

Concord Food Co-op
Unacceptable Ingredients for Food
(as of April 15, 2021)

2,4,5-trihydroxybutyrophenone (THBP)	benzoyl peroxide
acesulfame-K	benzyl alcohol
acetoin (synthetic)	beta-cyclodextrin
acetone peroxides	BHA (butylated hydroxyanisole)
acetylated esters of mono- and diglycerides	BHT (butylated hydroxytoluene)
activated charcoal	bleached flour
advantame	bromated flour
aluminum ammonium sulfate	brominated vegetable oil
aluminum potassium sulfate	burnt alum
aluminum starch octenylsuccinate	butylparaben
aluminum sulfate	caffeine (extended release)
ammonium alum	calcium benzoate
ammonium chloride	calcium bromate
ammonium saccharin	calcium disodium EDTA
ammonium sulfate	calcium peroxide
apricot kernel/extract	calcium propionate
artificial sweeteners	calcium saccharin
aspartame	calcium sorbate
azo dyes	calcium stearoyl-2-lactylate
azodicarbonamide	canthaxanthin
bacillus subtilis DE111	caprocaprylobehenin
bacteriophage preparation	carmine
bentonite	CBD/cannabidiol
benzoates	certified colors
benzoic acid	charcoal powder
benzophenone	Citrus Red No. 2

cochineal	foie gras
DATEM	gardenia blue
diacetyl (synthetic)	GMP
dimethyl Silicone	gold/gold leaf
dimethylpolysiloxane	heptylparaben
dioctyl sodium sulfosuccinate (DSS)	hexa-, hepta- and octa-esters of sucrose
disodium 5'-ribonucleotides	high-fructose corn syrup/HFCS
disodium calcium EDTA	hijiki
disodium dihydrogen EDTA	hydrogenated oils
disodium EDTA	inosine monophosphate
disodium guanylate	insect Flour
disodium inosinate	iron oxide
dodecyl gallate	kava/kava kava
EDTA	lactic acid esters of monoglycerides
erythrosine	lactylated esters of mono- and diglycerides
ethoxyquin	ma huang
ethyl acrylate (synthetic)	methyl silicon
ethyl vanillin (synthetic)	methylparaben
ethylene glycol	microparticulated whey protein derived fat substitute
ethylene oxide	monoammonium glutamate
eugenyl methyl ether (synthetic)	monopotassium glutamate
FD&C Blue No. 1	monosodium glutamate
FD&C Blue No. 2	myrcene (synthetic)
FD&C Colors	natamycin (okay in cheese-rind wax)
FD&C Green No. 3	neotame
FD&C Red No. 3	nitrates (synthetic)
FD&C Red No. 40	nitrites (synthetic)
FD&C Yellow No. 5	octyl gallate
FD&C Yellow No. 6	

olestra	smoke flavor (synthetic)
Orange B	sodium acid sulfate
partially hydrogenated oils	sodium alum
plant sterols	sodium aluminum phosphate
polydextrose	sodium aluminum sulfate
potassium alum	sodium benzoate
potassium benzoate	sodium bisulfite (okay in wine, mead, cider)
potassium bisulfite (okay in wine, mead, cider)	sodium cyclamate
potassium bromate	sodium diacetate
potassium metabisulfite (okay in wine, mead, cider)	sodium lauryl sulfate
potassium nitrate	sodium metabisulfite (okay in wine, mead, cider)
potassium nitrite	sodium nitrate/nitrite (synthetic)
potassium propionate	sodium propionate
potassium sorbate	sodium saccharin
propane-1,2-Diol esters of fatty acids	sodium sorbate
propionates	sodium stearoyl lactylate
propionic acid	sodium stearoyl-2-lactylate
propyl gallate	sodium sulfite (okay in wine, mead, cider)
propylene glycol esters of fatty acids	sorbic acid
propylene oxide	stannous chloride
propylparaben	succistearin
pulegone (synthetic)	sucralose
pyridine (synthetic)	sucroglycerides
saccharin	sucrose acetate isobutyrate
saccharin sodium salt	sucrose ester
salatrim (short and long chain acyl triglyceride molecule)	sucrose polyester
shark cartilage	sulfites (okay in wine, mead, cider)
	sulfur dioxide (okay in wine, mead, cider)

TBHQ (tertiary butylhydroquinone)	tonka bean/extract
tetrasodium EDTA	vanillin (synthetic)
thiodipropionic acid	
toluene	

Note to product suppliers: This list is intended for our shoppers; it's not for use in formulating products. Creating a product with no unacceptable ingredients does not guarantee that we will sell it.