

CRUSTACEAN Allergen Card

Any food containing crustaceans must be avoided including*:

Balmain bugs
Barnacle
Chitin
Crab
Crayfish
Krill
Lobster
Marron
Moreton Bay bugs
Prawns
Prawn crackers/chips
Scampi
Shrimp (crevette)
Yabbies

Products and foods which may contain crustaceans include:

Asian soups and dishes
Bouillabaisse
Fried rice
Paella
Gumbo
Jambalaya
Seafood extender
Sushi

People with crustacean allergy are often allergic to crickets as the proteins are similar.

Please note: *It is possible for an allergic reaction to occur when crustaceans are being cooked as crustacean proteins are released into the air.*

Food served in seafood or other restaurants may be cross contaminated with crustacea during storage, preparation and cooking.

Check when purchasing food that may be cooked in oil e.g. chips, that the oil has not been contaminated by cooking crustaceans.

People with iodine contrast (used for medical imaging) allergy are not considered to be at higher risk of seafood allergy, and people with seafood allergy are not considered to be at higher risk of having allergic reactions to iodine contrast.

***This is not a complete list of ingredients and foods to avoid but is intended as a helpful aid for living with crustacean allergy. It is NOT meant to replace medical advice given by your doctor.**

FOOD ALLERGY SAFETY

Avoidance of the food allergen is crucial if you are food allergic. There are many strategies you can put in place to help reduce the risk of an allergic reaction including anaphylaxis.

When eating away from home:

- Plan ahead; educate those around you.
- Tell wait staff and/or food preparation staff about your food allergy. When you tell wait staff about your allergy, consider giving them an A&AA Chef Card, a helpful tool to help you communicate your allergy. Scan the QR code below for Chef Card information.
- Have an appropriate snack available when you go out. If you are hungry, you will be more tempted to take a risk with a non-labelled food purchase.
- Do not share food.
- Do not share straws, cups, cutlery and other food utensils.
- ALWAYS have your ASCIA Action Plan for Anaphylaxis and your adrenaline injector with you. No Adrenaline = No Eat!

When buying packaged food:

- Always read the ingredient list on the food label, even if the product has been purchased and eaten safely before.
- If there is no label and you cannot access clear information on food content, do not eat the food.
- Call food manufacturers and ask about food ingredients if you are unsure about a product.
- Note: Warning statements such as "May contain..." are voluntary.
- Australian labelling requires all common allergens to be listed on the food label.

Allergens found in other products:

- Check cosmetics, lotions, shampoos, soaps, moisturisers and products used on the skin for food allergens.
- Check medications (prescribed and over the counter), supplements, herbal medicines and alternate therapies for food allergens.
- Check pet food for food allergens (e.g. bird seed for peanut and tree nuts, cat food for fish).

**Scan the QR code for more information
or call 1300 728 000 or visit
www.allergyfacts.org.au**