MILK (Dairy) Allergen Card

Any food containing milk from an animal source (e.g. cow, buffalo, goat, sheep, and camel milks) must be avoided including*:

Butter/butter fat/butter oil Casein Caseinates Cheese Cheese powder Chocolate (e.g. white, milk & DARK) Cream Curds Custard Ghee Hydrolysates (casein, milk protein, whey) Ice cream/gelato Infant formula (cow's milk based) incl. partially hydrolysed

(HA) formula

Lactalbumin

Kefir

Lactoglobulin Lactose free dairy products Malted milk Milk (e.g. skim, low fat, fat free, lactose free, condensed, buttermilk, cultured, evaporated, powdered, dried, A2, Acidophilus milk, protein, milk solids, non-fat milk solids) Milk ice blocks Milk shakes Rennet casein Simplesse **Smoothies**

Whey (powder, protein,

solids, delactosed)

Sour cream

Yoghurt

Lactose does not normally contain the protein that causes allergic reactions, but there may be a risk of contamination with milk protein. Lactose found in medication is generally safe for people with milk allergy.

Vegan food is not always safe for people with milk allergy.

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

Products and foods which might contain milk include:

Alcoholic and nonalcoholic drinks (e.g. cocktails and mocktails) Baked/bakery foods (e.g. cakes, biscuits, muffins, pastries, crackers, bread, pies, slices)

Battered fried foods Bottled water (e.g. flavour or protein enriched)

Bread, breadcrumbs
Breakfast cereal
Canned spaghetti
Caramel or butterscotch
(e.g. lollies, sauces or
desserts)

Coated/seasoned foods Coconut products (e.g. coconut water, milk, cream and powder)

Coffee/beverage whitener (e.g. nondairy)

Cold/processed meats (e.g. ham, salami,

prosciutto)

Dental treatments (e.g. tooth mousse)

Dips

Egg replacers
Fat substitutes
Flavouring (natural/artificial)

your doctor.

Flavoured coffees, drinks

Frozen desserts Fruit Juice

Glazed/basted foods

Gravy

Herb and garlic pastes High energy foods and powders with added protein

High protein flour

Icing

Infant rusks/rice cereals
Mashed potato (e.g.
instant and fresh)
Lactic acid starter culture

Lollies and confectionery

Malted milk powder Margarine spreads Milk drink flavouring Non-dairy cheeses

Non-aairy cheeses (e.g. soy cheese)

Nougat Pasta sauces

Plant-based milk (e.g.

coconut)

Poultry/turkey (basted)
Probiotics and probiotic
drinks (e.g lactobacillus

acidophilus)
Salad dressings

Sauces and spreads

Sausages

Soups/soup mixes Sports drinks, protein

shakes Stock Stuffing

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

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

