

No red card for animal sports

People have used animals and birds in traditional sports for centuries. Despite evidence of cruelty, only a few countries have been able to outlaw such practices

- Bull fighting
- Cock fighting
- Hare coursing (greyhounds are let loose to kill hares)
- Dog fighting
- Rodeos
- Iguanas and opossums (stuffed into pinatas, which are then beaten with sticks)
- Horses (In Mexico, trained bulls ram into horses, fatally wounding them)
- Pigs (used to be stabbed in public to bring good luck)

