Faith & Food

A Guide to
Religious Dietary Requirements

Foreword

In 2011 the people of Queensland came from more than 220 countries, spoke 220 languages and adhered to over 100 religious traditions*. The Queensland Faith Communities Council (QFCC) celebrates this wonderful and ever growing diversity and encourages all in the Sunshine State to build strong, respectful and inclusive communities.

One very enjoyable way of doing this is by sharing food. Schools, sporting clubs, common interest groups and neighbours are ideally placed to organize such gatherings. However, as many cultural and religious traditions have certain dietary requirements, it can sometimes be tricky knowing what foods to serve. Therefore QFCC has put together this little booklet.

Of course, individuals within a tradition may adhere more or less strictly to their particular dietary requirements. If you know your guests well, it is a simple matter of asking them! This could lead to some very interesting conversations.

If your guests are "future friends" then we recommend that you follow the advice given here. If you have any particular questions, we suggest you speak to a religious leader from the appropriate community. QFCC would be happy to help you make contact.

We are so fortunate to be able to enrich our lives with such amazing diversity. Enjoy!

*https://www.communities.qld.gov.au/multicultural/multicultural-affairs/multicultural-communities/multicultural-diversity-figures (ABS 2011 Census)

Acknowledgement: Thanks to P.P Lawrence for artwork and formatting

The **Queensland Faith Communities Council** (QFCC) was launched on 23 May 2017 as a network of faith communities committed to advancing interfaith understanding and collaboration and to making a positive contribution within the broader community.

The Ordinary Members are:

Anglican Diocese of Brisbane **Buddhist Council of Queensland Inc** Catholic Archdiocese of Brisbane The Church of Jesus Christ of Latter-Day Saints Hindu Council of Australia International Society for Krishna Consciousness Islamic Council of Queensland Inc Nematollahi Ghadeer Ali Shahi Sufi Order Orthodox Catholic Church of Christ the King Pagan Hearth Inc **Queensland Churches Together** Queensland Jewish Board of Deputies Inc Queensland Jewish Community Services Inc. Sikh Nishkam Society of Australia The Religious Society of Friends (Quakers) The Spiritual Assembly of the Baha'is in Brisbane Inc The Uniting Church in Australia (Queensland Synod)

And Affiliate Members are

Believing Women for a Culture of Peace Centre for Interfaith and Cultural Dialogue, Griffith University

Website: www.qfcc.org.au

Email: info@qfcc.org.au

BAHA'I

FOOD GROUPS	YES	NO
Meat		
Fish and other		
seafood		
Milk and Milk		
products		
Fruit and		
Vegetables		
Bread and		
Cereals		
Soups and		
Sauces		
Fats and Oils		
Beverages		No alcohol either as drinks or
		for use in cooking —for
		medicinal use only
Other		Baha'is fast between sunrise
		and sunset for 19 days in
		March (either 1 to 20 March or
		2 to 22 March depending on
		the year)

For Baha'is all foods are acceptable and diet is a matter of personal choice.

BUDDHIST

FOOD GROUPS	YES	NO
Meat		Most Buddhists are
		vegetarians
		Mahayana: strict vegetarian
		Tibetan: prefer vegetarian
		Theravada: no strict
		requirements
Fish and other		
Seafood		
Milk and Milk		
products		
Fruit and		Mahayana: no onion or garlic
Vegetables		
Bread and		
Cereals		
Soups and		
Sauces		
Fats and Oils		
Beverages		Consumption of alcohol for lay
		Buddhists is a personal choice
Other	Theravada Monks and Nuns	
	eat before noon with	
	nothing consumed after	
	noon. This does not apply to	
	other traditions.	
	Lay Buddhists have no strict	
	rules and it is a matter of	
	personal choice.	

CHRISTIAN - WESTERN (Catholic/Protestant)

FOOD GROUPS	YES	NO
Meat		Catholics fast and do not eat meat on Ash Wednesday and Good Friday, the beginning and end of the six week Lenten Season (February to April). For Protestants, fasting of any type is a personal choice.
Fish and other Seafood		
Milk and Milk products		
Fruit and Vegetables		
Bread and Cereals		
Soups and Sauces		
Fats and Oils		
Beverages		Some Christians (e.g. The Salvation Army) do not drink alcohol
Other		

For Christians, all foods are acceptable. When no fast is prescribed, there are no prohibited foods.

CHRISTIAN - EASTERN (Orthodox)

FOOD GROUPS	YES	NO
Meat		No meat during periods of
		fasting
Fish and other		No fish, except at weekends,
Seafood		during major fasting times.
Milk and Milk		No dairy products or eggs
products		when fasting
Fruit and		
Vegetables		
Bread and		
Cereals		
Soups and		
Sauces		
Fats and Oils		No olive oil, and in some cases,
		no oil of any type, during
		fasting periods
Beverages		Alcohol is not drunk on fasting
		days, except wine on some
		weekends, and in some
		traditions, beer
Other		

For Christians, all foods are acceptable. When no fast is prescribed, there are no prohibited foods.

Orthodox Christians follow a basically Vegan diet during periods of fasting. The most significant of these is the Great Lenten Fast which occurs during the six weeks prior to Orthodox Easter. There are three other periods of fasting as well as specific days of fasting and feasting.

In general, the more observant Orthodox Christians fast every Wednesday and Friday.

See https://orthodoxwiki.org/Fasting for further details. The wisest way to proceed when planning an event is to consult a local priest.

Many Christians are committed to eating foods which are ethically sourced and minimise harm to the environment.

THE CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS

FOOD GROUPS	YES	NO
Meat		
Fish and other		
Seafood		
Milk and Milk		
products		
Fruit and		
Vegetables		
Bread and		
Cereals		
Soups and		
Sauces		
Fats and Oils		
Beverages		No alcohol, tea or coffee
Other		No smoking

For members of The Church of Jesus Christ of Latter-Day Saints, all foods are acceptable and they are able to eat anything in moderation.

Members fast every first Sunday of the month for two meals (breakfast and lunch). Money saved goes to the poor and needy.

HINDU

FOOD GROUPS	YES	NO
Meat		Many Hindus follow a lacto–
		vegetarian diet , therefore no
		meat (especially beef) , poultry
Fish and other		No fish, or eggs
Seafood		
Milk and Milk	These are allowed and	
products	encouraged	
Fruit and		
Vegetables		
Bread and		
Cereals		
Soups and		
Sauces		
Fats and Oils		
Beverages		
Other	Brahmins may have	
	restrictions on who	
	prepares their food and	
	how it is stored. There are	
	many fasting days.	

ISCKON (Hare Krishna)

FOOD GROUPS	YES	NO
Meat		Devotees are generally lacto- vegetarian, therefore no meat, poultry.
Fish and other Seafood		No fish or eggs
Milk and Milk products	Milk and dairy products are fine	Cheese cannot be produced with animal rennet
Fruit and Vegetables		No onion, garlic or mushrooms
Bread and Cereals	Strict observers require grain products to be produced by other devotees	
Soups and Sauces		
Fats and Oils		
Beverages		No alcohol or caffeine (i.e. tea, coffee, chocolate)
Other		

JEWISH

FOOD GROUPS	YES	NO
Meat	Must be killed and prepared in a kosher way, which includes draining and soaking blood from the meat. It needs to be kosher certified	No pork, ham, bacon, rabbit
Fish and other Seafood	Fish must have scales	No shellfish (e.g. prawns) or crustaceans or fish without scales
Milk and Milk products	Milk (including coconut milk and other substitutes), cheese, yoghurt	No cheese produced with animal rennet. No gelatine
Fruit and Vegetables	Sourced in Australia to avoid additives	
Bread and Cereals	Kosher bread should be from a certified kosher bakery	
Soups and Sauces		
Fats and Oils		
Beverages		
Other	Strictly observant kosher requires a hechser or kosher symbol on the packet	Meat and dairy foods cannot be eaten together in the same meal.

MUSLIM

FOOD GROUPS	YES	NO
Meat	Meat must be killed the halal way which includes prayer, draining and soaking blood from the meat	No pork, ham, bacon, rabbit, carrion, birds of prey
Fish and other Seafood	For Sunni Muslims all seafood is permissible	Shi'a Muslims only eat fish with scales. They can eat prawns and shrimps but no other shell fish, crab or oysters.
Milk and Milk products	Milk, cream, cheese, ice cream They must all have halal ingredients. Cheese and gelatine should be from halal animals	No animal based food colouring.
Fruit and Vegetables	All fruit and vegetables should preferably be Australian grown	
Bread and Cereals	Most bread. Emulsifiers must be from a halal source	
Soups and Sauces	Soups and sauces must be from halal products. Only pure vegetable soup	
Fats and Oils	Olive oil, vegetable oil and rice bran oil	No animal fat or lard from non -halal animals
Beverages	Tea, coffee	No alcohol
Other	Sweets and jellies from halal products only	For strict observers, vanilla extract is not permitted

Fasting (no food or drink) from sunrise to sunset, is required during the Holy Month of Ramadan. Muslims are allowed to eat as much as they like after sunset and are encouraged to invite family and friends to join them. The date of Ramadan moves forward each year.

PAGAN

FOOD GROUPS	YES	NO
Meat	Pagans who eat meat	Vegetarians, piscetarians and
	generally prefer to source	vegans
	their meat from high animal	
	welfare producers who are	
	organic or free range and	
	humanely killed	
Fish and other	Pagans who eat seafood	Vegetarians and vegans
Seafood	generally prefer wild	
	caught/sustainably sourced	
	product over farmed	
Milk and Milk	Preference is to support	Non-animal rennet and
products	small, local dairies and	gelatine for vegetarians, none
	producers of milk, cream,	for vegans
	butter, cheeses and yoghurt	
Fruit and	(or make own).	
Fruit and	All –preference for organic,	
Vegetables Bread and	home grown	No animal additives for
Cereals		vegetarian, vegan
Soups and		No animal additives for
Sauces		vegetarian, vegan
Fats and Oils		No animal fats/oils for
		vegetarians, vegans
Beverages	Preference for organic/fair	
	trade tea, coffee and	
	chocolate.	
Other	Most Pagans take into	For vegans no animal product
	account the ethics of where	at all – no honey, eggs, dairy.
	their food comes from	
	when choosing what to eat	
	– sustainable, organic, free	
	range, nonGM, food miles	
	travelled, what is in season,	
	are taken into	
	consideration.	

SIKH

FOOD GROUPS	YES	NO
Meat	Non-halal meat for non- vegetarians	Most Sikhs are vegetarian
Fish and other seafood		Most Sikhs are vegetarian
Milk and Milk products	Milk, Butter, Cream Cheese, Yoghurt, Ice Cream Coconut milk and other milk substitutes	
Fruit and Vegetables	All	
Bread and Cereals	Bread, pasta, noodles and rice	Nothing made with eggs, egg whites or animal based emulsifiers
Soups and Sauces	All made with vegetables and vegetable stock	No animal fats, fish sauce and Worcestershire sauce
Fats and Oils	Vegetable oils, butter, margarine (using vegetable oils), Ghee	No animal fats, lard, suet, fish oils
Beverages	Fruit or milk based Soft drinks (e.g. lemonade)	No alcohol or fermented drinks (e.g. ale)
Other		No animal based: thickeners (e.g. chitin); food colouring (e.g. cochineal/ carmine); emulsifiers (e.g. lecithin); enzymes (e.g. lipase, pepsin, rennet); Gelatine (in chocolate or ice-cream)

SUFI

FOOD GROUPS	YES	NO
Meat	Meat must be killed the halal way which includes prayer, draining and soaking blood from the meat	No pork, ham, bacon, rabbit, carrion, birds of prey
Fish and other Seafood	All seafood is permissible	
Milk and Milk products	Milk, cream, cheese, ice cream They must all have halal ingredients. Cheese and gelatine should be from halal animals	No animal based food colouring.
Fruit and Vegetables	All fruit and vegetables should preferably be Australian grown	
Bread and Cereals	Most bread. Emulsifiers must be from a halal source	
Soups and Sauces	Soups and sauces must be from halal products. Only pure vegetable soup	
Fats and Oils	Olive oil, vegetable oil and rice bran oil	No animal fat or lard from non -halal animals
Beverages	Tea, coffee	No alcohol
Other	Sweets and jellies from halal products only	For strict observers, vanilla extract is not permitted

Fasting (no food or drink) from sunrise to sunset, is required during the Holy Month of Ramadan. Sufis are allowed to eat as much as they like after sunset and are encouraged to invite family and friends to join them. The date of Ramadan moves forward each year.

