Here is a list of ingredients that could be non-vegetarian, therefore non-offerable to Krishna (and non-beneficial to anyone's spiritual life). In general, devotees only offer Krishna lacto-vegetarian items (no meat, fish, or eggs). When in doubt about some specific item, you can always contact the manufacturer.

	Calcium stearate

Emulsifiers

Enzymes

Fatty acids

Gelatin

Magnesium stearate

Mono and diglycerides 
	
	Monostearates

Oleic acid

Olein

Palmitin

Palmitic acid

Pepsin
	
	Polysorbates

Rennet

Stabilizers

Stearic acid

Stearin

Tween 


In the United Kingdom, the following “E” numbers are nonvegetarian: 120, 140, 141, 153, 161-161g, 252, 280, 322, 352, 385, 404, 422, 430-436, 450, 470-478, 481-483, 491-495, 509, 516, 526, 540, 542, 545, 552, 570, 572, 623, 627, 631, 635, 904. Plus glycerol, glycine, glyceryl, glycerol triacetate, leucine, oxystearin, spermaceti, and vitamin D3.

	Hidden Animal Ingredients 

	Ingredient
	What It Is
	Its Use

	Albumin
	The protein component of egg whites. Albumin is also found in animal blood, milk, plants, and seeds.
	To thicken or add texture to processed foods.

	Anchovies
	Small, silvery fish of herring family.
	Worcestershire sauce, Caesar salad dressing, pizza topping, Greek salads.

	Animal shortening
	Butter, suet, lard (see lard below).
	Packaged cookies and crackers, refried beans, flour tortillas, ready-made pie crusts.

	Carmine (carmine, cochineal, or carminic acid)
	Red coloring made from a ground-up insect.
	Bottled juices, colored pasta, some candies, frozen pops, "natural" cosmetics.

	Calcium stearate
	Mineral typically derived from cows or hogs
	Garlic salt, vanilla, meat tenderizers, salad-dressing mixes.

	Capric acid (decanoic acid)
	Animal fats
	added to ice cream, candy, baked goods, chewing gum, liquor and often not specified on ingredients lists.

	Casein (caseinate)
	A milk protein. It coagulates with the addition of rennin (see rennin below) and is the foundation of cheese.
	An additive in dairy products such as cheese, cream cheese, cottage cheese, and sour cream. Also used in adhesives, paints, and plastics.

	Clarifying agent
	Derived from any number of animal sources.
	Used to filter wine, vinegar, beer, fruit juice, soft drinks.

	Gelatin
	Protein from bones, cartilage, tendons, and skin of animals, Much of the commercial gelatin is a by-product of pig skin.
	Marshmallows, yogurt, frosted cereals, gelatin-containing desserts, molded salads..

	Glucose (dextrose)
	Fruits or animal tissues and fluids.
	Baked goods, soft drinks, candies, frosting.

	Glycerides (mono-, di-, and triglycerides)
	Glycerol from animal fats or plants.
	Processed foods, cosmetics, perfumes, lotions, inks, glues, automobile antifreeze. Used as emulsifier.

	Isinglass
	Gelatin from air bladder of sturgeon and other freshwater fish.
	Clarify alcoholic beverages and in some jellied desserts. Rarely used now.

	Lactylic stearate
	Salt of stearic acid (see stearic acid below).
	Dough conditioner.

	Lanolin
	Waxy fat from sheep’s wool.
	Chewing gum, ointments, cosmetics, waterproof coatings.

	Lard
	Rendered and clarified pork fat. Often fat from abdomens of pigs or the fat around the animal’s kidneys.
	Baked goods.

	Lecithin
	Phospholipids from animal tissues, plants, lentils, and egg yolks used to preserve, emulsify, and moisturize food.
	Cereal, candy, chocolate, baked goods, margarine, vegetable oil sprays, cosmetics, and ink.

	Lutein
	Deep yellow coloring from marigolds or egg yolks.
	Commercial food coloring.

	Myristic acid (tetradecanoic acid)
	Animal fats.
	Chocolate, ice cream, candy, jelled desserts, baked goods.

	Natural flavorings
	Unspecified, could be from meat or other animal products
	Processed and packaged foods.

	Oleic acid (oleinic acid)
	Animal tallow (see tallow below)
	Synthetic butter, cheese, vegetable fats and oils, spice flavoring for baked goods, candy, ice cream, beverages, condiments, soaps, cosmetics.

	Palmatic acid
	Animal or vegetable fats.
	Baked goods, butter and cheese flavoring.

	Pancreatin (pancreatic extract)
	Cows or hogs
	Digestive aids.

	Pepsin
	Enzyme from pigs’ stomachs
	With rennet to make cheese.

	Propolis
	Resinous cement collected by bees
	Food supplement and ingredient in “natural” toothpaste.

	Rennin (Rennet)
	A coagulating enzyme obtained from a young animal’s stomach, usually a calf’s stomach
	Rennin is used to curdle milk in foods such as cheese and junket--a soft pudding like dessert.

	Royal jelly
	Substance produced by glands of bees.
	“Natural foods” and nutrient supplements.

	Sodium stearoyl lactylate
	May be derived from cows, hogs, animal milk, or vegetable-mineral sources.
	Used in cake, pudding, or pancake mixes, baked goods, margarine.

	Stearic acid (octadecenoic acid)
	Tallow, other animal fats and oils
	Vanilla flavoring, chewing gum, baked goods, beverages, candy, soaps, ointments, candles, cosmetics, suppositories and pill coatings.

	Suet
	Hard white fat around kidneys and loins of animals
	Margarine, mincemeat, pastries, bird feed, tallow.

	Tallow
	Solid fat of sheep and cattle separated from the membranous tissues
	Waxed paper, margarine, soaps, crayons, candles, rubber, cosmetics.

	Vitamin A (A1, retinol)
	Vitamin obtained from vegetables, egg yolks, or fish liver oil.
	Vitamin supplements, fortification of foods, “natural” cosmetics.

	Vitamin B12
	Vitamin produced by microorganisms and found in all animal products; synthetic form (cyanocobalamin or cobalamin on labels) is vegan
	Supplements or fortified foods.

	Vitamin D (D1, D2, D3)
	D1 is produced by humans upon exposure to sunlight; D2 (ergocalciferol) is made from plants or yeast, D3 (cholecalciferol comes from fish liver oils or lanolin
	Supplements or fortified foods.


Adapted from: The Complete Idiot’s Guide to Being Vegetarian by Suzanne Havala, M.S., R.D., F.A.D.A., Food Lover’s Companion by Sharon Tyler Herbst, The Vegan Sourcebook by Joanne Stepaniak, M.S.Ed.

