[image:]Name:						Date:
[image:]
Allergen labelling

There are rules that determine the way allergen information appears on labels and on food that is pre-packed, sold loose or served in a restaurant, café or take-away.
Fourteen major allergens must be highlighted on the label within the ingredients list rather than in a separate box as has been done in the past. The allergens are:Sulphur dioxide, which is a preservative found in some dried fruit
Lupin (found in some flour based or gluten free products)
Molluscs for example, clams, mussels, oysters, whelks, snails and squid
Milk
Nuts such as almonds, walnuts, hazelnuts, pecans, Brazil nuts, pistachio, cashew, macadamia (Queensland) nuts
Celery (and celeriac)
Mustard
Sesame

Cereals containing gluten
Crustaceans, for example prawns, crab, lobster and crayfish
Eggs
Fish
Peanuts
Soybeans

The allergen could be identified in bold, highlighted, underlined or in italics. The example below is for a basic Victoria sponge:-

Eggs, wheat flour, butter, sugar, vanilla essence, baking powder

1. Identify the allergens in the following recipes and produce an ingredients list that could be included on a label. Remember that ingredients should appear in descending order of weight.Macaroni cheese
100g macaroni
100g Cheddar cheese
1 tomato (approx. 50g)
300ml semi-skimmed milk
25g butter
25g plain flour
1 x 5ml spoon English or Dijon mustard

Vegetable quiche
150g plain flour
75g soft fat/spread or butter
125ml semi-skimmed milk
2 large eggs (approx. 60g each)
50g grated Cheddar cheese
50g sliced mushrooms
50g cherry tomatoes
50g frozen sweetcorn or peas

Scone based pizza
150g self-raising flour
40g hard fat or butter
a pinch of salt
100ml milk
2 x 5ml spoons tomato puree
150g grated cheese or Mozzarella cheese
50g chopped green, yellow or red pepper

50g canned tuna (in brine)

2. Collect five examples of ingredients lists/food labels that highlight allergen
			1	www.foodafactoflife.org.uk
© Food – a fact of life 2023

2

image2.png
NS
FOOD

‘J faclgf life

image1.png

