

06

Countertop Food Safety Training
Program for Employees of
USDA-Inspected Egg, Meat &
Poultry Establishments.

The Pennsylvania State University
Department of Food Science presents:
Alérgenos alimenticios
Food allergens

**Hechos sobre
alergias alimentarias**

**Food allergies:
facts**

**Alergias alimentarias
y alérgenos**

**Food allergies
& allergens**

Reacciones de la piel / Skin reactions

Hinchazón / Swelling

Malestar gastrointestinal / Gastrointestinal distress

Problemas respiratorios / Respiratory problems

**Síntomas
y reacciones**

**Symptoms
and reactions**

2-12-07
Vol. 72 No. 28

Monday
Feb. 12, 2007

Federal Register

United States
Government
Printing Office
SUPERINTENDENT
OF DOCUMENTS
Washington, DC 20402
OFFICIAL BUSINESS
Penalty for Private Use, \$300

PERIODICALS
Postage and Fees Paid
U.S. Government Printing Office
ISSN 0097-6320

Regulaciones
FALCPA

Regulations
FALCPA

Leche / Milk

Huevos / Eggs

Crustáceos / Crustacean shellfish

Pescado / Fish

“Los 8 alérgenos principales”

“The 8 major food allergens”