POTENTIAL FOOD ALLERGENS in Preschool and School Activities


According to the American Academy of Allergy, Asthma and Immunology, "Food used in lesson plans for math or science, crafts, and cooking classes may need to be substituted depending on the allergies of the students."

Below is a list of some unexpected places you may encounter food allergens, along with alternatives and precautions. This is only a general guide and is not inclusive of every potential food allergen. It's important to verify all ingredients yourself by contacting the manufacturer every time your child engages in an activity that poses an allergen risk. Remember, ingredients can and do change!

Activity/Materials	Allergen(s)	Potentially Safe Alternatives and Appropriate Precautions
Counting/sorting beans, grains, pasta, M&Ms® or other small foods	Potentially all*	 Read labels to choose food items with safe ingredients Remember that different-sized packages can have different ingredients or cross-contact issues
Sensory tables that use grains, pasta, candies or other small foods	Potentially all*	 Read labels to choose food items with safe ingredients Use non-food items
Baking projects	Potentially all*	Share safe recipesRequest to participate in any baking activities
Projects using empty egg cartons, milk cartons, beverage cartons, yogurt containers, food jars, etc.	Potentially all*	 Provide safe empty containers for the class Purchase new egg cartons at www.eggcartons.com
Birthday and holiday celebrations	Potentially all*	Provide a non-food celebration (i.e. songs, goodie bags, stickers)Provide safe cake or cupcakes for the class
Play kitchen	Potentially all*	 Provide safe "real" containers to replace allergenic ones, since empty "real" egg cartons, milk cartons, cereal boxes, baby food jars, etc. may contain allergens.
Musical instruments – Allergens may be present on mouth-blown musical instruments	Potentially all*	 Remove mouth-blown musical instruments from classrooms Provide a designated set of mouth-blown instruments for your child's use only
Hand-washing (teachers and children)	Potentially all*	 Read soap, liquid soap, wipe and lotion labels to determine if allergens are present Use paper towels to dry hands, since cloth towels may contain food residue
Finger paint	Wheat Milk Corn Oat	 Read labels to find milk-free finger paints Read labels to find a safe laundry soap Laundry starch or soap can be omitted if avoiding corn
Bird feeders	Wheat Peanut butter Nuts Seeds	 Consider making a hummingbird or butterfly feeder instead, using sugar, water and food coloring Use soy nut butter, sunflower butter, or honey Use Regular Crisco® (contains soy oil and palm oil) or other safe hard shortening Use safe seeds or seed mix without wheat seeds or nut oils
Planting seeds	Legume (such as beans, peas or peanuts) Corn Egg	 Read labels to find potting soil free of nut shells and soy Use any other seeds Provide safe empty containers to grow seeds Purchase new egg cartons at www.eggcartons.com

^{*&}quot;Potentially all" means that all allergens are possible. For example, an empty egg carton may not just pose an egg risk. If the empty carton was used to store nuts, it could pose a nut risk. It would be safest to take extra precautions to avoid food allergens, such as buying new, unused egg cartons.

Activity/Materials	Allergen(s)	Potentially Safe Alternatives and Appropriate Precautions
Potting Soil	Nuts Soy	Read labels to find safe potting soil
Paper mache	Wheat	 Elmer's® glue solution Buckwheat flour solution
Play-Doh® (commercial or wheat-based homemade)	Wheat	 Moon Sand® or Moon Dough® Homemade rice- or buckwheat-based playdough Other sensory materials such as goop, slime, or ooblick Homemade playdough or ooblick (see recipe section below) There are commercial gluten-free playdoughs available. www.discountschoolsupply.com
Craft paste	Wheat	 Read labels to choose food items with safe ingredients Elmer's® Glue sticks
Macaroni art	Wheat Egg	Rice macaroniQuinoa macaroniCorn macaroni
Tempera paint (home- made and some high-end commercial products)	Egg	 Crayola® Kids Paint Read labels to find egg-free paint, since some high-end versions contain egg Most commercial paints are suitable for children
Crayons	Soy	 Read labels to find soy-free crayons
Crayola® Wonder	Soy	Read labels to find a non-soy-based ink
Shaving cream	Milk	 Read labels to find dairy-free shaving cream
Making butter	Milk	• None
Dustless Chalk	Casein (Milk)	Use dry erasers or smartboards
Ooblick, oobleck, goop, slime	Corn	Read labels to choose items with safe ingredientsCreate mixture using tapioca starch instead of corn starch
Making maracas or shakers	Legumes (Peanut)	• Fill maracas or shakers with rice, popcorn or sand

ECIPES

Activity/Ingredients

Rice Playdough

1 1/4 cups rice flour 1/2 cup salt

2 tsp cream of tartar

1 cup water 1 tbsp oil

1 tosp of

1/4 tsp vanilla extract Food coloring / sparkles (optional)

rood coloring / sparkies (opt

Rice

airtight container.

Allergen(s)/Instructions

- Mix flour, salt, and cream of tartar in a large pot. Add water and oil.
- Cook over medium heat until the mixture pulls away from the sides of the pan (about 5 minutes), stirring constantly.
- Add vanilla extract (for smell, not taste). Mix thoroughly. Put play dough on a clean surface. When cool enough to handle, knead lightly and store in airtight container.
- Add food coloring to the water to make colored play dough. Add sparkles during the hand mixing time for sparkly play dough.

• In a large pot, combine ingredients. Cook over medium heat until "mealy."

Allow to cool on a plate, covered by a damp cloth. Knead well and store in an

Cornstarch Playdough

- 1 cup cornstarch
- 1 lb baking soda
- 1 cup water
- 1/8 tsp oil
- Food coloring (optional)

Sweet Playdough

3 cups powdered sugar 1/4 cup corn syrup

1/2 cup margarine, melted

splash vanilla Sprinkle salt

5 drops food coloring

Corn

Corn

- Mix all ingredients, except coloring, until mixture is blended and all one color.
 Then mix in coloring.
- You can shape this and eat it, assuming your child is not allergic to any of the ingredients. Do not make this in advance. Make this when you are going to play with it. It will get hard and become inedible.

Ooblick

1 1/2 cups corn starch 1 cup water

food coloring (optional)

Corn

• Mix the ingredients together. When children play with the mixture, it will be solid when they squeeze it and liquid when they release it.

