Additional file 3: Recipes to go with milk ladder

Biscuit ("malted milk")

Makes 40 small biscuits

Ingredients

110g unsalted butter - softened

110g caster sugar

175g self-raising flour

50mls evaporated milk

Water if mixture is too dry

Method

Preheat oven to 180C (160C for fan ovens)

In a large bowl, cream the butter and sugar and evaporated milk until pale

Mix in sifted flour

This will make a stiff dough - if too dry add a small amount of water

Divide dough into 2 and then into 2 again

Out of each quarter of the dough - make 10 small equal size balls

Place on baking tray covered with greased baking paper

Cook for 15 minutes or until golden at the edges but still a little soft

Transfer to cooling rack

Dough not used can be wrapped in cling film and frozen

Cooked biscuits can also be frozen

Variations

Add any of the following - dairy free chocolate drops, grated lemon and/or orange zest and a small amount of juice, any spices such as cinnamon, dried fruit such as raisins, apricots, dates

Nutrition Information

Milk equivalent per biscuit: 2.88 ml (1/4 biscuit = 0.72 mls and $\frac{1}{2}$ biscuit = 1.44 mls)

Milk protein per biscuit: 0.095g

Gluten and wheat free alternative:

For a gluten and wheat free biscuit replace the wheat flour with 175g gluten and wheat free selfraising flour

Mini muffins/cupcakes

Makes 8 muffins

THESE MUFFINS/CUPCAKES can also be used for a BAKED MILK Challenge

In order to provide 50 ml of milk (as per Anna Nowak-Wegzryn studies*) 2 muffins need to be eaten.

*Nowak-Wegrzyn A, Assa'ad AH, Bahna SL, Bock SA, Sicherer SH, Teuber SS. Work Group report: oral food challenge testing. J Allergy Clin Immunol 2009 Jun;123(6 Suppl):S365-S383

Ingredients

132g Wheat or Wheat free flour

40g Cocoa powder

1½ tsp Baking powder

3/4 tsp Bicarbonate of soda

100g Soft brown sugar

40ml Any oil

70 ml Prune juice/Apple Puree

200ml Milk

½ tsp Vanilla extract

Method

Mix all the dry ingredients together

Mix the oil, apple puree/prune juice, milk and vanilla extract together

Add the fluid to the dry ingredients and mix lightly.

Scoop mix into muffin pans.

Bake at 180 C for 20 min.

Variations

Can be served with icing made with a suitable dairy free margarine or dairy free cream cheese.

Nutrition Information

Milk per muffin: 25mls (1/2 muffin = 12.5 mls)

Milk protein per muffin: 0.825 g

Scotch pancakes:

Recipe provides 18 pancakes

Ingredients

120g self-raising flour

small pinch salt

30g caster sugar

1 egg

144 ml milk

Methods

- 1. First grease your pan use oil as butter will burn, and then heat.
- 2. Sift the flour into a bowl, add the pinch of salt and the sugar.
- 3. Crack the egg into the milk, and whisk.
- 4. Pour the egg and milk liquid into the dry ingredients, and mix to form a smooth batter.
- 5. Test that the pan is hot enough by putting a teaspoon of batter onto it.
- 6. Use a tablespoon to drop the batter onto the pan.
- 7. When the surface of the batter has become covered in bubbles get ready to flip them over using a spatula.
- 8. When cooked remove the pancakes from the pan and wrap in a clean tea towel to keep moist.

Egg free or wheat free alternative

For an egg free alternative replace the egg with $\frac{1}{2}$ large banana or use the instructions on an egg replacer.

For a wheat free pancake replace the wheat flour with wheat free flour.

Nutrition Information

Milk per pancake: 8ml (1/2 scotch pancake = 4 mls)

Milk protein per pancake: 0.26 g

Shepherd's pie Recipe

Excludes: Egg, Wheat, Gluten, Soya, Nuts **Serves:** 8 children

Ingredients

- 650g lamb mince or beef mince
- 1 tbsp vegetable oil
- 1 large onion, finely chopped
- 600ml vegetable stock
- ½ tsp mixed herbs
- 1 tbsp tomato purée
- sea salt and freshly ground black pepper
- 900g potatoes, peeled and chopped
- 55g butter
- 100mls milk
- 5 g skimmed milk powder (dissolved into milk)
- 40 g grated cheddar cheese

Nutrition information

Milk equivalent per child's portion: 18.8 ml milk and 5 g cheese

Milk protein per child's portion: 1.9 g

Lasagne

Excludes: Egg, Nuts, Soya Contains: Wheat, Gluten, Dairy Serves: 8 children

Ingredients

oil, to fry

450g lean beef mince

1 onion, finely chopped

1 red pepper, seeds removed, finely chopped

1 green pepper, seeds removed, finely chopped

150g mushrooms, sliced

200g tomato purée

2 bay leaves

2 x 400g tin chopped tomatoes

1 tsp dried thyme, parsley and oregano

salt and freshly ground pepper

350g lasagne sheets

Make a white sauce with ~20g butter, ~20g plain flour and gradually add 330ml milk

40g grated mature Cheddar cheese

Nutrition information

Milk per child's portion: 41.3 ml + 5 g cheese

Contains cow's milk protein - 2.6 g per child's serving

Gluten and wheat free alternative:

For a gluten and wheat free lasagne replace the lasagne sheets with 300g dried wheat free pasta sheets

<u>Mini pizza</u>

Ingredients and method

Use bread or pitta bread

Tomato purée to cover the bread or pitta bread

Add a variety of vegetables as preferred

Cover the pizza with 15g (1/2 oz) of cheese (mozzarella or cheddar or a mix)

Bake for 5-10 min at 200 C.

Wheat free alternative

For a wheat free pizza, use a wheat free pitta bread or a corn tortilla.

Nutrition Information

Milk protein content per "pizza" = 3.75 g milk protein

Milk equivalent per portion: 15 g cheese