

VEGAN PLEDGE

GUIDE TO FOOD INGREDIENTS

Reprinted by permission of: The Vegetarian Resource Group, P.O. Box 1463, Baltimore, MD 21203
 vrg@vrg.org; 410.366.8343; www.vrg.org

VEGAN

Accent	caramel color	malt	sodium benzoate
acesulfame K	carboxymethyl-cellulose	malt extract	sodium benzosulfimide
acesulfame potassium	carnauba wax	malt sugar	sodium bicarbonate
acetic acid	carob bean gum	maltdextrin	sodium carbonate
acid calcium phosphate	caroid	maltol	sodium carboxymethylcellulose
acrylate-acrylamide resin	carrageenan	maltose	sodium hydrogen carbonate
acrylic acid	caustic soda	mannitol	sodium hydroxide
activated charcoal	cellulose gum	methyl paraben	sodium isoascorbate
agar	charcoal	methyl-p-hydroxy-benzoate	sodium nitrate
agar-agar	Chile saltpeter	mineral oil	sodium potassium tartrate
algin	chondrus extract	molasses	sodium tartrate
alginate	citric acid	monocalcium phosphate	sorbic acid
alginic acid	CMC	monosodium glutamate	sorbic acid, potassium salt
alum	cocoa butter	MSG	sorbitat
aluminum ammonium	colophony	natural sugar	sorbitan
annatto	corn gluten	nonnutritive sweetener	spirit vinegar
annatto extract	corn gluten meal	norbixin	St. John's bread
annatto seed	cream of tartar	Nutrasweet	Sucanat
apple acid	cyanocabalamin	nutritional yeast	succinic acid
arabic	DevanSweet	oleoresin	Sunette
ascorbic acid	diatomaceous earth	papain	tartaric acid
aspartame	dicalcium phosphate dihydrate	paprika	textured soy flour
autolyzed yeast extract	distilled vinegar	paraffin	textured soy protein
baking powder	Equal	plaster of Paris	textured vegetable protein
baking soda	erythorbic acid	polyacrylomite	tricalcium phosphate
beet sugar	essential oil	polydextrose	turbinado sugar
bentonite	ethanol	polyethylene	tumeric
benzoyl peroxide	ethyl alcohol	potash alum	tumeric
BHA	ethyl vanillin	potassium acid tartrate	TVP
BHT	fumaric acid	potassium bitartrate	unmodified food starch
bicarbonate of soda	gluten	potassium hydrogen tartrate	unmodified starch
bioflavonoids	grain alcohol	potassium sorbate	vanilla
brewer's yeast	grain vinegar	potassium sulfate	vanilla extract
bromelain	guar flour	precipitated calcium	vanillin
bromelin	guar gum	phosphate	vinegar
butanoic acid	guaran	1,2-propanediol	vinegar, distilled
butylated hydroxyanisole	gypsum	propanoic acid	vital wheat gluten
butylated hydroxytoluene	hesperidin	propanoic acid, calcium salt	vitamin B-12
butyric acid	hexadienic acid	propionic acid	vitamin C
n-butyric acid	hexadienoic acid	propylene glycol	vitamin P complex
calcium biphosphate	hydrogen peroxide	resin	washed raw sugar
calcium carbonate	Irish moss	rice syrup	wheat gluten
calcium phosphate	isoascorbic acid	Rochelle salts	wheat isolate
calcium phosphate dibasic	Japanese isinglass	rosin	white distilled vinegar
calcium phosphate monobasic	kieselguhr	rutin	white oil
calcium phosphate tribasic	light oil	saccharin	white vinegar
calcium propionate	lime	soda ash	xanthan gum
calcium sulfate	locust bean gum	soda lye	yeast autolyzates
calcium sulfate anhydrous	maleic acid	sodium acid carbonate	zein
candelilla wax	malic acid	sodium ascorbate	Zest

VEGAN PLEDGE

NON-VEGAN

carmine	Hi-Vegi-Lip	lard oil	pork oil
carminic acid	hydrogenated tallow	pancreatin	suet
cochineal	isinglass	pancreatic extract	tallow
dripping	keratin	pepsin	tallow flakes
gelatin	lard	pork fat	trypsin

MAY BE NON-VEGAN

alpha tocopherol	niacinamide	vitamin	modified food starch
amylase	nicotinamide	vitamin B-1	modified starch
antimicrobial agent	nicotinic acid	vitamin B-2	natural flavor
antispoilant	nutritive sweetener	vitamin B-3	n-octadecanoic acid
artificial coloring	d-pantothenamide	vitamin B-5	Olean
butyl lactate	pantothenic acid	vitamin B-6	Olestra
calciferol	phenylalanine	vitamin B-6 hydrochloride	polyoxyethylene (20) sorbitan
calcium pantothenate	preservative	vitamin D-2	monooleate
chelating agent	pyridoxal	vitamin E	polyoxyethylene (20) sorbitan
diglyceride	pyridoxamine	yeast food	monostearate
disodium inosinate	pyridoxine	activated carbon	polysorbate
dough strengthener	pyridoxine hydrochloride	adipic acid	polysorbate 60
ethyl lactate	pyridoxol hydrochloride	anticaking agent	polysorbate 80
firming agent	reducing agent	calcium stearate	processing aid
glyceride	riboflavin	cane sugar	protein
glycerin	riboflavin-5-phosphate	capric acid	pteroyl glutamic acid
glycerine	sequestering agent	sodium	refined sugar
glycerol	pantothenate	clarifier	rennet
high fructose corn syrup	sodium stearoyl lactylate	clarifying agent	rennin
isomerized syrup	sorbitol	colorose	retinol
lactic acid	stabilizer	n-decanoic acid	stearic acid
lactoflavin	surface-active agent	fat	sucrose
leavener	surfactant	fatty acid	sucrose polyester
leavening agent	thickener	fining agent	sugar
lecithin	texturizer	folacin	sugar syrup, invert
levulose-bearing syrup	thiamin	folic acid	vitamin A
maple sugar	thiamine	free-flow agent	vitamin A acetate
maple syrup	thiamine hydrochloride	hexanedioic acid	vitamin A palmitate
monoglyceride	thiamine mononitrate	inversol	vitamin A propionate
natural coloring	thiamine mononitrite	invert sugar	wine
niacin	tocopherol	invert sugar syrup	
		magnesium stearate	

TYPICALLY NON-VEGETARIAN

n-hexadecanoic acid	myristic acid	oleic acid	n-tetradecanoic acid
lipase	cis-9-octadecenoic acid	palmitic acid	