MMC FACT SHEET 904 MILK ALLERGY DIET

Dr Richard J Coleman, 128 Millhouse Drive, Howick, Auckland. Phone 09 537 4980

General guidelines for milk allergy:

Milk allergy is an immune system response to the presence of milk protein in the body. The body perceives the protein as "foreign" and proceeds to mount an attack against it, which results in the symptoms of an allergic reaction. Cow's milk is the most common cause of food allergy in infants and young children. Cow's milk proteins are potent allergens and around 2.5% of infants experience cow's milk allergy in the first years of life. However, food allergies usually diminish with age; 85% of children will outgrow their allergy by the age of three; the majority will outgrow it by the time they reach school.

Milk allergy can cause a range of distressing symptoms: rashes and hives, breathing and mucus problems, and gut symptoms such as vomiting and diarrhoea or constipation. The pathway to a symptom-free life is to plan your or your child's diet to exclude the foods or products containing the food to which you/they are allergic. These items are called allergens.

Milk and milk products are found in many foods. Obvious forms of milk are cream, cheese, butter, ice cream, and yoghurt, but milk and milk products may also be hidden in commonly eaten foods, such as biscuits and muffins.

In order to avoid foods that contain milk products, it is necessary to become a skilled reader of food labels.

The New Zealand Manufactured Food Database is a valuable resource; see http://www.mfd.co.nz. However be aware that at present in NZ different companies use different risk thresholds.

Important information about avoiding milk and milk products:

- The words "non-dairy" on a product label indicate it does not contain butter, cream, or milk. However, this does not necessarily indicate the absence of other milk-based ingredients.
- Processed meats, including hot dogs, sausages, and luncheon meats, frequently contain milk or are processed on milk-containing lines.
- Kosher food labeled "pareve" or "parve" indicates food is free of milk and milk products, except when there is "D" (for Dairy) on the product label.
- Carefully read all food labels.

FOODS	ALLOWED	NOT ALLOWED
Beverages	Water (not WHOLE brand)	All milks (whole, low-fat, skim, buttermilk, evaporated, condensed,
	Carbonated beverages	powdered, hot cocoa, Milo, Quik etc)
	Coffee and tea	Yoghurt, eggnog, milkshakes, most smoothies
	Soy milk formulas, water	All haverages made with milk or milk
	Fruit drinks	All beverages made with milk or milk products; note that most smoothies are made with milk even if they called a "fruit" smoothie
Breads	Milk-free breads and biscuits; read the label!!	Most commercially prepared white, wheat and rye breads and rolls
	Baguettes, bagels and crumpets	Most biscuits, scones, muffins, pancakes, waffles, rusks and some
	Rye crackers and rice wafers	wheat crackers
		French toast made with milk
Cereals	Any cereal to which no milk or milk products have been added	High protein cereals (eg Special K)
		Prepared and precooked cereals with added milk products (eg milk solids, casein)

Meringue, jelly, popsicles, fruit ice, fruit whip	Most cake, cookies, custard, pudding, cheesecakes and creamy desserts
Cakes, cookies, and pie crusts made without milk or milk products	Ice cream, cream pie, junket
	Pastries brushed with milk
Prepared without milk	Scrambled with milk, creamed eggs, egg substitutes
Vegetable oil, meat fat, lard, bacon, shortening, milk-free gravy	Butter, cream, margarine
Peanut butter (check if made without	Some salad dressings and mayonnaise
Tillik Solids)	Some butter substitutes and "non-dairy" creamers
Margarine made without milk solids	
Fresh, frozen, or canned fruits and juices	Any served with milk, butter, or cream
Baked, broiled, boiled, roasted or fried: beef, veal, pork, chicken, turkey, lamb, fish, organ meats, or tofu (prepared	All cheese, cottage cheese, cream cheese
without milk or milk products)	Some sausage products, luncheon, frankfurters
(check if made without milk products)	Breadcrumbed meats, meatloaf, croquettes, casseroles.
Most hamburger patties	
	Packaged meals are often made with milk or milk solids
Macaroni, noodles, spaghetti, rice	Potato au gratin, buttered, creamed, scalloped potato or kumara
milk, butter, cream, or margarine	Macaroni cheese
	Mashed potatoes containing milk or butter
	Frozen french fries sprayed with lactose
Broth, consommé or soups made with allowed foods	All soups made with milk or milk products Bisques, chowders, creamed soups
Corn syrup, honey, jam, jelly	Candy made with milk such as chocolate, fudge, caramels, nougat
Granulated, brown or powdered sugar	
Boiled lollies, and other candy made without milk or milk products	
All fresh, frozen, or canned vegetables without milk or milk products added	Vegetable soufflés and buttered, creamed, or scalloped vegetables
All vegetable juices	Battered and dipped vegetables excluding tempura
Ketchup, olives, pickles, nuts, herbs, chili powder, salt, spices, condiments	All items containing milk, cheese, butter, whey casein, caseinates, hydrolysates, lactose, lactalbumin,
Any foods that are milk/ cheese/butter free or that do not contain powdered milk or whey	lactoglobulin or milk solids, artificial butter flavor, some non-dairy substitutes containing caseinate
	fruit whip Cakes, cookies, and pie crusts made without milk or milk products Prepared without milk Vegetable oil, meat fat, lard, bacon, shortening, milk-free gravy Peanut butter (check if made without milk solids) Margarine made without milk solids Fresh, frozen, or canned fruits and juices Baked, broiled, boiled, roasted or fried: beef, veal, pork, chicken, turkey, lamb, fish, organ meats, or tofu (prepared without milk or milk products) Sausage, deli/luncheon meats, or ham (check if made without milk products) Most hamburger patties Macaroni, noodles, spaghetti, rice Potatoes or kumara prepared without milk, butter, cream, or margarine Broth, consommé or soups made with allowed foods Corn syrup, honey, jam, jelly Granulated, brown or powdered sugar Boiled Iollies, and other candy made without milk or milk products All fresh, frozen, or canned vegetables without milk or milk products added All vegetable juices Ketchup, olives, pickles, nuts, herbs, chili powder, salt, spices, condiments Any foods that are milk/ cheese/butter free or that do not contain powdered

How to read a label for a milk-free diet:

Be sure to avoid foods that contain any of the following ingredients:

- artificial butter flavor
- butter, butter fat
- casein
- caseinates (ammonium, calcium, magnesium, potassium, sodium)
- cheese, cottage cheese, curds
- cream
- custard, pudding
- ghee
- hydrolysates (casein, milk protein, protein, whey, whey protein)
- lactalbumin, lactalbumin phosphate
- lactoglobulin
- lactose
- milk (derivative, protein, solids, malted, condensed, evaporated, dry, whole, lowfat, nonfat, skim)
- nougat
- rennet casein
- sour cream
- sour cream solids
- whey (delactosed, deminderalixed, protein concentrate)
- yoghurt

Other possible sources of milk or milk products:

- brown sugar flavoring
- caramel flavoring
- chocolate
- high protein flour
- margarine
- natural flavoring