan Daarmi Hadith No. 2061
- 281 9. Quran 95:5
- 282 10. Muhaiyadeen MRB. Come to the Secret Garden: Sufi Tales of Wisdom. Fellowship  
283 Press, Philadelphia. 1985. P26
- 284 11. Schimel A. Mystical Dimensions of Islam. University of North Carolina Press; 1975:  
285 348-358 .
- 286 12. Dermenghem D. *La culte des saints dans l'Islam Maghrebin*. Gallimard, Peris; 1954:  
287 97-101.
- 288 13. Smith M. The Way of the Mystics . Oxford University Press, New York; 1978: 154-  
289 162
- 290 14. Izzi Dien M. The Environmental Dimensions of Islam. Cambridge, England:  
291 Lutterworth, 2000; 146
- 292 15. Abd as-Salam ID. *Qawa'id al-Ahkam fi Masalih al-Anam*, cited in Izzi Dien, 146.
- 293 16. Quran 5:1
- 294 17. Comben N. The versatile cat. Journal of Small Animal Practice 1960. 1: 295-299.
- 295 18. Sahih Muslim, 40 Hadith Nawawi 17
- 296 19. Bukhari, Adab al-Mufrad, No. 381
- 297 20. PATOK. Council Regulation (EC) No 1099/2009 on 24 September 2009 on the  
298 Protection of Animals at the Time of Killing
- 299 21. 18-Katme, M. Islam and Muslims oppose stunning! [http://www.shariahprogram.ca/eat-](http://www.shariahprogram.ca/eat-halal-foods/Islam-oppose-stunning.shtml)  
300 [halal-foods/Islam-oppose-stunning.shtml](http://www.shariahprogram.ca/eat-halal-foods/Islam-oppose-stunning.shtml) (Accessed 04/07/2017).

- 301 22. Grandin T, Regenstein JM. Religious slaughter and animal welfare: a discussion for  
302 meat scientists. Meat Focus International 1994. 115-123
- 303 23. Aidaros H. Global perspectives--the Middle East: Egypt. Revue Scientifique et  
304 Technique (International Office of Epizootics) 2005. 24: 589-596.
- 305 24. Wade R. Animal theology and ethical concerns. Australian Electronic Journal of  
306 Theology 2004; 2  
307 [http://aejt.com.au/\\_data/assets/pdf\\_file/0012/395679/AEJT\\_2.15\\_Wade\\_Animal\\_Th](http://aejt.com.au/_data/assets/pdf_file/0012/395679/AEJT_2.15_Wade_Animal_Theology.pdf)  
308 [eology.pdf](http://aejt.com.au/_data/assets/pdf_file/0012/395679/AEJT_2.15_Wade_Animal_Theology.pdf)
- 309 25. Szűcs E, Geers R, Jeziński T, Sossidou, EN, Broom DM. Animal Welfare in  
310 Different Human Cultures, Traditions and Religious Faiths. Asian-Australas Journal  
311 of Animal Science 2012; 25: 1499-1506
- 312 26. Kyokai BD. The teaching of Buddha Tokyo, Kosaido. In: Ryder RD, editor. Animal  
313 revolution: Changing Attitudes towards Speciesism. Cambridge, Basil Blackwell;  
314 Massachusetts, USA: 1966. 1989
- 315 27. Ryder RD. Animal revolution: Changing Attitudes towards Speciesism. Basil  
316 Blackwell; Cambridge, Massachusetts, USA: 1989.
- 317 28. Samiullah M. The meat: Lawful and unlawful in Islam. Islamic Research Institute,  
318 International Islamic University, Islamabad; 1982: 75-104.
- 319 29. Menache S. Dogs: God's worst enemies? Society and Animals 1997. 5: 23-44.
- 320 30. Menache S. Dogs and human beings: A story of friendship. Society and Animals  
321 1998. 6: 67-86
- 322 31. Sahih Bukhari 3053, 3780
- 323 32. El Fadl KA. Dogs in the Islamic tradition and nature. Encyclopedia of Religion and  
324 Nature. New York; Scholar of the House.
- 325 33. Quran 5:4

- 326 34. Quran 18:18
- 327 35. Muslim, Hadith No. 2244; Bukhari, 3:322
- 328 36. Bukhari, 3:322
- 329 37. Watt WM. Muhammad: Prophet and Statesman. Oxford University Press; 1961.
- 330 38. Anas AI. *Al-Muwatta* (Egypt: al-Babi al-Halabi, n.d.), 2:969.
- 331 39. Sahih Muslim, Book 10
- 332 40. Al-Djahiz, Kitab l-Hayawan, ed HM Harun 2 Volumes; Dar Elfiher, Beirut,1988: 18-
- 333 24.
- 334 41. Taton R. Histoire générale des sciences: La science antique et médiévale.Presses
- 335 Universitaires de France, Paris. 1957.
- 336 42. Kamal al-Din al Damiri, Kitab Hayat al-Hayawan al-Kubra, Volume 2; Cairo; 1857.
- 337 43. Express Newspaper. Sniffer dogs offend Muslims; 2008.
- 338 <http://www.express.co.uk/news/uk/50071/Sniffer-dogs-offend-Muslims> (Accessed,
- 339 [4/1/17](http://www.express.co.uk/news/uk/50071/Sniffer-dogs-offend-Muslims)).
- 340 44. [Islamic Information Portal](http://islam.ru/en/content/story/love-and-importance-cats-islam). The love and importance of cats in Islam; 2013.
- 341 <http://islam.ru/en/content/story/love-and-importance-cats-islam> (Accessed, 5/1/17) cat
- 342 45. The Wayfarer. The Sunnah and Blessings in Healing effects of Cats - Abu Hurayrah -
- 343 The father of kittens; 2010. [http://www.the-](http://www.the-wayfarer.com/index.php?option=com_content&view=article&id=222%3Athe-sunnah-and-blessings-in-healing-effects-of-cats&catid=8%3Aarticles&Itemid=8&limitstart=2)
- 344 [wayfarer.com/index.php?option=com\\_content&view=article&id=222%3Athe-](http://www.the-wayfarer.com/index.php?option=com_content&view=article&id=222%3Athe-sunnah-and-blessings-in-healing-effects-of-cats&catid=8%3Aarticles&Itemid=8&limitstart=2)
- 345 [sunnah-and-blessings-in-healing-effects-of-](http://www.the-wayfarer.com/index.php?option=com_content&view=article&id=222%3Athe-sunnah-and-blessings-in-healing-effects-of-cats&catid=8%3Aarticles&Itemid=8&limitstart=2)
- 346 [cats&catid=8%3Aarticles&Itemid=8&limitstart=2](http://www.the-wayfarer.com/index.php?option=com_content&view=article&id=222%3Athe-sunnah-and-blessings-in-healing-effects-of-cats&catid=8%3Aarticles&Itemid=8&limitstart=2) (Accessed, 5/1/17).
- 347 46. Regenstein JM, Chaudry MM, Regenstein CE. The Kosher and Halal Food Laws.
- 348 Comprehensive Reviews in Food Science and Food Safety 2003; 3:111-127.


- 349 47. Fuseini A, Wotton SB, Hadley PJ, Knowles TG. The perception and acceptability of  
350 pre-slaughter and post-slaughter stunning for Halal production: The views of UK  
351 Islamic scholars and Halal consumers. *Meat Science*; 2017:143-150.
- 352 48. Quran 5:3
- 353 49. Quran 16:5
- 354 50. Nisai Hakim
- 355 51. Amanullah M. Animal ethics: An Islamic perspective. *International Journal of*  
356 *Quranic Research* 2012; 2:57-66.
- 357 52. Al-Nisa', 4: 119.
- 358 53. Islam Q&A. Ruling on castrating animals. <https://islamqa.info/en/95329> (Accessed,  
359 5/1/17)
- 360 54. (Utbah ibn Farqad Abu Abdillah al-Sulami)
- 361 55. Awn 7:216-217; Hadith No. 2525
- 362 56. Sahih Muslim, Volume 3 Hadith 2116
- 363 57. Quran 22:34
- 364 58. Farm Animal Welfare Council (FAWC). Press Statement. 1979.  
365 [http://webarchive.nationalarchives.gov.uk/20121010012427/http://www.fawc.org.uk/f](http://webarchive.nationalarchives.gov.uk/20121010012427/http://www.fawc.org.uk/freedoms.htm#)  
366 [reedoms.htm#](http://webarchive.nationalarchives.gov.uk/20121010012427/http://www.fawc.org.uk/freedoms.htm#) (Accessed, 04/07/2017)
- 367 59. Farouk MM. Advances in the industrial production of Halal and Kosher red meat.  
368 *Meat Science* 2013; 95: 805-820
- 369 60. Nakyinsige K, Che Man YB, Aghwan ZA, Zulkifli I, Goh YM, Abu Bakar F, Al-  
370 Kahtani HA and Sazili AQ. Stunning and animal welfare from Islamic and scientific  
371 perspectives. *Meat Science* 2013; 95: 352-361

- 372 61. Farouk MM, Al-Mazeedi HM, Sabow AB, Bekhit AED, Adeyemi, KD and Ghani A.  
373 Halal and Kosher slaughter methods and meat quality: A review. *Meat Science* 2014;  
374 98: 505-519
- 375 62. Indonesian Standard MUI HAS 23103. Guidelines of Halal Assurance System  
376 Criteria on Slaughterhouses. Majelis Ulama Indonesia . LPPOM MUI; 2012.
- 377 63. Malaysian Standard MS1500. Halal Food-Production, preparation, handling and  
378 storage-General guidelines. Department of Standards Malaysia, 1-13; 2009.
- 379 64. Quran 22:28, 34, 36
- 380 65. World Organisation for Animal Health (OIE). 12<sup>th</sup> Conference of the OIE Regional  
381 Commission for the Middle East: Technical Item II. 2013. [http://www.oie.int/for-the-](http://www.oie.int/for-the-media/press-releases/detail/article/12th-conference-of-the-oie-regional-commission-for-the-middle-east/)  
382 [media/press-releases/detail/article/12th-conference-of-the-oie-regional-commission-for-the-](http://www.oie.int/for-the-media/press-releases/detail/article/12th-conference-of-the-oie-regional-commission-for-the-middle-east/)  
383 [middle-east/](http://www.oie.int/for-the-media/press-releases/detail/article/12th-conference-of-the-oie-regional-commission-for-the-middle-east/) (Accessed, 04/07/2017)
- 384 66. Ferson DM, Warner RD. Have we underestimated the impact of pre-slaughter stress  
385 on meat quality in ruminants? *Meat Science* 2008; 80: 12–19.
- 386 67. Grandin T. Auditing animal welfare at slaughter plants. *Meat Science* 2010; 86: 56–  
387 65.
- 388 68. Gibson T, Johnson CB, Murrell JC, Hulls CM, Mitchinson SL, Stafford KJ.  
389 Electroencephalographic responses of halothane-anaesthetised calves to slaughter by  
390 ventral neck incision without prior stunning. *New Zealand Veterinary Journal*, 2009;  
391 57: 77–83.
- 392 69. Mellor DJ, Gibson TJ, Johnson CB. A re-evaluation of the need to stun calves prior to  
393 slaughter by ventral neck incision: An introductory review. *New Zealand Veterinary*  
394 *Journal* 2009; 57: 74–76.

- 395 70. European Food Safety Authority (EFSA). Welfare aspects of the main systems of  
396 stunning and killing the main commercial species of animals. *The EFSA Journal* 45,  
397 2004; 1-40.
- 398 71. Bukhari 72: 20-22
- 399 72. Fuseini A, Wotton SB, Hadley PJ, Knowles TG. The compatibility of modern  
400 slaughter techniques with Halal slaughter: A review of the aspects of “modern”  
401 slaughter methods that divide scholarly opinion within the Muslim community.  
402 *Animal Welfare* 2017; 26: 301-310.
- 403 73. Fuseini A, Wotton SB, Hadley PJ, Knowles TG. The perception and acceptability of  
404 pre-slaughter and post-slaughter stunning for Halal production: The views of UK  
405 Islamic scholars and Halal consumers. *Meat Science* 2017;123:143-150.
- 406 74. Halal Food Authority. Halal Food Authority (HFA) Halal standard, Revised, 2014: 1-  
407 50
- 408 75. Organisation of Islamic Cooperation (OIC). Forum on Global Unified Halal Food  
409 Standards to be Held at OIC General Secretariat, Jeddah. [http://www.oic-](http://www.oic-oci.org//topic/?t_id=10706&t_ref=4215&lan=en)  
410 [oci.org//topic/?t\\_id=10706&t\\_ref=4215&lan=en](http://www.oic-oci.org//topic/?t_id=10706&t_ref=4215&lan=en) (Accessed, 10/1/17).
- 411 76. Cenci-goga BT, Sechi P, Cuccurese A, Poeta A, De Angelis G, Marini P, Mattiacci C,  
412 Rossi R, Pezzato R, Salamano G and Santori P. Religious slaughter: Data from  
413 surveys and spot-check visits in Italy and animal welfare issues. *Society and Animals*  
414 2013; 21: 459-488.