

FOOD ALLERGY FACT SHEET

Tree Nut Allergies

What nuts should be avoided when a person has a tree nut allergy?

Typically, individuals with tree nut allergies are not just allergic to one type of tree nut, so physicians recommend avoiding all tree nuts and possibly peanuts (even though a peanut is a legume and not a nut). Under U.S. law, the following common nuts are considered “tree nuts”: almonds, Brazil nuts, cashews, chestnuts, filberts, hazelnuts, macadamia nuts, pecans, pine nuts, pistachios, and walnuts. Less common nuts that also fall under this law include beechnut, butternut, chinquapin, coconut, ginkgo, hickory, lychee nut, pili nut, and shea nut. Disclosure on food labels of all of these tree nuts is required by law.

What are the symptoms?

The most common symptoms of an allergic reaction to tree nuts include:

- Eczema
- Hives
- Asthma
- Runny nose
- Digestive symptoms
- Anaphylaxis

Tree nuts tend to cause particularly severe allergic reactions, even if very small amounts are consumed. Many people are not aware of previous exposure or allergies to tree nuts when they have their first reaction. Tree nut allergies tend to be lifelong; only about 9% of children will outgrow tree nut allergies.

What foods contain tree nuts?

There are many unexpected sources of tree nuts, so reading food labels is important to eliminate exposure to tree nuts. Tree nuts are often ingredients in prepared products and in ethnic cuisines, such as African, Chinese, Mexican, Thai, and Vietnamese. Natural extracts, such as almond or wintergreen extract, may contain tree nut protein. Tree nuts also

can be found in household products, such as lotions and soaps.

Many items may not contain tree nuts, but may be produced in a facility where tree nuts are used. As a result, cross contact with tree nuts may occur. Many snack foods may be produced in a facility where many types of snack foods or many different varieties of a product (for example, cereal bars) are produced. Some of the varieties of that product may include tree nuts. A product that is labeled as being produced in a facility with tree nuts should not be consumed by an individual with a tree nut allergy.


Examples of products that might contain tree nuts include:

- All tree nuts (almonds, beechnuts, Brazil nuts, butternuts, cashews, chestnuts, chinquapin, coconuts, filberts, ginkgo, hazelnuts, hickory, lychee nuts, macadamia nuts, pecans, pili nuts, pine nuts, pistachios, shea nuts, and walnuts)
- Artificial nuts
- Barbeque sauces
- Breading for chicken
- Fish dishes
- Gianduja (a chocolate-nut mixture)


FOOD ALLERGY FACT SHEET

- Honey
- Mandelonas (peanuts soaked in almond flavoring)
- Marzipan/almond paste
- Meat-free burgers
- Mortadella
- Natural nut extracts and flavorings (for example almond, walnut)
- Nut butters (for example cashew butter)
- Nut meal
- Nut meat
- Nut oils (for example walnut oil or almond oil)
- Nut paste (for example almond paste)
- Pancakes, waffles
- Pasta
- Pesto
- Pie crust
- Praline
- Salads and salad dressing

Locating Tree Nuts on a Food Label

Food labels regulated by the U.S. Food and Drug Administration (FDA) follow the regulations of the Food Allergen Labeling and Consumer Protection Act (FALCPA) by listing the major eight food allergens on the label in plain language either in the ingredient list or in a “contains” statement.

All FDA-regulated manufactured food products that contain a tree nut as an ingredient are required to list the specific tree nut on the product label.

Child nutrition staff should look for the word “tree nut” or any of the specific tree nuts listed below:

- almonds
- beechnuts
- butternuts
- Brazil nuts
- cashews
- chestnuts
- chinquapin
- coconut
- filberts
- ginkgo
- hazelnuts
- hickory
- lychee nuts
- macadamia nuts
- pecans
- pili nuts
- pine nuts
- pistachios
- shea nuts
- walnuts

For example, cereal that contains tree nuts could be labeled in either of the ways shown in the examples below (bold is used for illustrative purposes only):

Label 1	Label 2
INGREDIENTS: Whole grain oats (includes oat bran), Sugar, Modified corn starch, Honey, Brown sugar syrup, Salt, Tripotassium phosphate, Canola and/or rice bran oil, Natural almond flavor.	INGREDIENTS: Whole grain oats (includes oat bran), Sugar, Modified corn starch, Honey, Brown sugar syrup, Salt, Tripotassium phosphate, Canola and/or rice bran oil, Natural almond flavor (Almond).
Contains: Almond	

Labels should also be checked for warnings such as “may contain tree nuts,” “produced on shared equipment with tree nuts,” or “produced in a plant that uses tree nuts in other products.” These foods should be avoided as the product may contain a small amount of tree nuts through cross contact.

U.S. Department of Agriculture (USDA)-regulated foods, namely meat, poultry, and egg products are not required to follow FALCPA labeling regulations, but may do so voluntarily. Only common or usual names of the ingredients are required to be identified on these labels.

All child nutrition staff should be trained to read product labels and recognize food allergens. Because food labels change from time to time, child nutrition staff should check labels for tree nut and tree nut ingredients for every product each time it is purchased. It is recommended that labels be maintained for a minimum of 24 hours for every product served to a child with food allergies in case of a reaction.


FOOD ALLERGY FACT SHEET

What substitutes can be used for tree nuts in student meals?

When menu substitutions or accommodations for a student with life threatening food allergies are requested, a medical statement from a physician is required. Refer to the manual *Accommodating Children with Special Dietary Needs in the School Nutrition Programs; Guidance for School Foodservice Staff* on the USDA web site (http://www.fns.usda.gov/sites/default/files/special_dietary_needs.pdf) for information on the required content of the physician's statement. If there is uncertainty about the statement, or if it does not provide enough information, contact the household or physician (as permitted by the family) for clarification.

When planning menus for children with tree nut allergies, consider current food choices offered to determine if a reimbursable meal can be selected from foods offered that do not contain tree nut protein. This approach will minimize the need to prepare special recipes or to make menu substitutions. Child nutrition staff should always carefully read labels, even for foods that do not generally contain tree nuts. The following chart lists common menu items that may be used as safe alternatives to items that contain tree nuts.

Common Menu Items That May Contain Tree Nuts	Possible Substitutes or Alternatives That Do Not Typically Contain Tree Nuts*
Granola bars, cereal bars, and breakfast bars	Bars without tree nut proteins
Ready-to-eat cereals	Hot cereals and ready-to-eat cereal without tree nut proteins
Tree nut butters (for example almond butter and cashew butter) and products including tree nut butters	Soy butter (check label for cross contact), bean spreads such as hummus
Trail mix or snack mix	Trail mix without tree nuts; soy nuts
Baked goods: breakfast breads or rolls, cookies	Breads, rolls, and cookies without tree nut proteins
Asian entrees	Entrees without tree nut proteins (for example macaroni and cheese)

*Always check the ingredient label to verify ingredients and check for potential cross contact.


FOOD ALLERGY FACT SHEET

Common Questions

Should coconut be avoided by someone with tree nut allergies?

There is conflicting information about whether or not a person with a tree nut allergy should avoid coconut. Coconut has not been typically restricted for a person with tree nut allergies, but in 2006 the FDA began identifying coconut as a tree nut. There are some documented cases of coconut allergies, but most occurred in people without other tree nut allergies. Always try to get clarification from a physician.

Are nutmeg and water chestnuts safe for a person with tree nut allergies?

Yes. These foods are not tree nuts and are usually considered safe for a person with a tree nut allergy. Nutmeg is a seed and water chestnut is a root.

Can a person with a tree nut allergy use oils made from tree nuts?

Tree nut oils are frequently less refined oils and may contain traces of tree nut protein. They are not usually considered safe for individuals with tree nut allergies.

Should a person with a tree nut allergy also avoid seeds such as sunflower, sesame, poppy, etc.?

Seeds do not usually need to be avoided unless recommended by a physician or unless the person has an additional allergy to seeds.

References

Asthma and allergy Foundation of America. (2005). *Tree nut allergies*. Retrieved from <http://www.aafa.org/display.cfm?id=9&sub=20&cont=521>

Food Allergy Research & Education. (2014). *Tree nut allergy*. Retrieved from <http://www.foodallergy.org/allergens/tree-nut-allergy?>

Food Allergy Research & Education. (2014). *How to read a label for a tree nut-free diet*. Retrieved from <http://www.foodallergy.org/document.doc?id=133>

U.S. Food and Drug Administration. (2014). *Food allergies: What you need to know*. Retrieved from <http://www.fda.gov/Food/ResourcesForYou/Consumers/ucm079311.htm>

For More Information

Food Allergy Research & Education
<http://www.foodallergy.org>

U.S. Food and Drug Administration, Food Allergens
<http://www.fda.gov/Food/FoodSafety/FoodAllergens/default.htm>


FOOD ALLERGY FACT SHEET

This project has been funded at least in part with Federal funds from the U.S. Department of Agriculture, Food and Nutrition Service through an agreement with the National Food Service Management Institute at The University of Mississippi. The contents of this publication do not necessarily reflect the views or policies of the U.S. Department of Agriculture, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. government.

The University of Mississippi is an EEO/AA/TitleVI/Title IX/Section 504/ADA/ADEA Employer.

In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability.

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights; Room 326-W, Whitten Building, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.

© 2014, National Food Service Management Institute, The University of Mississippi

Except as provided below, you may freely use the text and information contained in this document for non-profit or educational use with no cost to the participant for the training providing the following credit is included. These materials may not be incorporated into other websites or textbooks and may not be sold.

The photographs and images in this document may be owned by third parties and used by The University of Mississippi under a licensing agreement. The University cannot, therefore, grant permission to use these images.

08/14

