


Top **S** Food Allergens

(Account for 90% of all food allergy reactions in the United States)


More than 170 foods have been reported to cause allergic reactions, including:

Apples, Avocados, Celery, Citrus, Corn, Garlic, Gelatin, Meat, Mustard, Poppy seeds, Spices, Sunflower seeds