FISH Allergen Card

Any food containing fish must be avoided including*:

Common fish speciesMackerelAnchovyMahi-mahiBarramundiMarlinBassMonkfish

Bluefish Orange Roughy
Blue grenadier (deep sea perch)

Bonito Perch Pike Bottarga **Pilchards** Bream Rockfish Carp Catfish Salmon Sardine Cod Shark Eel Flake Smelt Flathead Snapper Flounder Sole Garfish Tilapia

Hake Tuna
Halibut Whitebait
Herring White Fish
John Dory Whiting

Foods containing fish:

Grouper

Haddock

Bouillabaisse Miso soup (bonito)
Caviar Pescatore sauce

Toothfish

Trout

Fish gelatine, paste, Surimi

sauce and stock Taramasalata

Imitation crab Sashimi

Marinara sauce Worcestershire

Sauce (anchovies)

Products and ingredients which might contain fish include:

Antipasto Omega 3 fortified

Asian dishes (fish foods

sauce) Pasta sauces
Bread/breadcrumbs (anchovies/fish)
Canned spreads (fish paste) (anchovies)
Caesar salad Salad dressings

(anchovies)DashiSoupsDipsSushi

Marshmallow Wine (fined with fish)

People with fish allergy are often allergic to crocodile as the proteins are similar.

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

Food served in seafood or other restaurants may be cross contaminated with fish 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 fish.

*This is not a complete list of ingredients to avoid but is intended as a helpful aid for living with fish 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

