

Nutrition Labelling
Directory of Nutrition Facts
Table Formats

Health Canada is the federal department responsible for helping the people of Canada maintain and
improve their health. We assess the safety of drugs and many consumer products, help improve the safety
of food, and provide information to Canadians to help them make healthy decisions. We provide health
services to First Nations people and to Inuit communities. We work with the provinces to ensure our health
care system serves the needs of Canadians.

Également disponible en français sous le titre : Étiquetage nutritionnel – Répertoire des modèles de
tableaux de la valeur nutritive

To obtain additional information, please contact:

Health Canada
Address Locator 0900C2
Ottawa, ON K1A 0K9
Tel.: 613-957-2991
Toll free: 1-866-225-0709
Fax: 613-941-5366
TTY: 1-800-465-7735
E-mail: publications@hc-sc.gc.ca

This publication can be made available in alternative formats upon request.

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Health, 2016

Publication date: December 2016

This publication may be reproduced for personal or internal use only without permission provided the source
is fully acknowledged.

Cat.: H164-200/2016E-PDF
ISBN: 978-0-660-07050-6
Pub.: 160262

2	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Contents

Legend. .4

Standard Format. 5

Narrow Standard Format. 8

Bilingual Standard Format. 10

Bilingual Horizontal Format. 13

Simplified Standard Format. 15

Bilingual Simplified Standard Format . 18

Bilingual Simplified Standard Format – Single-serving Prepackaged Products . 20

Bilingual Simplified Horizontal Format. 22

Bilingual Simplified Horizontal Format – Single-serving Prepackaged Products. 24

Dual Format – Foods Requiring Preparation. 25

Bilingual Dual Format – Foods Requiring Preparation . 28

Aggregate Format – Different Kinds of Foods. 31

Bilingual Aggregate Format – Different Kinds of Foods. 34

Dual Format – Different Amounts of Food. 37

Bilingual Dual Format – Different Amounts of Food . 40

Aggregate Format – Different Amounts of Food. 42

Bilingual Aggregate Format – Different Amounts of Food. 45

Linear Format . 47

Simplified Linear Format. 48

Simplified Linear Format – Single-serving Prepackaged Products. 49

Presentation of Additional Information. 50

Bilingual Presentation of Additional Information . 52

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 3

Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age . 53

Narrow Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age . 56

Bilingual Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age . 58

Bilingual Horizontal Format –
Infants Six Months of Age or Older but Less Than One Year of Age . 61

Simplified Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age . 62

Bilingual Simplified Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age . 64

Bilingual Simplified Horizontal Format –
Infants Six Months of Age or Older but Less Than One Year of Age . 66

Aggregate Format – Different Kinds of Foods –
Infants Six Months of Age or Older but Less Than One Year of Age . 67

Bilingual Aggregate Format – Different Kinds of Foods –
Infants Six Months of Age or Older but Less Than One Year of Age . 70

Aggregate Format – Different Amounts of Food –
Infants Six Months of Age or Older but Less Than One Year of Age . 72

Bilingual Aggregate Format – Different Amounts of Food –
Infants Six Months of Age or Older but Less Than One Year of Age . 74

Linear Format –
Infants Six Months of Age or Older but Less Than One Year of Age . 76

Simplified Linear Format –
Infants Six Months of Age or Older but Less Than One Year of Age . 77

Presentation of Additional Information –
Infants Six Months of Age or Older but Less Than One Year of Age . 78

Bilingual Presentation of Additional Information –
Infants Six Months of Age or Older but Less Than One Year of Age . 80

Contents (continued)

4	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Legend

Per HM (MM): a placeholder for the serving of stated size where HM is the household measure and
MM is the metric measure. Note: In the case of a single-serving prepackaged product, the household
measure is the entire package and the metric measure is the corresponding amount in grams or
millilitres, as applicable.

##, ### and #### signs: a placeholder for the amount by weight, the number of Calories and, where
applicable, the percentage of the daily value of nutrients per serving of stated size of the prepackaged
product. The number of hashtags shown represents the number of numerals typically used for the value.
These will vary depending on the manufacturer’s specific product and its composition.

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 5

Standard Format

Figure 1.1(E)

Figure 1.1(F)

Normal width font
8 point type except as indicated
Thin rules – 0.5 point
Rules centred between text

Heading: 13 point bold type

1 point rule

6 point bold type with 9 point regular asterisk,
asterisk with -2 point baseline shift

Value centred against saturated + trans
information on left

Text enclosed by a box with a
0.5 point rule within 3 points of text
Numbers and % sign in regular type,
space between number and % sign

Space between number and unit

Thick rules – 2.5 point

6.5 point condensed font with
13 point leading and with “a little”
and “a lot” in bold

may be displayed in normal width font

may appear on more than one line

Serving of stated size: 9 point type
with 11 point leading
Calories: 10 point bold type
with 14.5 point leading
14.5 point leading
9 point leading

Non-indented nutrients in bold type,
amount in regular type,
with 12 point leading

Indented nutrients in regular type
with 9 point leading
indented 6 points

Regular type
with 14.5 point leading

Regular type
with 12 point leading

Asterisk in 9 point
with -2 point baseline shift

Nutrition Facts
Per HM (MM)

Calories ####
Fat ## g	 ## %

Saturated ## g	 ## %
+ Trans ## g

Carbohydrate ## g
Fibre ## g	 ## %
Sugars ## g	 ## %

Protein ## g

Cholesterol ### mg	

Sodium #### mg	 ## %

Potassium #### mg	 ## %

Calcium #### mg	 ## %

Iron ## mg	 ## %

*5% or less is a little, 15% or more is a lot

% Daily Value*

Valeur nutritive
pour MD (MM)

Calories ####
Lipides ## g	 ## %

saturés ## g	 ## %
+ trans ## g

Glucides ## g
Fibres ## g	 ## %
Sucres ## g	 ## %

Protéines ## g

Cholestérol ### mg	

Sodium #### mg	 ## %

Potassium #### mg	 ## %

Calcium #### mg	 ## %

Fer ## mg	 ## %

*5% ou moins c’est peu, 15% ou plus c’est beaucoup

% valeur quotidienne*

Note: Same format specifications as in Figure 1.1(E).

6	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Figures 1.2(E) and (F)

Follow Figures 1.1(E) and (F) except:
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above.
•	 Footnote: 6 point type with 12.5 point leading

Figures 1.3(E) and (F)

Follow Figures 1.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 12.5 point leading

Figures 1.4(E) and (F)

Follow Figures 1.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above.
•	 Footnote: 6 point type with 7 point leading where there is no rule and 11.5 point leading where there is a

thick rule above
•	 Thick rules are reduced to 2 point and thin rules are reduced to 0.25 point.

Standard Format (continued)

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 7

Figures 1.5(E) and (F)

Follow Figures 1.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 7 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is a

thin rule above and 11.5 point leading where there is a thick rule above.
•	 Footnote: 6 point type with 7 point leading where there is no rule and 11.5 point leading where there

is a thick rule above.

Figures 1.6(E) and (F)

Follow Figures 1.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 6.5 point type with 8 point leading
•	 Calories: 7.5 point type with 12 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 9 point leading where there is a

thin rule above and 11.5 point leading where there is a thick rule above.
•	 Footnote: 6 point type with 7 point leading where there is no rule and 11.5 point leading where there

is a thick rule above.
•	 Thick rules are reduced to 2 point and thin rules are reduced to 0.25 point.

Standard Format (continued)

8	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Valeur nutritive
pour MD (MM)

Calories ####
Lipides ## g	 ## %

saturés ## g	 ## %
+ trans ## g

Glucides ## g
Fibres ## g	 ## %
Sucres ## g	 ## %

Protéines ## g

Cholestérol ### mg	

Sodium #### mg	 ## %

Potassium #### mg	 ## %

Calcium #### mg	 ## %

Fer ## mg	 ## %

*�5% ou moins c’est peu,
15% ou plus c’est beaucoup

% valeur
quotidienne*

Narrow Standard Format

Figure 2.1(E)

Figure 2.1(F)

Nutrition Facts
Per HM (MM)

Calories ####
Fat ## g	 ## %

Saturated ## g	 ## %
+ Trans ## g

Carbohydrate ## g
Fibre ## g	 ## %
Sugars ## g	 ## %

Protein ## g

Cholesterol ### mg	

Sodium #### mg	 ## %

Potassium #### mg	 ## %

Calcium #### mg	 ## %

Iron ## mg	 ## %

*�5% or less is a little,
15% or more is a lot

% Daily
Value* 6.5 point leading

6.5 point leading

13 point leading

13 point leading

7.5 point leading

7.5 point leading

Note: Same format specifications as in Figure 1.1(E) except as otherwise indicated.

Note: Same format specifications as in Figure 1.1(E) except as otherwise indicated.

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 9

Figures 2.2(E) and (F)

Follow Figures 2.1(E) and (F) except:
•	 Heading: 11 point type
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above.
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12.5 point leading where there

is a thick rule above.

Figures 2.3(E) and (F)

Follow Figures 2.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above.
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12.5 point leading where there

is a thick rule above.

Figures 2.4(E) and (F)

Follow Figures 2.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 7 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above.
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12.5 point leading where there

is a thick rule above.

Narrow Standard Format (continued)

10	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Bilingual Standard Format

Figure 3.1(B)

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ####
Fat / Lipides ## g	 ## %

Saturated / saturés ## g	 ## %
+ Trans / trans ## g

Carbohydrate / Glucides ## g
Fibre / Fibres ## g	 ## %
Sugars / Sucres ## g	 ## %

Protein / Protéines ## g

Cholesterol / Cholestérol ### mg	

Sodium #### mg	 ## %

Potassium #### mg	 ## %

Calcium #### mg	 ## %

Iron / Fer ## mg	 ## %

*5% or less is a little, 15% or more is a lot
*5% ou moins c’est peu, 15% ou plus c’est beaucoup

% Daily Value*
% valeur quotidienne*

14 point leading

11 point leading

10 point leading

Space before and after forward slash

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

13 point leading
7.5 point leading

7 point leading

“A little”, “a lot”, “peu” and
“beaucoup” in bold

Serving of stated size may appear
on the same line if space permits

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 11

Figure 3.2(B)

Follow Figure 3.1(B) except:
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13.5 point leading
•	 % Daily Value subheading: 6 point type with 6.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above.
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12.5 point leading where there

is a thick rule above

Figure 3.3(B)

Follow Figure 3.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13.5 point leading
•	 % Daily Value subheading: 6 point type with 6.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above.
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12.5 point leading where there

is a thick rule above.

Figure 3.4(B)

Follow Figure 3.1(B) except:
•	 All text is in condensed font
•	 Heading: 10 point type with 11 point leading
•	 Serving of stated size: 7 point type with 9 point leading on first line and 8 point leading on second line
•	 Calories: 8 point type with 12.5 point leading
•	 % Daily Value subheading: 6 point type with 6.5 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above.
•	 Footnote: 6 point type with 7 point leading where there is no rule and 11.5 point leading where there

is a thick rule above.

Bilingual Standard Format (continued)

12	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Figure 3.5(B)

Nutrition Facts
Valeur nutritive
Per HM (MM)
par MD (MM)

Calories ####
Fat / Lipides ## g	 ## %

Saturated / saturés ## g	
%+ Trans / trans ## g

Carbohydrate / Glucides ## g
Fibre / Fibres ## g	 ## %
Sugars / Sucres ## g	 ## %

Protein / Protéines ## g
Cholesterol / Cholestérol ### mg	
Sodium #### mg	 ## %

Potassium #### mg	 ## %
Calcium #### mg	 ## %
Iron / Fer ## mg	 ## %

*�5% or less is a little, 15% or more is
a lot / *5% ou moins c’est peu, 15% ou
plus c’est beaucoup

% Daily Value*
% valeur quotidienne*

Note: �Same format specifications as in Figure 3.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

Condensed font
6 point type except as indicated
Thin rules – 0.25 point

10 point bold type with 11 point leading

8 point leading
7 point type with 9 point leading

8 point bold type with 12 point leading
11.5 point leading
7 point leading

9 point leading

7 point leading

6.5 point leading

11 point leading

No rules, 7 point leading

11 point leading

Thick rules – 2 point

6 point condensed font with 7 point leading and
with “a little”, “a lot”, “peu” and “beaucoup” in bold

Figure 3.6(B)

Follow Figure 3.5(B) except:
•	 % Daily Value subheading: 6 point leading
•	 Nutrients: 8 point leading where there is a thin rule above; 10.5 point leading where there is a

thick rule below the heading Calories above and 10 point leading if other thick rule above
•	 Footnote: 10 point leading on first line where there is a thick rule above

Figure 3.7(B)

Follow Figure 3.5(B) except:
•	 Heading: 9 point type with 9 point leading
•	 Serving of stated size: 8 point leading on first line and 7 point leading on second line (if needed).
•	 % Daily Value subheading: 6 point leading
•	 Nutrients: 6 point leading where there is no rule; 7 point leading where there is a thin rule above;

10 point leading where there is a thick rule below the heading Calories above and 9 point leading if
other thick rule above

•	 Footnote: 6 point leading where there is no rule and 9 point leading where there is a thick rule above
•	 Top rule: reduced to 0.75 point.
•	 Thick rules: reduced to 1.5 point.
•	 Outer box: 0.25 point
•	 Text inset: 1 point

Bilingual Standard Format (continued)

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 13

Bilingual Horizontal Format

Figure 4.1(B)

Figure 4.2(B)

Follow Figure 4.1(B) except:
•	 Heading: 10 point type with 11 point leading
•	 Serving of stated size: 7 point type with 10 point leading on first line and 8 point leading on second line
•	 Calories: 8 point type with 11 point leading
•	 Daily Value note: 10 point leading on first line
•	 Nutrients in second column: 6 point type with 8 point leading where there is no rule and 12 point leading

where there is a thin rule above
•	 Nutrients in third column: 6 point type with 7 point leading where there is no rule; 10 point leading where

there is a thin rule above and 12 point leading where there is a thick rule above

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ####
*	DV = Daily Value
*	VQ = valeur quotidienne

% DV* / % VQ*
Protein / Protéines ## g

Cholesterol / Cholestérol ### mg

Sodium #### mg	 ## %

Potassium #### mg	 ## %
Calcium #### mg	 ## %
Iron / Fer ## mg	 ## %

% DV* / % VQ*
Fat / Lipides ## g	 ## %

Saturated / saturés ## g	
%

+ Trans / trans ## g

Carbohydrate / Glucides ## g	
Fibre / Fibres ## g	 ## %
Sugars / Sucres ## g	 ## %

*5% or less is a little, 15% or more is a lot / *5% ou moins c’est peu, 15% ou plus c’est beaucoup

Condensed font
7 point type except as indicated
Thin rules – 0.5 point
Rules centred between text

Heading: 13 point bold type
with 14 point leading

6 point bold type with 9 point
regular asterisk, asterisk with
-2 point baseline shift

11 point leading

13 point leading
8 point leading

Value centred against saturated + trans
information on left

Text enclosed by a box
with a 0.5 point rule within
3 points of text

Numbers and % sign in
regular type, space between
number and % sign

Amount in regular type,
space between number and unit

Thick rules – 2 point

6 point regular type
with 12 point leading and
with “a little”, “a lot”, “peu” and
“beaucoup” in bold

Serving of stated size:
8 point type with 13 point leading

9 point leading

Calories: 9 point bold type
with 13 point leading

11 point leading
6 point type with 7 point leading

Non-indented nutrients in bold type
with 13 point leading

Indented nutrients in regular
type with 9 point leading
indented 6 points

Note: �The order of languages may be reversed from the order shown in this Figure.

Note: If additional information is declared in the Nutrition Facts table, the following apply:
•	 Refer to Figure 19.1(B) for the order of presentation and use of indents.
•	 Nutrients appearing at the top of each column may vary depending on how many and which nutrients

are displayed
•	 The number of nutrients in each column may vary
•	 Group of non-indented nutrients and indented nutrients must be kept together in same column

5 point spacing

Space before and after forward slash

14	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Figure 4.3(B)

Figure 4.4(B)

Follow Figure 4.3(B) except:
•	 Serving of stated size: 9 point leading on first line and 7 point leading on second line
•	 Calories: 9 point leading
•	 Daily Value note: 8 point leading on first line
•	 Nutrients in second column: 7.5 point leading where there is no rule; 10 point leading if %DV rule above

and 11 point leading where there is a thin rule above
•	 Nutrients in third column: 9 point leading if %DV rule above and where there is a thin rule above; 10

point leading where there is a thick rule above

Figure 4.5(B)

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)
Calories ####
*	DV = Daily Value
*	VQ = valeur quotidienne

% DV* / % VQ*
Protein / Protéines ## g

Cholesterol / Cholestérol ### mg

Sodium #### mg	 ## %

Potassium #### mg	 ## %
Calcium #### mg	 ## %
Iron / Fer ## mg	 ## %

% DV* / % VQ*
Fat / Lipides ## g	 ## %

Saturated / saturés ## g	 ## %
+ Trans / trans ## g

Carbohydrate / Glucides ## g	
Fibre / Fibres ## g	 ## %
Sugars / Sucres ## g	 ## %

*	5% or less is a little, 15% or more is a lot / *5% ou moins c’est peu, 15% ou plus c’est beaucoup

6 point type except as indicated
Thin rules – 0.25 point

10 point bold type with 11 point leading
10 point leading

11 point leading

7 point leading

6.5 point type with 10 point leading
7.5 point leading
7.5 point bold type with 10 point leading
9 point leading

11 point leading

8 point leading

Note: �Same format specifications as in Figure 4.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

Bilingual Horizontal Format (continued)

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ####

% DV* / % VQ*
Sodium #### mg	 ## %

Potassium #### mg	 ## %

Calcium #### mg	 ## %

Iron / Fer ## mg	 ## %

% Daily Value*
% valeur quotidienne*

Fat / Lipides ## g	 ## %
Saturated / saturés ## g	 ## %+ Trans / trans ## g

Protein / Protéines ## g

% Daily Value*
% valeur quotidienne*

Carbohydrate / Glucides ## g	
Fibre / Fibres ## g	 ## %
Sugars / Sucres ## g	 ## %

Cholesterol / Cholestérol ### mg

*5% or less is a little, 15% or more is a lot / *5% ou moins c’est peu, 15% ou plus c’est beaucoup

6 point type except as indicated
Thin rules – 0.25 point

10 point bold type with 11 point leading 10.25 point leading

6.5 point type with 12 point leading
7.5 point leading

7.5 point bold type with 12 point leading

10 point leading

7 point leading

Note: �Same format specifications as in Figure 4.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

7 point leading

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 15

Valeur nutritive
pour MD (MM)

Calories ###
Lipides ## g	 ## %

Glucides ## g	

Protéines ## g

Source négligeable de
lipides saturés, lipides trans,
fibres, sucres, cholestérol, sodium,
potassium, calcium et fer.

*�5% ou moins c’est peu,
15% ou plus c’est beaucoup

% valeur
quotidienne*

Simplified Standard Format

Figure 5.1(E)

Figure 5.1(F)

Nutrition Facts
Per HM (MM)

Calories ###
Fat ## g	 ## %

Carbohydrate ## g	

Protein ## g

Not a significant source of
saturated fat, trans fat, fibre, sugars,
cholesterol, sodium, potassium,
calcium, or iron.

*�5% or less is a little,
15% or more is a lot

% Daily
Value*

13 point leading

13 point leading

10 point leading

10 point leading

6.5 point leading

6.5 point leading

Note: Same format specifications as in Figure 1.1(E) except as otherwise indicated.

6 point type with 7 point leading

6 point type with 7 point leading

6 point type with 7 point leading

6 point type with 7 point leading

Note: Same format specifications as in Figure 1.1(E) except as otherwise indicated.

16	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Figures 5.2(E) and (F)

Follow Figures 5.1(E) and (F) except:
•	 Serving of stated size: 8 point type with 9 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 11 point leading where there is a thin rule above and 13.5 point leading

where there is a thick rule above.
•	 Footnote: 12 point leading where there is a thick rule above

Figures 5.3(E) and (F)

Follow Figures 5.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 8 point type with 9 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 11 point leading where there is a thin rule above and 13.5 point leading

where there is a thick rule above.
•	 Footnote: 12 point leading where there is a thick rule above

Figures 5.4(E) and (F)

Follow Figures 5.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 7 point type with 8 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 7 point type with 10 point leading where there is a thin rule above and 12.5 point leading

where there is a thick rule above
•	 Footnote: 11 point leading where there is a thick rule above
•	 Thick rules are reduced to 2 point and thin rules are reduced to 0.25 point

Simplified Standard Format (continued)

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 17

Figures 5.5(E) and (F)

Follow Figures 5.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 7 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 10 point leading where there is a thin rule above and 12.5 point leading

where there is a thick rule above
•	 Footnote: 11 point leading where there is a thick rule above

Figures 5.6(E) and (F)

Follow Figures 5.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 6.5 point type with 8 point leading
•	 Calories: 7.5 point type with 12 point leading
•	 Nutrients: 6 point type with 9 point leading where there is a thin rule above and 11.5 point leading

where there is a thick rule above
•	 Footnotes: 9 point leading where there is a thin rule above and 10 point leading where there is a

thick rule above
•	 Thick rules are reduced to 2 point and thin rules are reduced to 0.25 point

Simplified Standard Format (continued)

18	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Bilingual Simplified Standard Format

Figure 6.1(B)

Figure 6.2(B)

Follow Figure 6.1(B) except:
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 11 point leading where there is a thin rule above and 13.5 point leading

where there is a thick rule above

Figure 6.3(B)

Follow Figure 6.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 11 point leading where there is a thin rule above and 13.5 point leading

where there is a thick rule above.

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ###
Fat / Lipides ## g	 ## %

Carbohydrate / Glucides ## g	

Protein / Protéines ## g

Not a significant source of saturated fat, trans fat,
fibre, sugars, cholesterol, sodium, potassium,
calcium, or iron.

Source négligeable de lipides saturés, lipides
trans, fibres, sucres, cholestérol, sodium,
potassium, calcium et fer.

*5% or less is a little, 15% or more is a lot
*5% ou moins c’est peu, 15% ou plus c’est beaucoup

% Daily Value*
% valeur quotidienne*

14 point leading

13 point leading

10 point leading

6.5 point leading

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

6 point type with 7 point leading

6 point type with 7 point leading

Space before and after forward slash

10 point leading

10 point leading

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 19

Bilingual Simplified Standard Format (continued)

Figure 6.4(B)

Follow Figure 6.1(B) except:
•	 All text is in condensed font
•	 Heading: 10 point type with 11 point leading
•	 Serving of stated size: 7 point type with 9 point leading on first line and 8 point leading on second line
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 10 point leading where there is a thin rule above and 12.5 point leading

where there is a thick rule above
•	 Footnote: 12 point leading where there is a thick rule above

Figure 6.5(B)

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ###	 % DV* / % VQ*
Fat / Lipides ## g	 ## %
Carbohydrate / Glucides ## g
Protein / Protéines ## g

Not a significant source of other
nutrients. / Source négligeable
d’autres éléments nutritifs.

*	DV = Daily Value
*	VQ = valeur quotidienne

10 point bold type with 11 point leading

9 point leading
11.5 point leading

6 point type with 7 point leading

8 point bold type with 12 point leading

8 point leading

6 point bold type with baseline shift
-2 points, asterisk 9 point regular type
with baseline shift -4 points, compared
to Calories baseline

Note: �Same format specifications as in Figure 6.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

thick rule – 2 point
11 point leading

9 point leading

Condensed font
6 point type except as indicated
Thin rules – 0.25 point

Figure 6.6(B)

Follow Figure 6.5(B) except:
•	 Serving of stated size: 6.5 point type with 8 point leading on first line and 7.5 point leading on second

line
•	 Calories: 7.5 point type with 11 point leading
•	 Nutrients: 8 point leading where there is a thin rule above and 10.5 point leading where there is a

thick rule below the heading Calories above
•	 Footnote: 10.5 point leading where there is a thick rule above and 8 point leading where there is a

thin rule above

20	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Bilingual Simplified Standard Format –
Single-serving Prepackaged Products

Figure 6.1.1(B)

Figure 6.2.1(B)

Follow Figure 6.1.1(B) except:
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 11 point leading where there is a thin rule above and 13.5 point leading

where there is a thick rule above

Figure 6.3.1(B)

Follow Figure 6.1.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 11 point leading where there is a thin rule above and 13.5 point leading

where there is a thick rule above.

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ###
Fat / Lipides ## g	 ## %

Carbohydrate / Glucides ## g	

Protein / Protéines ## g

*5% or less is a little, 15% or more is a lot
*5% ou moins c’est peu, 15% ou plus c’est beaucoup

% Daily Value*
% valeur quotidienne*

14 point leading

13 point leading

10 point leading

6.5 point leading

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

6 point type with 7 point leading

Space before and after forward slash

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 21

Bilingual Simplified Standard Format –
Single-serving Prepackaged Products (continued)

Figure 6.4.1(B)

Follow Figure 6.1.1(B) except:
•	 All text is in condensed font
•	 Heading: 10 point type with 11 point leading
•	 Serving of stated size: 7 point type with 9 point leading on first line and 8 point leading on second line
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 10 point leading where there is a thin rule above and 12.5 point leading

where there is a thick rule above
•	 Footnote: 12 point leading where there is a thick rule above

Figure 6.5.1(B)

Figure 6.6.1(B)

Follow Figure 6.5.1(B) except:
•	 Serving of stated size: 6.5 point type with 8 point leading on first line and 7.5 point leading on

second line
•	 Calories: 7.5 point type with 11 point leading
•	 Nutrients: 8 point leading where there is a thin rule above and 10.5 point leading where there is a

thick Calories rule above
•	 Footnote: 10.5 point leading where there is a thick rule above

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ###	 % DV* / % VQ*
Fat / Lipides ## g	 ## %
Carbohydrate / Glucides ## g
Protein / Protéines ## g

*	DV = Daily Value
*	VQ = valeur quotidienne

10 point bold type with 11 point leading

9 point leading
11.5 point leading

6 point type with 7 point leading

8 point bold type with 12 point leading

8 point leading

6 point bold type with baseline shift
-2 points, asterisk 9 point regular type
with baseline shift -4 points, compared
to Calories baseline

Note: �Same format specifications as in Figure 6.1.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

thick rule – 2 point11 point leading

Condensed font
6 point type except as indicated
Thin rules – 0.25 point

22	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Bilingual Simplified Horizontal Format

Figure 7.1(B)

Figure 7.2(B)

Follow Figure 7.1(B) except:
•	 Heading: 10 point type with 11 point leading
•	 Serving of stated size: 7 point type with 12 point leading on first line and 8 point leading on second line
•	 Calories: 8 point type with 12 point leading
•	 Nutrients: 6 point type with 9 point leading where there is a thin rule below the % Daily Value

subheading above and 10 point leading where there is a thin rule above
•	 Footnote: 12 point leading where there is a Calories heading or thick rule above and 9 point leading

where there is a thin rule above

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ###

*	�5% or less is a little,
15% or more is a lot

*	�5% ou moins c’est peu,
15% ou plus c’est beaucoup

% Daily Value*
% valeur quotidienne*

Fat / Lipides ## g	 ## %

Carbohydrate / Glucides ## g

Protein / Protéines ## g

Not a significant source of saturated fat,
trans fat, fibre, sugars, cholesterol,
sodium, potassium, calcium, or iron.

Source négligeable de lipides saturés,
lipides trans, fibres, sucres, cholestérol,
sodium, potassium, calcium et fer.

13 point leading

7 point leading
10 point leading

11 point leading

thick rule – 2.5 point

13 point leading
6 point type with 7 point leading

10 point leading

Note: �Same format specifications as in Figure 4.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 23

Figure 7.3(B)

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ###
*	DV = Daily Value
*	VQ = valeur quotidienne

% DV* / % VQ*
Fat / Lipides ## g	 ## %

Carbohydrate / Glucides ## g	

Protein / Protéines ## g

Not a significant source of other
nutrients. / Source négligeable
d’autres éléments nutritifs.

Note: �Same format specifications as in Figure 7.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

6 point type except as indicated
Thin rules – 0.25 point

10 point bold type with 11 point leading

6.5 point type with 8.5 point leading
7.5 point leading
7.5 point bold type with 10.5 point leading
9 point leading

12 point leading

Figure 7.4(B)

Follow Figure 7.3(B) except:
•	 Heading: 10.5 point leading
•	 Serving of stated size: 8 point leading on first line and 7 point leading on second line
•	 Calories: 9.5 point leading
•	 Daily Value note: 8 point leading on first line
•	 Nutrients: 9 point leading
•	 Footnote: 11 point leading where there is a thick rule above

Bilingual Simplified Horizontal Format (continued)

24	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Bilingual Simplified Horizontal Format –
Single-serving Prepackaged Products

Figure 7.3.1(B)

Figure 7.1.1(B)

Figure 7.2.1(B)

Follow Figure 7.1.1(B) except:
•	 Heading: 10 point type with 11 point leading
•	 Serving of stated size: 7 point type with 12 point leading on first line and 8 point leading on second line
•	 Calories: 8 point type with 12 point leading
•	 Nutrients: 6 point type with 9 point leading where there is a thin rule below the % Daily Value

subheading above and 10 point leading where there is a thin rule above
•	 Footnote: 12 point leading where there is a thick rule above

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ###

% Daily Value*
% valeur quotidienne*

Fat / Lipides ## g	 ## %

Carbohydrate / Glucides ## g

Protein / Protéines ## g

*�5% or less is a little, 15% or more
is a lot / *5% ou moins c’est peu,
15% ou plus c’est beaucoup

7 point leading
10 point leading

11 point leading

thick rule – 2.5 point

13 point leading
6 point type with 7 point leading

Note: �Same format specifications as in Figure 4.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ###

% DV* / % VQ*
Fat / Lipides ## g	 ## %

Carbohydrate / Glucides ## g	

Protein / Protéines ## g

*DV = Daily Value
*	VQ = valeur quotidienne

Note: �Same format specifications as in Figure 7.1.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

6 point type except as indicated
Thin rules – 0.25 point

10 point bold type with 11 point leading

6.5 point type with 8.5 point leading
7.5 point leading
7.5 point bold type with 10.5 point leading 12 point leading

Figure 7.4.1(B)

Follow Figure 7.3.1(B) except:
•	 Heading: 10.5 point leading
•	 Serving of stated size: 8 point leading on first line and 7 point leading on second line
•	 Calories: 9.5 point leading
•	 Nutrients: 9 point leading
•	 Footnote: 11 point leading where there is a thick rule above

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 25

Dual Format – Foods Requiring Preparation

Figure 8.1(E)

Figure 8.1(F)

Nutrition Facts
Per HM (MM)
(about HM prepared)
			 As sold	 Prepared‡

Calories 	 ####	 ####
			 % Daily Value*
Fat ## g† 	 ## %	 ## %

Saturated ## g	 ## %	 ## %
+ Trans ## g

Carbohydrate ## g	
Fibre ## g	 ## %	 ## %
Sugars ## g	 ## %	 ## %

Protein ## g

Cholesterol ### mg

Sodium #### mg	 ## %	 ## %

Potassium #### mg	 ## %	 ## %

Calcium #### mg	 ## %	 ## %

Iron ## mg	 ## %	 ## %
†	 Amount in food as sold.
‡	� HM of the added food adds ### Calories,

g fat (## g saturated fat, ## g trans fat),
g carbohydrate (## g fibre, ## g sugars),
g protein, ### mg cholesterol, #### mg sodium.

*	5% or less is a little, 15% or more is a lot

e.g. 1/2 cup skim milk adds 40 Calories,
6 g carbohydrate (6 g sugars), 4 g protein and
65 mg sodium.}

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.

10 point leading

6 point bold type with 12 point leading

14 point leading

13 point leading
9 point leading

13 point leading

6 point type with 10 point leading

6 point type with 7 point leading

Does not apply in the case of combined foods
(B.01.406(5)(a)(ii))

Subheadings describe the different forms of
the food for which information is provided

Replace “Prepared‡” with the amount of
added food in the case of combined foods
(e.g. With ½ cup skim milk)

Constituents declared parenthetically

All dagger and double dagger symbols in
regular type, same point size as other text
on same line, but in superscript position

Optional footnote

e.g. 1/2 tasse de lait écrémé ajoute
40 Calories, 6 g glucides (6 g sucres),
4 g protéines et 65 mg sodium.

Valeur nutritive
pour MD (MM)
(environ MD préparé)
			 Tel que vendu	 Préparé‡

Calories 	 ####	 ####
			 % valeur quotidienne*
Lipides ## g† 	 ## %	 ## %

saturés ## g	 ## %	 ## %
+ trans ## g

Glucides ## g	
Fibres ## g	 ## %	 ## %
Sucres ## g	 ## %	 ## %

Protéines ## g

Cholestérol ### mg

Sodium #### mg	 ## %	 ## %

Potassium #### mg	 ## %	 ## %

Calcium #### mg	 ## %	 ## %

Fer ## mg	 ## %	 ## %
†	 Teneur de l’aliment tel que vendu.
‡	� MD d’aliment ajouté ajoute ### Calories,

g lipides (## g lipides saturés, ## g lipides trans),
g glucides (## g fibres, ## g sucres),
g protéines, ### mg cholestérol, #### mg sodium.

*	5% ou moins c’est peu, 15% ou plus c’est beaucoup

}

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.

10 point leading

6 point bold type with 12 point leading

14 point leading

13 point leading
9 point leading

13 point leading

6 point type with 10 point leading

6 point type with 7 point leading

Does not apply in the case of combined foods
(B.01.406(5)(a)(ii))

Subheadings describe the different forms of
the food for which information is provided

Replace “Préparé‡” with the amount of
added food in the case of combined foods
(e.g. Avec ½ tasse de lait écrémé)

Constituents declared parenthetically

All dagger and double dagger symbols in
regular type, same point size as other text
on same line, but in superscript position

Optional footnote

26	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Figures 8.2(E) and (F)

Follow Figures 8.1(E) and (F) except:
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above

Figures 8.3(E) and (F)

Follow Figures 8.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above

Figures 8.4(E) and (F)

Follow Figures 8.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 As sold/prepared subheading: 11 point leading
•	 Calories: 9 point type with 12.5 point leading
•	 % Daily Value subheading: 12 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnotes: 11 point leading where there is a thick rule above and 9 point leading where there is a

thin rule above
•	 Thick rules are reduced to 2 point and thin rules are reduced to 0.25 point

Dual Format – Foods Requiring Preparation (continued)

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 27

Figures 8.5(E) and (F)

Follow Figures 8.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 7 point type with 9 point leading on first line and 8 point leading on second line
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnotes: 11 point leading where there is a thick rule above and 9 point leading where there is a

thin rule above

Figures 8.6(E) and (F)

Follow Figures 8.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 6.5 point type with 8 point leading on first line and 7.5 point leading on

second line
•	 As sold/prepared subheading: 11 point leading
•	 Calories: 7.5 point type with 10 point leading
•	 % Daily Value subheading: 11 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 9 point leading where there is a

thin rule above and 11.5 point leading where there is a thick rule above
•	 Footnotes: 11 point leading where there is a thick rule above and 9 point leading where there is a

thin rule above
•	 Thick rules are reduced to 2 point and thin rules are reduced to 0.25 point

Dual Format – Foods Requiring Preparation (continued)

28	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Bilingual Dual Format – Foods Requiring Preparation

Figure 9.1(B)

Nutrition Facts / Valeur nutritive
Per HM (MM) / pour MD (MM)
About HM prepared / environ MD préparé
 			 As sold 	 Prepared‡

			 Tel que vendu 	 Préparé‡

Calories	 ####	 ####
			 % Daily Value* / % valeur quotidienne*
Fat / Lipides ## g†	 ## %	 ## %

Saturated / saturés ## g	 ## %	 ## %
+ Trans / trans ## g

Carbohydrate / Glucides ## g	
Fibre / Fibres ## g	 ## %	 ## %
Sugars / Sucres ## g	 ## %	 ## %

Protein / Protéines ## g

Cholesterol / Cholestérol ### mg

Sodium #### mg	 ## %	 ## %

Potassium #### mg	 ## %	 ## %

Calcium #### mg	 ## %	 ## %

Iron / Fer ## mg	 ## %	 ## %
†	 Amount in food as sold. / Teneur de l’aliment tel que vendu.
‡	�� HM of the added food adds ### Calories, ## g fat (## g saturated fat,

g trans fat), ## g carbohydrate (## g fibre, ## g sugars), ## g protein,
mg cholesterol, #### mg sodium. / MD d’aliment ajouté ajoute
Calories, ## g lipides (## g lipides saturés, ## g lipides trans),
g glucides (## g fibres, ## g sucres), ## g protéines,
mg cholestérol, #### mg sodium.

*	5% or less is a little, 15% or more is a lot

*	5% ou moins c’est peu, 15% ou plus c’est beaucoup

e.g. 1/2 cup skim milk adds 40 Calories,
6 g carbohydrate (6 g sugars), 4 g protein and
65 mg sodium. / 1/2 tasse de lait écrémé
ajoute 40 Calories, 6 g glucides (6 g sucres),
4 g protéines et 65 mg sodium. }

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

10 point leading

14 point leading

9 point leading

13 point leading

6 point type with 10 point leading

6 point type with 7 point leading

6 point bold type with 12 point leading
7 point leading

12 point leading

Constituents declared parenthetically

Does not apply in the case of combined foods
(B.01.406(5)(a)(ii))

Subheadings describe the different forms of
the food for which information is provided

Replace “Prepared‡” and “Préparé‡” with the
amount of added food in the case of combined
foods (e.g. With ½ cup skim milk and
Avec ½ tasse de lait écrémé)

All dagger and double dagger symbols in
regular type, same point size as other text
on same line, but in superscript position

Optional footnote

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 29

Figure 9.2(B)

Follow Figure 9.1(B) except:
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above

Figure 9.3(B)

Follow Figure 9.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above

Figure 9.4(B)

Follow Figure 9.1(B) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above

Bilingual Dual Format – Foods Requiring Preparation
(continued)

30	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Figure 9.5(B)

Figure 9.6(B)

Follow Figure 9.5(B) except:
•	 As sold/prepared subheading: 10 point leading where there is a rule above
•	 Calories: 11.5 point leading
•	 % Daily Value subheading: 11 point leading
•	 Nutrients: 8 point leading where there is a thin rule above and 10.5 point leading where there is a

thick rule above
•	 Footnotes: 11 point leading where there is a thick rule above and 9 point leading where there is a

thin rule above

Nutrition Facts / Valeur nutritive
Per HM (MM) / pour MD (MM)
About HM prepared / environ MD préparé

 		 As sold 	 Prepared‡

		 Tel que vendu 	 Préparé‡

Calories	 ####	 ####
		 % Daily Value* / % valeur quotidienne*
Fat / Lipides ## g†	 ## %	 ## %

Saturated / saturés ## g	
## %	 ## %+ Trans / trans ## g

Carbohydrate / Glucides ## g	
Fibre / Fibres ## g	 ## %	 ## %
Sugars / Sucres ## g	 ## %	 ## %

Protein / Protéines ## g
Cholesterol / Cholestérol ### mg
Sodium #### mg	 ## %	 ## %

Potassium #### mg	 ## %	 ## %
Calcium #### mg	 ## %	 ## %
Iron / Fer ## mg	 ## %	 ## %

†	 Amount in food as sold. / Teneur de l’aliment tel que vendu.
‡	���� HM of the added food adds ### Calories, ## g fat

(## g saturated fat, ## g trans fat), ## g carbohydrate
(## g fibre, ## g sugars), ## g protein, ### mg cholesterol,
mg sodium. / MD d’aliment ajouté ajoute ### Calories,
g lipides (## g lipides saturés, ## g lipides trans),
g glucides (## g fibres, ## g sucres), ## g protéines,
mg cholestérol, #### mg sodium.

*	5% or less is a little, 15% or more is a lot
*	5% ou moins c’est peu, 15% ou plus c’est beaucoup

Note: �Same format specifications as in Figure 9.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

7 point type with 9 point leading
8 point leading

10 point bold type

thick rules – 2 point
8 point bold type with 12.5 point leading

7 point leading

9 point leading

11.5 point leading

No rules, 7 point leading

12 point leading

11 point leading

Condensed font
6 point type except as indicated
Thin rules – 0.25 point

Bilingual Dual Format – Foods Requiring Preparation
(continued)

e.g. 1/2 cup skim milk adds 40 Calories,
65 mg sodium, 6 g carbohydrate (6 g sugars)
and 4 g protein. / 1/2 tasse de lait écrémé
ajoute 40 Calories, 65 mg sodium, 6 g glucides
(6 g sucres) et 4 g protéines.}

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 31

Valeur nutritive	 Aliment 1		 Aliment 2		 Aliment 3

pour MD		 (MM)	
	

(MM)	
	

(MM)

Calories 	 ####		 ####		 ####
		 Teneur	 % VQ*	 Teneur	 % VQ*	 Teneur	 % VQ*
Lipides 	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %

saturés 	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %
+ trans 	 ## g 		 ## g		 ## g

Glucides 	 ## g		 ## g		 ## g	
Fibres 	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %
Sucres	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %

Protéines	 ## g		 ## g		 ## g

Cholestérol 	 ### mg		 ### mg		 ### mg

Sodium 	 #### mg	## %	 #### mg	## %	 #### mg	## %

Potassium 	 #### mg	## %	 #### mg	## %	 #### mg	## %

Calcium 	 #### mg	## %	 #### mg	## %	 #### mg	## %

Fer 	 ## mg	 ## %	 ## mg	 ## %	 ## mg	 ## %

*VQ = valeur quotidienne	 *5% ou moins c’est peu, 15% ou plus c’est beaucoup

Aggregate Format – Different Kinds of Foods

Figure 10.1(E)

Figure 10.1(F)

Nutrition Facts	 Food 1		 Food 2		 Food 3

Per HM		 (MM)	
	

(MM)	
	

(MM)

Calories 	 ####		 ####		 ####
		 Amount	 % DV*	 Amount	 % DV*	 Amount	 % DV*
Fat 	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %

Saturated 	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %
+ Trans 	 ## g 		 ## g		 ## g

Carbohydrate 	 ## g		 ## g		 ## g	
Fibre	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %
Sugars	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %

Protein	 ## g		 ## g		 ## g

Cholesterol 	 ### mg		 ### mg		 ### mg

Sodium 	 #### mg	## %	 #### mg	## %	 #### mg	## %

Potassium 	 #### mg	## %	 #### mg	## %	 #### mg	## %

Calcium 	 #### mg	## %	 #### mg	## %	 #### mg	## %

Iron 	 ## mg	 ## %	 ## mg	 ## %	 ## mg	 ## %

*DV = Daily Value 	 *5% or less is a little, 15% or more is a lot

10 point bold type
8.5 point type with 10 point leading

9 point bold type with 13.5 point leading

12 point leading

14 point leading

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.

6 point bold type
with 12 point leading

6 point bold type
with 7 point leading

5 point spacing

10 point bold type
8.5 point type with 10 point leading

9 point bold type with 13.5 point leading

12 point leading

14 point leading

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.

6 point bold type
with 12 point leading

6 point bold type
with 7 point leading

5 point spacing

32	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Figures 10.2(E) and (F)

Follow Figures 10.1(E) and (F) except:
•	 Serving of stated size: 7.5 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 13 point leading

Figures 10.3(E) and (F)

Follow Figures 10.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 7.5 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 13 point leading

Figures 10.4(E) and (F)

Follow Figures 10.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 7.5 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 12 point leading
•	 Thick rules are reduced to 2 point and thin rules to 0.25 point

Aggregate Format – Different Kinds of Foods (continued)

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 33

Figures 10.5(E) and (F)

Follow Figures 10.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 7.5 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 12 point leading

Figures 10.6(E) and (F)

Follow Figures 10.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 7.5 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 9 point leading where there is a

thin rule above and 11.5 point leading where there is a thick rule above
•	 Thick rules are reduced to 2 point and thin rules to 0.25 point

Aggregate Format – Different Kinds of Foods (continued)

34	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Nutrition Facts / Valeur nutritive
		 Food 1		 Food 2		 Food 3
Per HM	 Aliment 1		 Aliment 2		 Aliment 3

pour MD	 	 (MM)		 (MM)		 (MM)

Calories	 ####		 ####		 ####
		 Amount	 % DV*	 Amount	 % DV*	 Amount	 % DV*
		 Teneur	 % VQ*	 Teneur	 % VQ*	 Teneur	 % VQ*
Fat / Lipides	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %

Saturated / saturés	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %
+ Trans / trans	 ## g 		 ## g		 ## g

Carbohydrate / Glucides 	 ## g		 ## g		 ## g	
Fibre / Fibres 	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %
Sugars / Sucres	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %

Protein / Protéines 	 ## g		 ## g		 ## g

Cholesterol / Cholestérol 	 ### mg		 ### mg		 ### mg

Sodium 	 #### mg	 ## %	 #### mg	 ## %	 #### mg	 ## %

Potassium 	 #### mg	 ## %	 #### mg	 ## %	 #### mg	 ## %

Calcium 	 #### mg	 ## %	 #### mg	 ## %	 #### mg	 ## %

Iron / Fer 	 ## mg	 ## %	 ## mg	 ## %	 ## mg	 ## %

*DV = Daily Value	 *5% or less is a little, 15% or more is a lot
*VQ = valeur quotidienne	 *5% ou moins c’est peu, 15% ou plus c’est beaucoup

Bilingual Aggregate Format – Different Kinds of Foods

Figure 11.1(B)

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

10 point bold type

8.5 point type with 7 point leading
9 point leading

9 point bold type with 14.5 point leading

12 point leading

14 point leading
7.5 point leading

6 point bold type
with 12 point leading
7 point leading

8 point leading
6 point bold type
with 7 point leading

5 point spacing

Space before and after forward slash

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 35

Figure 11.2(B)

Follow Figure 11.1(B) except:
•	 Serving of stated size: 7.5 point type with 7 point leading on the first line and 8 point leading on the

second line
•	 Calories: 8 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 7 point leading where there is no rule and 13 point leading where there is a

thick rule above

Figure 11.3(B)

Follow Figure 11.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 7.5 point type with 7 point leading on the first line and 8 point leading on the

second line
•	 Calories: 8 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 7 point leading where there is no rule and 13 point leading where there is a

thick rule above

Figure 11.4(B)

Follow Figure 11.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 7.5 point type with 7 point leading on the first line and 8 point leading on the

second line
•	 Calories: 8 point type with 13.5 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12 point leading where there is a

thick rule above

Bilingual Aggregate Format – Different Kinds of Foods
(continued)

36	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Nutrition Facts / Valeur nutritive
	 	 Food 1		 Food 2		 Food 3
Per HM	 Aliment 1		 Aliment 2		 Aliment 3
pour MD		 (MM)		 (MM)		 (MM)

Calories	 ####		 ####		 ####
		 Amount	 % DV*	 Amount	 % DV*	 Amount	 % DV*
		 Teneur	 % VQ*	 Teneur	 % VQ*	 Teneur	 % VQ*
Fat / Lipides	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %

Saturated / saturés	 ## g	
## %	

## g	
%

	 ## g	
## %+ Trans / trans	 ## g 		 ## g		 ## g

Carbohydrate / Glucides 	 ## g		 ## g		 ## g	
Fibre / Fibres 	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %
Sugars / Sucres	 ## g	 ## %	 ## g	 ## %	 ## g	 ## %

Protein / Protéines 	 ## g		 ## g		 ## g
Cholesterol / Cholestérol 	 ### mg		 ### mg		 ### mg
Sodium 	 #### mg	 ## %	 #### mg	 ## %	 #### mg	 ## %

Potassium 	 #### mg	 ## %	 #### mg	 ## %	 #### mg	 ## %
Calcium 	 #### mg	 ## %	 #### mg	 ## %	 #### mg	 ## %
Iron / Fer 	 ## mg	 ## %	 ## mg	 ## %	 ## mg	 ## %

*DV = Daily Value	 *5% or less is a little, 15% or more is a lot
*VQ = valeur quotidienne	 *5% ou moins c’est peu, 15% ou plus c’est beaucoup

Figure 11.5(B)

Bilingual Aggregate Format – Different Kinds of Foods
(continued)

Figure 11.6(B)

Follow Figure 11.5(B) except:
•	 Serving of stated size: 7.5 point type
•	 Calories: 12 point leading
•	 Amount/% DV subheading: 11 point leading where there is a thick rule above
•	 Nutrients: 8 point leading where there is a thin rule above and 10.5 point leading where there is a

thick rule above
•	 Footnote: 10 point leading where there is a thick rule above

Note: �Same format specifications as in Figure 11.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

8 point leading
7 point type with 7 point leading

8 point bold type with 13 point leading

9 point leading

11.5 point leading

6 point type with 11 point leading
7 point leading

No rules, 7 point leading

thick rules – 2 point

Condensed font
6 point type except as indicated
Thin rules – 0.25 point

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 37

Valeur nutritive
pour MD1 (MM1)
			 MD1 (MM1)	 MD2 (MM2)

Calories 	 ####	 ####
			 % valeur quotidienne*
Lipides ## g† 	 ## %	 ## %

saturés ## g	 ## %	 ## %
+ trans ## g

Glucides ## g	
Fibres ## g	 ## %	 ## %
Sucres ## g	 ## %	 ## %

Protéines ## g

Cholestérol ### mg

Sodium #### mg	 ## %	 ## %

Potassium #### mg	 ## %	 ## %

Calcium #### mg	 ## %	 ## %

Fer ## mg	 ## %	 ## %
† 	 Teneur pour MD1

*	�5% ou moins c’est peu,
	 15% ou plus c’est beaucoup

Dual Format – Different Amounts of Food

Figure 12.1(E)

Figure 12.1(F)

Nutrition Facts
Per HM1 (MM1)
			 HM1 (MM1)	HM2 (MM2)

Calories 	 ####	 ####
			 % Daily Value*
Fat ## g† 	 ## %	 ## %

Saturated ## g	 ## %	 ## %
+ Trans ## g

Carbohydrate ## g	
Fibre ## g	 ## %	 ## %
Sugars ## g	 ## %	 ## %

Protein ## g

Cholesterol ### mg

Sodium #### mg	 ## %	 ## %

Potassium #### mg	 ## %	 ## %

Calcium #### mg	 ## %	 ## %

Iron ## mg	 ## %	 ## %
† 	 Amount in HM1

*	�5% or less is a little,
	 15% or more is a lot

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.

14 point leading

14 point leading

6 point bold type with 11 point leading

6 point bold type with 11 point leading

9 point leading

9 point leading

6 point regular type with 13 point leading

6 point regular type with 13 point leading

11 point leading

11 point leading

7 point leading

7 point leading

Subheadings specify the
different amounts of the food for
which information is provided

Subheadings specify the
different amounts of the food for
which information is provided

12 point leading

12 point leading

All dagger symbols in regular type,
same point size as other text on same line,
but in superscript position

All dagger symbols in regular type,
same point size as other text on same line,
but in superscript position

38	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Figures 12.2(E) and (F)

Follow Figures 12.1(E) and (F) except:
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above

Figures 12.3(E) and (F)

Follow Figures 12.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above

Figures 12.4(E) and (F)

Follow Figures 12.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 7 point type with 9 point leading
•	 Household measure subheading [HM1 (MM1) HM2 (MM2)]: 10 point leading
•	 Calories: 8 point type with 12 point leading
•	 % Daily Value subheading: 11 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnote: 12 point leading where there is a thick rule above and 10 point leading where there is a

thin rule above
•	 Thick rules are reduced to 2 point and thin rules to 0.25 point

Dual Format – Different Amounts of Food (continued)

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 39

Figures 12.5(E) and (F)

Follow Figures 12.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 7 point type with 9 point leading
•	 Household measure subheading [HM1 (MM1) HM2 (MM2)]: 10 point leading
•	 Calories: 8 point type with 12 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnote: 12 point leading where there is a thick rule above and 10 point leading where there is a

thin rule above

Figures 12.6(E) and (F)

Follow Figures 12.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 7 point type with 9 point leading
•	 Household measure subheading [HM1 (MM1) HM2 (MM2)]: 10 point leading
•	 Calories: 8 point type with 11 point leading
•	 % Daily Value subheading: 11 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 9 point leading where there is a

thin rule above and 11.5 point leading where there is a thick rule above
•	 Footnote: 11 point leading where there is a thick rule above and 9 point leading where there is a

thin rule above
•	 Thick rules are reduced to 2 point and thin rules to 0.25 point

Dual Format – Different Amounts of Food (continued)

40	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Bilingual Dual Format – Different Amounts of Food

Figure 13.2(B)

Follow Figure 13.1(B) except:
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above

Figure 13.3(B)

Follow Figure 13.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above

Figure 13.1(B)

Nutrition Facts / Valeur nutritive
Per HM1 (MM1) / pour MD1 (MM1)
		 HM1 (MM1)	 HM2 (MM2)
		 MD1 (MM1)	 MD2 (MM2)

Calories	 ####	 ####
		 % Daily Value* / % valeur quotidienne*
Fat / Lipides ## g†	 ## %	 ## %

Saturated / saturés ## g	 ## %	 ## %
+ Trans / trans ## g

Carbohydrate / Glucides ## g		
Fibre / Fibres ## g	 ## %	 ## %
Sugars / Sucres ## g	 ## %	 ## %

Protein / Protéines ## g

Cholesterol / Cholestérol ### mg		

Sodium #### mg	 ## %	 ## %

Potassium #### mg	 ## %	 ## %

Calcium #### mg	 ## %	 ## %

Iron / Fer ## mg	 ## %	 ## %
† 	 Amount in HM1 / Teneur pour MD1

*	5% or less is a little, 15% or more is a lot

*	5% ou moins c’est peu, 15% ou plus c’est beaucoup

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

7 point leading

14 point leading

6 point bold type with 12 point leading

9 point leading

6 point regular type with 13 point leading

11 point leading
7 point leading

Subheadings specify the
different amounts of the food for
which information is provided

13 point leading

Space before and after forward slash

All dagger symbols in regular
type, same point size as
other text on same line, but in
superscript position

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 41

Figure 13.4(B)

Follow Figure 13.1(B) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13 point leading
•	 % Daily Value subheading: 12 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnotes: 12 point leading where there is a thick rule above and 10 point leading where there is a

thin rule above

Figure 13.5(B)

Figure 13.6(B)

Follow Figure 13.5(B) except:
•	 Household measure subheading [HM1 (MM1) HM2 (MM2)]: 10 point leading
•	 Nutrients: 8 point leading where there is a thin rule above and 10.5 point leading where there is a

thick rule above
•	 Footnotes: 10.5 point leading where there is a thick rule above and 8.5 point leading where there is a

thin rule above

Nutrition Facts / Valeur nutritive
Per HM1 (MM1) / pour MD1 (MM1)

		 HM1 (MM1)	 HM2 (MM2)
		 MD1 (MM1)	 MD2 (MM2)

Calories	 ####	 ####
	 % Daily Value* / % valeur quotidienne*
Fat / Lipides ## g†	 ## %	 ## %

Saturated / saturés ## g	
## %	 ## %+ Trans / trans ## g

Carbohydrate / Glucides ## g		
Fibre / Fibres ## g	 ## %	 ## %
Sugars / Sucres ## g	 ## %	 ## %

Protein / Protéines ## g
Cholesterol / Cholestérol ### mg		
Sodium #### mg	 ## %	 ## %

Potassium #### mg	 ## %	 ## %
Calcium #### mg	 ## %	 ## %
Iron / Fer ## mg	 ## %	 ## %

† 	 Amount in HM1 / Teneur pour MD1

*	5% or less is a little, 15% or more is a lot
*	5% ou moins c’est peu, 15% ou plus c’est beaucoup

Note: �Same format specifications as in Figure 13.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

12 point leading

11 point leading

Condensed font
6 point type except as indicated
Thin rules – 0.25 point

7 point type with 9 point leading

10 point bold type

8 point bold type with 12 point leading

7 point leading

9 point leading

11.5 point leading

11.5 point leading

9.5 point leading

No rules, 7 point leading

All dagger symbols in regular
type, same point size as
other text on same line, but in
superscript position

Bilingual Dual Format – Different Amounts of Food
(continued)

42	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Valeur	 pour MD1		 pour MD2
nutritive	 (MM1)		 (MM2)

Calories 	 ####		 ####
		 Teneur	 % VQ*	 Teneur	 % VQ*
Lipides 	 ## g	 ## %	 ## g	 ## %

saturés 	 ## g	 ## %	 ## g	 ## %
+ trans 	 ## g 		 ## g

Glucides 	 ## g		 ## g	
Fibres	 ## g	 ## %	 ## g	 ## %
Sucres	 ## g	 ## %	 ## g	 ## %

Protéines 	 ## g		 ## g

Cholestérol 	 ### g		 ### g	

Sodium 	 #### mg	## %	 #### mg	## %

Potassium	 #### mg	## %	 #### mg	## %

Calcium	 #### mg	## %	 #### mg	## %

Fer	 ## mg	 ## %	 ## mg	 ## %

*	VQ = valeur quotidienne

*	5% ou moins c’est peu, 15% ou plus c’est beaucoup

Aggregate Format – Different Amounts of Food

Figure 14.1(F)

Figure 14.1(E)

Nutrition	 Per HM1		 Per HM2
Facts	 (MM1)		 (MM2)

Calories 	 ####		 ####
		 Amount	 % DV*	 Amount	 % DV*
Fat 	 ## g	 ## %	 ## g	 ## %

Saturated 	 ## g	 ## %	 ## g	 ## %
+ Trans 	 ## g 		 ## g

Carbohydrate 	 ## g		 ## g	
Fibre	 ## g	 ## %	 ## g	 ## %
Sugars	 ## g	 ## %	 ## g	 ## %

Protein 	 ## g		 ## g

Cholesterol 	 ### g		 ### g	

Sodium 	 #### mg	## %	 #### mg	## %

Potassium	 #### mg	## %	 #### mg	## %

Calcium	 #### mg	## %	 #### mg	## %

Iron	 ## mg	 ## %	 ## mg	 ## %

*	DV = Daily Value

*	5% or less is a little, 15% or more is a lot

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.

10 point bold type with 11 point leading

10 point bold type with 11 point leading

8 point type with 11 point leading

8 point type with 11 point leading

baseline shift -2 compared to Nutrition baseline

baseline shift -2 compared to Valeur baseline

12 point leading

12 point leading

9 point bold type with 13 point leading

9 point bold type with 13 point leading

12 point leading

12 point leading

6 point type with 13 point leading

6 point type with 13 point leading

7 point leading

7 point leading

5 point spacing

5 point spacing

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 43

Figures 14.2(E) and (F)

Follow Figures 14.1(E) and (F) except:
•	 Serving of stated size: 7 point type with 8 point leading
•	 Calories: 8 point type with 12 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above

Figures 14.3(E) and (F)

Follow Figures 14.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 7 point type with 9 point leading
•	 Calories: 8 point type with 12 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above

Figures 14.4(E) and (F)

Follow Figures 14.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 7 point type with 8 point leading
•	 Amount/% DV subheading: 11 point leading where there is a thick rule above
•	 Calories: 8 point type with 12 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnote: 12 point leading where there is a thick rule above
•	 Thick rules are reduced to 2 point and thin rules to 0.25 point

Aggregate Format – Different Amounts of Food
(continued)

44	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Figures 14.5(E) and (F)

Follow Figures 14.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 7 point type with 8 point leading
•	 Calories: 8 point type with 12 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnote: 12 point leading where there is a thick rule above

Figures 14.6(E) and (F)

Follow Figures 14.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 7 point type with 8 point leading
•	 Amount/% DV subheading: 11 point leading where there is a thick rule above
•	 Calories: 8 point type with 12 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 9 point leading where there is a

thin rule above and 11.5 point leading where there is a thick rule above
•	 Footnote: 11 point leading where there is a thick rule above
•	 Thick rules are reduced to 2 point and thin rules to 0.25 point

Aggregate Format – Different Amounts of Food
(continued)

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 45

Bilingual Aggregate Format – Different Amounts of Food

Figure 15.1(B)

Nutrition Facts	 Per	 HM1 (MM1)		 HM2 (MM2)
Valeur nutritive	 par	 MD1 (MM1)		 MD2 (MM2)

Calories		 ####		 ####
			 Amount	 % DV*	 Amount	 % DV*
			 Teneur	 % VQ*	 Teneur	 % VQ*
Fat / Lipides 		 ## g	 ## %	 ## g	 ## %

Saturated / saturés		 ## g	 ## %	 ## g	 ## %
+ Trans / trans		 ## g 		 ## g

Carbohydrate / Glucides		 ## g		 ## g	
Fibre / Fibres		 ## g	 ## %	 ## g	 ## %
Sugars / Sucres		 ## g	 ## %	 ## g	 ## %

Protein / Protéines		 ## g		 ## g

Cholesterol / Cholestérol	 ### mg		 ### mg

Sodium		 #### mg	 ## %	 #### mg	 ## %

Potassium		 #### mg	 ## %	 #### mg	 ## %

Calcium		 #### mg	 ## %	 #### mg	 ## %

Iron / Fer		 ## mg	 ## %	 ## mg	 ## %

*	DV = Daily Value	 *5% or less is a little, 15% or more is a lot

*	VQ = valeur quotidienne	 *5% ou moins c’est peu, 15% ou plus c’est beaucoup

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

10 point bold type with 11 point leading 8 point type with 11 point leading

12 point leading
7 point leading

9 point bold type with 13 point leading

12 point leading

6 point type with 13 point leading
7 point leading 5 point spacing

Space before and after forward slash

baseline shift -2 compared to Nutrition Facts baseline

Figure 15.2(B)

Follow Figure 15.1(B) except:
•	 Serving of stated size: 7 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is thick rule above
•	 Footnote: 12 point leading where there is a thick rule above

Figure 15.3(B)

Follow Figure 15.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 7 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is thick rule above
•	 Footnote: 12 point leading where there is a thick rule above

46	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Figure 15.4(B)

Follow Figure 15.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 6 point type with 8 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is thick rule above
•	 Footnote: 11 point leading where there is a thick rule above

Figure 15.5(B)

Figure 15.6(B)

Follow Figure 15.5(B) except:
•	 Amount/% DV subheading: 10 point leading where there is a thick rule above
•	 Calories: 11 point leading
•	 Nutrients: 8 point leading where there is a thin rule above and 10.5 point leading where there is a

thick rule above
•	 Footnote: 11 point leading where there is thick rule above

Bilingual Aggregate Format – Different Amounts of Food
(continued)

Nutrition Facts	 Per	 HM1 (MM1)		 HM2 (MM2)	
Valeur nutritive	 par	 MD1 (MM1)		 MD2 (MM2)

Calories		 ####		 ####
					 Amount	 % DV*	 Amount	 % DV*
					 Teneur	 % VQ*	 Teneur	 % VQ*
Fat / Lipides 		 ## g	 ## %	 ## g	 ## %

Saturated / saturés		 ## g	
%

	 ## g	
## %+ Trans / trans		 ## g		 ## g

Carbohydrate / Glucides		 ## g		 ## g	
Fibre / Fibres		 ## g	 ## %	 ## g	 ## %
Sugars / Sucres		 ## g	 ## %	 ## g	 ## %

Protein / Protéines		 ## g		 ## g
Cholesterol / Cholestérol	 	 ### mg		 ### mg
Sodium		 #### mg	 ## %	 #### mg	 ## %

Potassium		 #### mg	 ## %	 #### mg	 ## %
Calcium		 #### mg	 ## %	 #### mg	 ## %
Iron / Fer		 ## mg	 ## %	 ## mg	 ## %

*	DV = Daily Value / *VQ = valeur quotidienne
*	5% or less is a little, 15% or more is a lot
*5% ou moins c’est peu, 15% ou plus c’est beaucoup

Note: �Same format specifications as in Figure 15.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

9 point bold type with 10 point leading 6 point type with 10 point leading
baseline shift -3 points compared to Nutrition Facts baseline

11 point leading

thick rules – 2 point

7.5 point bold type with 12 point leading

9 point leading

11.5 point leading

7 point leading

9 point leading

12 point leading

Condensed font
6 point type except as indicated
Thin rules – 0.25 point

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 47

Valeur nutritive pour MD (MM) : Calories ####
Lipides ## g (## %), Lipides saturés ## g + trans ## g (## %), Cholestérol ### mg,
Glucides ## g, Fibres ## g (## %), Sucres ## g (## %), Protéines ## g, Sodium #### mg (## %),
Potassium #### mg (## %), Calcium #### mg (## %), Fer ## mg (## %). 	
% = % valeur quotidienne*	 *5% ou moins c’est peu, 15% ou plus c’est beaucoup

Linear Format

Figure 16.1(E)

Figure 16.1(F)

Figure 16.2(E) and (F)

Follow Figures 16.1(E) and (F) except:
•	 Serving of stated size: 6.5 point type
•	 Calories: 7 point type
•	 Nutrients: 6 point type
•	 Leading for all: 7 point

Nutrition Facts per HM (MM) : Calories ####
Fat ## g (## %), Saturated Fat ## g + Trans ## g (## %), Cholesterol ### mg,
Carbohydrate ## g, Fibre ## g (## %), Sugars ## g (## %), Protein ## g, Sodium #### mg (## %),
Potassium #### mg (## %), Calcium #### mg (## %), Iron ## mg (## %). 	
% = % Daily Value*	 *5% or less is a little, 15% or more is a lot

Normal width font
7 point type except as indicated
Calories and nutrients are all bold type
Serving of stated size, amount and
% Daily Value in regular type

Normal width font
7 point type except as indicated
Calories and nutrients are all bold type
Serving of stated size, amount and
% Daily Value in regular type

Heading: 10 point bold type

Heading: 10 point bold type

8 point leading

8 point leading

6 point regular type, right
justified, with “a little” and
“a lot” in bold

6 point regular type, right
justified, with “a little” and
“a lot” in bold

Text enclosed by a box with a
0.5 point rule within 3 points of text

Text enclosed by a box with a
0.5 point rule within 3 points of text

Nutrient with associated amount
and % DV on same line

Nutrient with associated amount
and % DV on same line

Space between
number and unit

Space between
number and unit

Asterisk in 9 point with
-2 point baseline shift

Asterisk in 9 point with
-2 point baseline shift

Space between
number and % sign

Space between
number and % sign

Note: �Number of lines of text may vary according to available display surface.
Texts of Figures 16.1(E) and (F) may be displayed adjacent to one another within the same box.

Note: �Number of lines of text may vary according to available display surface.
Texts of Figures 16.1(E) and (F) may be displayed adjacent to one another within the same box.

Serving of stated size: 7.5 point

Serving of stated size: 7.5 point

Calories: 8 point

Calories: 8 point

48	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Valeur nutritive pour MD (MM) : Calories ####
Lipides ## g (## %), Glucides ## g, Protéines ## g.
Source négligeable d’autres éléments nutritifs.	 % = % valeur quotidienne

Valeur nutritive pour MD (MM) : Calories ####	 % = % valeur quotidienne*
Lipides ## g (## %), Glucides ## g, Protéines ## g.
Source négligeable d’autres éléments nutritifs.	 *5% ou moins c’est peu, 15% ou plus c’est beaucoup

Simplified Linear Format

Figure 17.1(E)

Figure 17.1(F)

Figure 17.2(E)

Figure 17.2(F)

Nutrition Facts per HM (MM): Calories ####	 % = % Daily Value*
Fat ## g (## %), Carbohydrate ## g, Protein ## g.
Not a significant source of other nutrients.	 *5% or less is a little, 15% or more is a lot

Note: �Same format specifications as in Figure 16.1(E) except as otherwise indicated.

Note: �Same format specifications as in Figure 16.1(E) except as otherwise indicated.

6 point type, right justified

6 point type, right justified

Serving of stated size: 7 point

Serving of stated size: 7 point

Calories: 7.5 point

Calories: 7.5 point

6 point regular type
with 8 point leading

6 point regular type
with 8 point leading

Nutrition Facts per HM (MM) : Calories ####
Fat ## g (## %), Carbohydrate ## g, Protein ## g.
Not a significant source of other nutrients.	 % = % Daily Value

Note: �Same format specifications as in Figure 17.1(E) except as otherwise indicated.

Note: �Same format specifications as in Figure 17.1(E) except as otherwise indicated.

7.5 point leading

7.5 point leading

Calories: 7 point or 6 point,
may be moved to second line

Calories: 7 point or 6 point,
may be moved to second line

Border may be curved
according to packaging needs

Border may be curved
according to packaging needs

Condensed or normal width font
6 point type except for heading and calories

Condensed or normal width font
6 point type except for heading and calories

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 49

Valeur nutritive pour MD (MM) : Calories ####
Lipides ## g (## %), Glucides ## g, Protéines ## g.
% = % valeur quotidienne

Valeur nutritive pour MD (MM) : Calories ####
Lipides ## g (## %), Glucides ## g, Protéines ## g.
% = % valeur quotidienne*	 *5% ou moins c’est peu, 15% ou plus c’est beaucoup

Simplified Linear Format –
Single-serving Prepackaged Products

Figure 17.1.1(E)

Figure 17.1.1(F)

Figure 17.2.1(E)

Figure 17.2.1(F)

Nutrition Facts per HM (MM): Calories ####
Fat ## g (## %), Carbohydrate ## g, Protein ## g.
% = % Daily Value*	 *5% or less is a little, 15% or more is a lot

Note: �Same format specifications as in Figure 16.1(E) except as otherwise indicated.

Note: �Same format specifications as in Figure 16.1(E) except as otherwise indicated.

6 point type, right justified

6 point type, right justified

Serving of stated size: 7 point

Serving of stated size: 7 point

Calories: 7.5 point

Calories: 7.5 point

6 point regular type
with 8 point leading

6 point regular type
with 8 point leading

Nutrition Facts per HM (MM) : Calories ####
Fat ## g (## %), Carbohydrate ## g, Protein ## g.
% = % Daily Value

Note: �Same format specifications as in Figure 17.1.1(E) except as otherwise indicated.

Note: �Same format specifications as in Figure 17.1.1(E) except as otherwise indicated.

7.5 point leading

7.5 point leading

Calories: 7 point or 6 point,
may be moved to second line

Calories: 7 point or 6 point,
may be moved to second line

Border may be curved
according to packaging needs

Border may be curved
according to packaging needs

Condensed or normal width font
6 point type except for heading and calories

Condensed or normal width font
6 point type except for heading and calories

50	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Presentation of Additional Information
Including all optional elements that may be declared in the Nutrition Facts table

Note: �Other than the order of presentation, the use of indents and the presentation of footnotes,
follow the format that is specified in the applicable figure of this Directory.

Nutrition Facts
Serving Size HM (MM)
Servings Per Container ##

Calories #### (#### kJ)
Total Fat ## g	 ## %

Saturated ## g	 ## %
+ Trans ## g
Omega-6 Polyunsaturated ## g
Omega-3 Polyunsaturated ## g
Monounsaturated ## g

Total Carbohydrate ## g	
Dietary Fibre ## g	 ## %

Soluble Fibre ## g
Insoluble Fibre ## g

Sugars ## g	 ## %
Sugar Alcohols ## g
Starch ## g

Protein ## g

Cholesterol ### mg	 ## %

Sodium #### mg	 ## %

Potassium #### mg	 ## %

Calcium #### mg	 ## %

Iron ## mg	 ## %

Vitamin A ### µg	 ## %

Vitamin C ## mg	 ## %

Vitamin D ## µg	 ## %

Vitamin E ## mg	 ## %

Vitamin K ## µg	 ## %

Thiamine ## mg	 ## %

Riboflavin ## mg	 ## %

Niacin ## mg	 ## %

Vitamin B6 ## mg	 ## %

Folate ### µg DFE	 ## %

Vitamin B12 ## µg	 ## %

Biotin ## µg	 ## %

Pantothenate ## mg	 ## %

Choline ### mg	 ## %

Phosphorous #### mg	 ## %

Iodide ### µg	 ## %

Magnesium ### mg	 ## %

Zinc ## mg	 ## %

Selenium ## µg	 ## %

Copper ### mg	 ## %

Manganese ## mg	 ## %

Chromium ## µg	 ## %

Molybdenum ## µg	 ## %

Chloride #### mg	 ## %

*���5% or less is a little,
15% or more is a lot

% Daily
Value*

Polyunsaturated ## g
Omega-6 ## g
Omega-3 ## g

}

12 point indent
6 point indent

or

12 point indent

6 point indent

If the available display surface is not
adequate to accommodate any additional
information beneath the mandatory
declaration of potassium, calcium and iron,
the remaining information may be moved to
the upper right corner, enclosed by a box
with a 0.5 point rule that shares its left rule
with the table

Figure 18.1(E)  See tables to sections B.01.401 and B.01.402 for wording alternatives

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 51

Presentation of Additional Information (continued)
Including all optional elements that may be declared in the Nutrition Facts table

Note: �Other than the order of presentation, the use of indents and the presentation of footnotes,
follow the format that is specified in the applicable figure of this Directory.

Polyinsaturés ## g
oméga-6 ## g
oméga-3 ## g

Valeur nutritive
Portion MD (MM)
Portions par contenant ##

Calories #### (#### kJ)
Total des lipides ## g	 ## %

saturés ## g	 ## %
+ trans ## g
polyinsaturés oméga-6 ## g
polyinsaturés oméga-3 ## g
monoinsaturés ## g

Total des glucides ## g	
Fibres alimentaires ## g	 ## %

Fibres solubles ## g
Fibres insolubles ## g

Sucres ## g	 ## %
Polyalcools ## g
Amidon ## g

Protéines ## g

Cholestérol ### mg	 ## %

Sodium #### mg	 ## %

Potassium #### mg	 ## %

Calcium #### mg	 ## %

Fer ## mg	 ## %

Vitamine A ### µg	 ## %

Vitamine C ## mg	 ## %

Vitamine D ## µg	 ## %

Vitamine E ## mg	 ## %

Vitamine K ## µg	 ## %

Thiamine ## mg	 ## %

Riboflavine ## mg	 ## %

Niacine ## mg	 ## %

Vitamine B6 ## mg	 ## %

Folate ### µg ÉFA	 ## %

Vitamine B12 ## µg	 ## %

Biotine ## µg	 ## %

Pantothénate ## mg	 ## %

Choline ### mg	 ## %

Phosphore #### mg	 ## %

Iode ### µg	 ## %

Magnésium ### mg	 ## %

Zinc ## mg	 ## %

Sélénium ## µg	 ## %

Cuivre ### mg	 ## %

Manganèse ## mg	 ## %

Chrome ## µg	 ## %

Molybdène ## µg	 ## %

Chlorure #### mg	 ## %

*����5% ou moins c’est peu,
15% ou plus c’est beaucoup

% valeur
quotidienne*

}

6 point indent
12 point indent

or

If the available display surface is not
adequate to accommodate any additional
information beneath the mandatory
declaration of potassium, calcium and iron,
the remaining information may be moved to
the upper right corner, enclosed by a box
with a 0.5 point rule that shares its left rule
with the table

Figure 18.1(F)  See tables to sections B.01.401 and B.01.402 for wording alternatives

12 point indent

6 point indent

52	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Bilingual Presentation of Additional Information
Including all optional elements that may be declared in the Nutrition Facts table

Note: �Other than the order of
presentation, the use of indents
and the presentation of footnotes,
follow the format that is specified
in the applicable figure of this
Directory. The order of languages
may be reversed from the order
shown in this Figure.

Nutrition Facts
Valeur nutritive
Serving Size HM (MM) / Portion MD (MM)
Servings Per Container ##
Portions par contenant ##

Calories #### (#### kJ)

Total Fat / Lipides ## g	 ## %
Saturated / saturés ## g	 ## %
+ Trans / trans ## g
Polyunsaturated / polyinsaturés ## g

Omega-6 / oméga-6 ## g
Omega-3 / oméga-3 ## g

Monounsaturated / monoinsaturés ## g

Total Carbohydrate / Glucides ## g	
Dietary Fibre / Fibres alimentaires ## g	 ## %

Soluble Fibre / Fibres solubles ## g
Insoluble Fibre / Fibres insolubles ## g

Sugars / Sucres ## g	 ## %
Sugar Alcohols / Polyalcools ## g
Starch / Amidon ## g

Protein / Protéines ## g

Cholesterol / Cholestérol ### mg	 ## %

Sodium #### mg	 ## %

Potassium #### mg	 ## %

Calcium #### mg	 ## %

Iron / Fer ## mg	 ## %

Vitamin A / Vitamine A ### µg	 ## %

Vitamin C / Vitamine C ## mg	 ## %

Vitamin D / Vitamine D ## µg	 ## %

Vitamin E / Vitamine E ## mg	 ## %

Vitamin K / Vitamine K ## µg	 ## %

Thiamine ## mg	 ## %

Riboflavin / Riboflavine ## mg	 ## %

Niacin / Niacine ## mg	 ## %

Vitamin B6 / Vitamine B6 ## mg	 ## %

Folate ### µg DFE / ÉFA	 ## %

Vitamin B12 / Vitamine B12 ## µg	 ## %

Biotin / Biotine ## µg	 ## %

Pantothenate / Pantothénate ## mg	 ## %

Choline ### mg	 ## %

Phosphorous / Phosphore #### mg	 ## %

Iodide / Iode ### µg	 ## %

Magnesium / Magnésium ### mg	 ## %

Zinc ## mg	 ## %

Selenium / Sélénium ## µg	 ## %

Copper / Cuivre ### mg	 ## %

Manganese / Manganèse ## mg	 ## %

Chromium / Chrome ## µg	 ## %

Molybdenum / Molybdène ## µg	 ## %

Chloride / Chlorure #### mg	 ## %

*5% or less is a little, 15% or more is a lot
*5% ou moins c’est peu, 15% ou plus c’est beaucoup

% Daily Value*
% valeur quotidienne*

6 point indent

12 point indent

Space before and
after forward slash

Figure 19.1(B) 

See tables to sections
B.01.401 and B.01.402 for
wording alternatives

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 53

Valeur nutritive
pour MD (MM)

Calories ###	
Lipides	 ## g

Glucides	 ## g
Fibres	 ## g
Sucres	 ## g

Protéines	 ## g

Sodium	 ### mg

% valeur quotidienne*
Potassium ### mg	 ## %

Calcium ### mg	 ## %

Fer ## mg	 ## %

*�5% ou moins c’est peu,
15% ou plus c’est beaucoup

Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age

Figure 20.1(E)

Figure 20.1(F)

Nutrition Facts
Per HM (MM)

Calories ###	
Fat	 ## g

Carbohydrate	 ## g
Fibre	 ## g
Sugars	 ## g

Protein	 ## g

Sodium	 ### mg

% Daily Value*
Potassium ### mg	 ## %

Calcium ### mg	 ## %

Iron ## mg	 ## %

*�5% or less is a little,
15% or more is a lot

Note: Same format specifications as in Figure 1.1(E) except as otherwise indicated.

Note: Same format specifications as in Figure 1.1(E) except as otherwise indicated.

13 point leading
9 point leading

13 point leading
9 point leading

54	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Figures 20.2(E) and (F)

Follow Figures 20.1(E) and (F) except:
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above.
•	 % Daily Value subheading: 12 point leading
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12.5 point leading where there

is a thick rule above

Figures 20.3(E) and (F)

Follow Figures 20.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above.
•	 % Daily Value subheading: 12 point leading
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12.5 point leading where there

is a thick rule above

Figures 20.4(E) and (F)

Follow Figures 20.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above.
•	 % Daily Value subheading: 12 point leading
•	 Footnote: 6 point type with 7 point leading where there is no rule and 11.5 point leading where there

is a thick rule above.
•	 Thick rules are reduced to 2 point and thin rules are reduced to 0.25 point.

Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age
(continued)

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 55

Figures 20.5(E) and (F)

Follow Figures 20.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 7 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is a

thin rule above and 11.5 point leading where there is a thick rule above.
•	 % Daily Value subheading: 12 point leading
•	 Footnote: 6 point type with 7 point leading where there is no rule and 11.5 point leading where there

is a thick rule above.

Figures 20.6(E) and (F)

Follow Figures 20.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 6.5 point type with 8 point leading
•	 Calories: 7.5 point type with 12 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 9 point leading where there is a

thin rule above and 10.5 point leading where there is a thick rule above.
•	 % Daily Value subheading: 11 point leading
•	 Footnote: 6 point type with 7 point leading where there is no rule and 10.5 point leading where there

is a thick rule above.
•	 Thick rules are reduced to 2 point and thin rules are reduced to 0.25 point.

Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age
(continued)

56	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Valeur nutritive
pour MD (MM)

Calories ###
Lipides	 ## g

Glucides	 ## g
Fibres	 ## g
Sucres	 ## g

Protéines	 ## g

Sodium	 ### mg

% VQ*
Potassium ### mg	 ## %

Calcium ### mg	 ## %

Fer ## mg	 ## %

*VQ = valeur quotidienne
*�5% ou moins c’est peu,

15% ou plus c’est beaucoup

Narrow Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age

Figure 21.1(E)

Figure 21.1(F)

Nutrition Facts
Per HM (MM)

Calories ###
Fat	 ## g

Carbohydrate	 ## g
Fibre	 ## g
Sugars	 ## g

Protein	 ## g

Sodium	 ### mg

% DV*
Potassium ### mg	 ## %

Calcium ### mg	 ## %

Iron ## mg	 ## %

*DV = Daily Value
*�5% or less is a little,

15% or more is a lot

Note: Same format specifications as in Figure 1.1(E) except as otherwise indicated.

Note: Same format specifications as in Figure 1.1(E) except as otherwise indicated.

13 point leading

13 point leading

9 point leading

9 point leading

7.5 point leading

7.5 point leading

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 57

Figures 21.2(E) and (F)

Follow Figures 21.1(E) and (F) except:
•	 Heading: 11 point type
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above.
•	 % Daily Value subheading: 12 point leading
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12.5 point leading where there

is a thick rule above

Figures 21.3(E) and (F)

Follow Figures 21.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 8 point type with 10 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above.
•	 % Daily Value subheading: 12 point leading
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12.5 point leading where there

is a thick rule above

Figures 21.4(E) and (F)

Follow Figures 21.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 7 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above.
•	 % Daily Value subheading: 12 point leading
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12.5 point leading where there

is a thick rule above.

Narrow Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age
(continued)

58	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Bilingual Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age

Figure 22.1(B)

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ###
Fat / Lipides	 ## g

Carbohydrate / Glucides	 ## g
Fibre / Fibres	 ## g
Sugars / Sucres	 ## g

Protein / Protéines	 ## g

Sodium	 ### mg

% Daily Value* / % valeur quotidienne*
Potassium ### mg	 ## %

Calcium ### mg	 ## %

Iron / Fer ## mg	 ## %

*5% or less is a little, 15% or more is a lot
*5% ou moins c’est peu, 15% ou plus c’est beaucoup

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

14 point leading

11 point leading

10 point leading

Space before and after forward slash

13 point leading
7.5 point leading

13 point leading
9 point leading

“a little”, “a lot”, “peu” and
“beaucoup” in bold

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 59

Figure 22.2(B)

Follow Figure 22.1(B) except:
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above.
•	 % Daily Value subheading: 12 point leading
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12.5 point leading where there

is a thick rule above

Figure 22.3(B)

Follow Figure 22.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is a

thin rule above and 13.5 point leading where there is a thick rule above.
•	 % Daily Value subheading: 12 point leading
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12.5 point leading where there

is a thick rule above.

Figure 22.4(B)

Follow Figure 22.1(B) except:
•	 All text is in condensed font
•	 Heading: 10 point type with 11 point leading
•	 Serving of stated size: 7 point type with 9 point leading on first line and 8 point leading on second line
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12.5 point leading where there is a thick rule above.
•	 % Daily Value subheading: 12 point leading
•	 Footnote: 6 point type with 7 point leading where there is no rule and 11.5 point leading where there

is a thick rule above

Bilingual Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age
(continued)

60	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Figure 22.5(B)

Bilingual Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age
(continued)

Figure 22.6(B)

Follow Figure 22.5(B) except:
•	 Calories: 11 point leading
•	 Nutrients: 8 point leading where there is a thin rule above; 10.5 point leading where there is a

thick rule below the heading Calories above
•	 % Daily Value subheading: 10 point leading
•	 Footnote: 10 point leading on first line where there is a thick rule above

Figure 22.7(B)

Follow Figure 22.5(B) except:
•	 Heading: 9 point type with 9 point leading
•	 Serving of stated size: 8 point leading on first line and 7 point leading on second line (if needed).
•	 Calories: 10 point leading
•	 Nutrients: 6 point leading where there is no rule; 7 point leading where there is a thin rule above;

10 point leading where there is a thick rule below the heading Calories above
•	 % Daily Value subheading: 9 point leading
•	 Footnote: 6 point leading where there is no rule and 9 point leading on first line where there is a

thick rule above
•	 Top rule: reduced to 0.75 point.
•	 Thick rules: reduced to 1.5 point.
•	 Outer box: 0.25 point
•	 Text inset: 1 point

Nutrition Facts
Valeur nutritive
Per HM (MM)
par MD (MM)

Calories ###
Fat / Lipides	 ## g
Carbohydrate / Glucides	 ## g

Fibre / Fibres	 ## g
Sugars / Sucres	 ## g

Protein / Protéines	 ## g
Sodium	 ### mg

% Daily Value* / % valeur quotidienne*
Potassium ### mg	 ## %
Calcium ### mg	 ## %
Iron / Fer ## mg	 ## %

*�5% or less is a little, 15% or more
is a lot / *5% ou moins c’est peu,
15% ou plus c’est beaucoup

Condensed font
6 point type except as indicated
Thin rules – 0.25 point

10 point bold type with 11 point leading

8 point leading
7 point type with 9 point leading

8 point bold type with 12 point leading

11.5 point leading
9 point leading

7 point leading

11 point leading

7 point leading

11 point leading

Thick rules – 2 point

6 point regular type with 7 point leading and
with “a little”, “a lot”, “peu” and “beaucoup” in bold

Note: �Same format specifications as in Figure 22.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 61

Bilingual Horizontal Format –
Infants Six Months of Age or Older but Less Than One Year of Age

Figure 23.1(B)

Figure 23.2(B)

Follow Figure 23.1(B) except:
•	 Heading: 10 point type with 11 point leading
•	 Serving of stated size: 7 point type with 10 point leading on first line and 8 point leading on second line
•	 Calories: 8 point type with 11 point leading
•	 Nutrients: 6 point type with 8 point leading where there is no rule; 10 point leading where there is a

thin rule above and 12 point leading where there is a thick rule above

Figure 23.3(B)

Follow Figure 23.1(B) except:
•	 Heading: 10 point type with 11 point leading
•	 Serving of stated size: 7 point type with 10 point leading on first line and 8 point leading on second line
•	 Calories: 8 point type with 11 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 9 point leading where there is a

thin rule above and 12 point leading where there is a thick rule above
•	 Thin rules: reduced to 0.25 point

Figure 23.4(B)

Follow Figure 23.1(B) except:
•	 Heading: 10 point type with 11 point leading
•	 Serving of stated size: 6.5 point type with 9 point leading on first line and 7 point leading on second line
•	 Calories: 7.5 point type with 9 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 8 point leading where there is a

thin rule above and 12 point leading where there is a thick rule above
•	 Footnote: 6 point leading where there is no rule and 9 point leading where there is a thin rule above
•	 Thin rules: reduced to 0.25 point

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)
Calories ###

Carbohydrate / Glucides	 ## g
Fibre / Fibres	 ## g
Sugars / Sucres	 ## g

Fat / Lipides	 ## g

Protein / Protéines	 ## g

Sodium	 ### mg

Potassium ### mg (## %) • Calcium ### mg (## %) • Iron / Fer ## mg (## %)
% = % Daily Value*	 *5% or less is a little, 15% or more is a lot
% = % valeur quotidienne*	 *5% ou moins c’est peu, 15% ou plus c’est beaucoup

Note: �Same format specifications as in Figure 4.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

11 point leading

12 point leading

11 point leading

9 point leading

13 point leading
10 point leading
7 point leading

Bullet separating mineral nutrients,
space before and after bullet

62	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Valeur nutritive
pour MD (MM)

Calories ###
Lipides	 ## g

Glucides	 ## g

Protéines	 ## g

Source négligeable de fibres,
sucres, sodium, potassium,
calcium et fer.

Simplified Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age

Figure 24.1(E)

Figure 24.1(F)

Figures 24.2(E) and (F)

Follow Figures 24.1(E) and (F) except:
•	 Serving of stated size: 8 point type with 9 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 11 point leading where there is a thin rule above and 13.5 point leading

where there is a thick rule above.
•	 Footnote: 12 point leading where there is a thick rule above

Nutrition Facts
Per HM (MM)

Calories ###
Fat	 ## g

Carbohydrate	 ## g

Protein	 ## g

Not a significant source of fibre,
sugars, sodium, potassium,
calcium or iron.

Note: Same format specifications as in Figure 1.1(E) except as otherwise indicated.

Note: Same format specifications as in Figure 1.1(E) except as otherwise indicated.

12 point bold type

12 point bold type

13 point leading

13 point leading

6 point type with 7 point leading

6 point type with 7 point leading

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 63

Figures 24.3(E) and (F)

Follow Figures 24.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 8 point type with 9 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 11 point leading where there is a thin rule above and 13.5 point leading

where there is a thick rule above.
•	 Footnote: 12 point leading where there is a thick rule above

Figures 24.4(E) and (F)

Follow Figures 24.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 8 point type with 9 point leading
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 10 point leading where there is a thin rule above and 12.5 point leading

where there is a thick rule above
•	 Footnote: 11 point leading where there is a thick rule above
•	 Thick rules are reduced to 2 point and thin rules are reduced to 0.25 point

Figures 24.5(E) and (F)

Follow Figures 24.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 7 point type with 8 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 10 point leading where there is a thin rule above and 12.5 point leading

where there is a thick rule above
•	 Footnote: 11 point leading where there is a thick rule above

Figures 24.6(E) and (F)

Follow Figures 24.1(E) and (F) except:
•	 All text is in condensed font
•	 Heading: 10 point type
•	 Serving of stated size: 7 point type with 8 point leading
•	 Calories: 8 point type with 11.5 point leading
•	 Nutrients: 6 point type with 9 point leading where there is a thin rule above and 11.5 point leading

where there is a thick rule above
•	 Footnote: 10 point leading where there is a thick rule above
•	 Thick rules are reduced to 2 point and thin rules are reduced to 0.25 point

Simplified Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age
(continued)

64	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Bilingual Simplified Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age

Figure 25.1(B)

Figure 25.2(B)

Follow Figure 25.1(B) except:
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 11 point leading where there is a thin rule above and 13.5 point leading

where there is a thick rule above

Figure 25.3(B)

Follow Figure 25.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 8 point type with 10 point leading on first line and 9 point leading on second line
•	 Calories: 9 point type with 13.5 point leading
•	 Nutrients: 7 point type with 11 point leading where there is a thin rule above and 13.5 point leading

where there is a thick rule above.

Figure 25.4(B)

Follow Figure 25.1(B) except:
•	 All text is in condensed font
•	 Heading: 10 point type with 11 point leading
•	 Serving of stated size: 7 point type with 9 point leading on first line and 8 point leading on second line
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 10 point leading where there is a thin rule above and 12.5 point leading

where there is a thick rule above
•	 Footnote: 12 point leading where there is a thick rule above

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ###
Fat / Lipides	 ## g

Carbohydrate / Glucides	 ## g

Protein / Protéines	 ## g

Not a significant source of fibre, sugars,
sodium, potassium, calcium, or iron.

Source négligeable de fibres, sucres,
sodium, potassium, calcium et fer.

14 point leading

13 point leading

10 point leading

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

6 point type with 7 point leading

Space before and after forward slash

10 point leading

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 65

Figure 25.5(B)

Bilingual Simplified Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age
(continued)

Figure 25.6(B)

Follow Figure 25.5(B) except:
•	 Calories: 11 point leading
•	 Nutrients: 8 point leading where there is a thin rule above and 10.5 point leading where there is a

thick rule below the heading Calories above
•	 Footnote: 10 point leading where there is a thick rule above and 8 point leading where there is a

thin rule above

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ###
Fat / Lipides	 ## g
Carbohydrate / Glucides	 ## g
Protein / Protéines	 ## g

Not a significant source of
other nutrients.
Source négligeable d’autres
éléments nutritifs.

10 point bold type with 11 point leading

9 point leading
11.5 point leading

6 point type with 7 point leading

8 point bold type with 12 point leading

8 point leading

Note: �Same format specifications as in Figure 25.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

thick rule – 2 point
11 point leading

9 point leading

Condensed font
6 point type except as indicated
Thin rules – 0.25 point

66	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Bilingual Simplified Horizontal Format –
Infants Six Months of Age or Older but Less Than One Year of Age

Figure 26.1(B)

Figure 26.2(B)

Follow Figure 26.1(B) except:
•	 Heading: 10 point type with 11 point leading
•	 Serving of stated size: 7 point type with 12 point leading on first line and 8 point leading on second line
•	 Calories: 8 point type with 12 point leading
•	 Nutrients: 6 point type with 10 point leading
•	 Footnote: 12 point leading where there is a thick rule above and 9 point leading where there is a thin

rule above

Figure 26.3(B)

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ###

Fat / Lipides	 ## g

Carbohydrate / Glucides	 ## g

Protein / Protéines	 ## g

Not a significant source of fibre, sugars,
sodium, potassium, calcium, or iron.

Source négligeable de fibres, sucres,
sodium, potassium, calcium et fer.

14 point leading

11 point leading

thick rule – 2.5 point
13 point leading
6 point type with 7 point leading
10 point leading

Note: �Same format specifications as in Figure 4.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

Nutrition Facts
Valeur nutritive
Per HM (MM)
pour MD (MM)

Calories ###

Fat / Lipides	 ## g

Carbohydrate / Glucides	 ## g

Protein / Protéines	 ## g

Not a significant source of other
nutrients. / Source négligeable
d’autres éléments nutritifs.

Note: �Same format specifications as in Figure 26.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

6 point type except as indicated
Thin rules – 0.25 point

10 point bold type with 11 point leading

6.5 point type with 10.5 point leading
7.5 point leading
7.5 point bold type with 11.5 point leading

10 point leading

12 point leading

Figure 26.4(B)

Follow Figure 26.3(B) except:
•	 Serving of stated size: 9.5 point leading on first line
•	 Calories: 10.5 point leading

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 67

Valeur nutritive	 Aliment 1		 Aliment 2		 Aliment 3

pour MD		 (MM)	
	

(MM)	
	

(MM)

Calories 	 ###		 ###		 ###
		 Teneur	 % VQ*	 Teneur	 % VQ*	 Teneur	 % VQ*
Lipides 	 ## g		 ## g		 ## g	

Glucides 	 ## g		 ## g		 ## g	
Fibres 	 ## g		 ## g		 ## g	
Sucres 	 ## g		 ## g		 ## g

Protéines	 ## g		 ## g		 ## g

Sodium 	 ### mg	 	 ### mg		 ### mg	

Potassium 	 ### mg	 ## %	 ### mg	## %	 ### mg	## %

Calcium 	 ### mg	 ## %	 ### mg	## %	 ### mg	## %

Fer 	 ## mg	 ## %	 ## mg	 ## %	 ## mg	 ## %

*VQ = valeur quotidienne	 *5% ou moins c’est peu, 15% ou plus c’est beaucoup

Aggregate Format – Different Kinds of Foods –
Infants Six Months of Age or Older but Less Than One Year of Age

Figure 27.1(E)

Figure 27.1(F)

Nutrition Facts	 Food 1		 Food 2		 Food 3

Per HM		 (MM)	
	

(MM)	
	

(MM)

Calories 	 ###		 ###		 ###
		 Amount	 % DV*	 Amount	 % DV*	 Amount	 % DV*
Fat 	 ## g		 ## g		 ## g	

Carbohydrate 	 ## g		 ## g		 ## g	
Fibre 	 ## g		 ## g		 ## g	
Sugars 	 ## g		 ## g		 ## g

Protein	 ## g		 ## g		 ## g

Sodium 	 ### mg	 	 ### mg		 ### mg	

Potassium 	 ### mg	 ## %	 ### mg	## %	 ### mg	## %

Calcium 	 ### mg	 ## %	 ### mg	## %	 ### mg	## %

Iron 	 ## mg	 ## %	 ## mg	 ## %	 ## mg	 ## %

*DV = Daily Value	 *5% or less is a little, 15% or more is a lot

10 point bold type

10 point bold type

8.5 point type with 10 point leading

8.5 point type with 10 point leading

9 point bold type with 13.5 point leading

9 point bold type with 13.5 point leading

12 point leading

12 point leading

14 point leading

14 point leading

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.

12 point leading

12 point leading

6 point bold type
with 7 point leading

6 point bold type
with 7 point leading

5 point spacing

5 point spacing

68	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Figures 27.2(E) and (F)

Follow Figures 27.1(E) and (F) except:
•	 Serving of stated size: 7.5 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is

a thin rule above and 13.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 13 point leading

Figures 27.3(E) and (F)

Follow Figures 27.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 7.5 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is

a thin rule above and 13.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 13 point leading

Figures 27.4(E) and (F)

Follow Figures 27.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 7.5 point type with 9 point leading
•	 Calories: 8 point type with 11.5 point leading
•	 Amount/% DV subheading: 11 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 10 point leading where there is

a thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 12 point leading
•	 Thick rules are reduced to 2 point and thin rules to 0.25 point

Aggregate Format – Different Kinds of Foods –
Infants Six Months of Age or Older but Less Than One Year of Age
(continued)

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 69

Figures 27.5(E) and (F)

Follow Figures 27.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 7.5 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is

a thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 12 point leading

Figures 27.6(E) and (F)

Follow Figures 27.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 7.5 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Amount/% DV subheading: 11 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 9 point leading where there is

a thin rule above and 11.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 11 point leading
•	 Thick rules are reduced to 2 point and thin rules to 0.25 point

Aggregate Format – Different Kinds of Foods –
Infants Six Months of Age or Older but Less Than One Year of Age
(continued)

70	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Bilingual Aggregate Format – Different Kinds of Foods –
Infants Six Months of Age or Older but Less Than One Year of Age

Figure 28.2(B)

Follow Figure 28.1(B) except:
•	 Serving of stated size: 7.5 point type with 7 point leading on the first line and 8 point leading on the

second line
•	 Calories: 8 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is

a thin rule above and 13.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12 point leading where there

is a thick rule above

Figure 28.3(B)

Follow Figure 28.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 7.5 point type with 7 point leading on the first line and 8 point leading on the

second line
•	 Calories: 8 point type with 13.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is

a thin rule above and 13.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12 point leading where there

is a thick rule above

Figure 28.1(B)

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

10 point bold type

8.5 point type with 9 point leading

9 point bold type with 14.5 point leading

12 point leading

14 point leading
7.5 point leading

12 point leading
7 point leading

“a little”, “a lot”, “peu” and
“beaucoup” in bold

8 point leading
6 point bold type
with 7 point leading

Space before and after forward slash

Nutrition Facts / Valeur nutritive
		 Food 1		 Food 2		 Food 3
Per HM	 Aliment 1		 Aliment 2		 Aliment 3

pour MD	 	 (MM)		 (MM)		 (MM)

Calories	 ###		 ###		 ###
		 Amount	 % DV*	 Amount	 % DV*	 Amount	 % DV*
		 Teneur	 % VQ*	 Teneur	 % VQ*	 Teneur	 % VQ*
Fat / Lipides	 ## g		 ## g		 ## g	

Carbohydrate / Glucides 	 ## g		 ## g		 ## g	
Fibre / Fibres 	 ## g		 ## g		 ## g	
Sugars / Sucres	 ## g		 ## g		 ## g

Protein / Protéines 	 ## g		 ## g		 ## g

Sodium 	 ### mg	 	 ### mg		 ### mg	

Potassium 	 ### mg	 ## %	 ### mg	 ## %	 ### mg	 ## %

Calcium 	 ### mg	 ## %	 ### mg	 ## %	 ### mg	 ## %

Iron / Fer 	 ## mg	 ## %	 ## mg	 ## %	 ## mg	 ## %

*	DV = Daily Value	 *5% or less is a little, 15% or more is a lot
*	VQ = valeur quotidienne	 *5% ou moins c’est peu, 15% ou plus c’est beaucoup

5 point spacing

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 71

Figure 28.4(B)

Follow Figure 28.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 7.5 point type with 7 point leading on the first line and 8 point leading on the

second line
•	 Calories: 8 point type with 13.5 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is

a thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnote: 6 point type with 7 point leading where there is no rule and 12 point leading where there

is a thick rule above

Figure 28.5(B)

Figure 28.6(B)

Follow Figure 28.5(B) except:
•	 Serving of stated size: 7 point leading on the first line and 8 point leading on the second line
•	 Calories: 12 point leading
•	 Amount/% DV subheading: 11 point leading where there is a thick rule above
•	 Nutrients: 8 point leading where there is a thin rule above and 10.5 point leading where there is

a thick rule above
•	 Footnote: 10 point leading where there is a thick rule above

Nutrition Facts / Valeur nutritive
	 	 Food 1		 Food 2		 Food 3
Per HM	 Aliment 1		 Aliment 2		 Aliment 3
pour MD		 (MM)		 (MM)		 (MM)

Calories	 ###		 ###		 ###
		 Amount	 % DV*	 Amount	 % DV*	 Amount	 % DV*
		 Teneur	 % VQ*	 Teneur	 % VQ*	 Teneur	 % VQ*
Fat / Lipides	 ## g		 ## g		 ## g	
Carbohydrate / Glucides 	 ## g		 ## g		 ## g	

Fibre / Fibres 	 ## g		 ## g		 ## g	
Sugars / Sucres	 ## g		 ## g		 ## g

Protein / Protéines 	 ## g		 ## g		 ## g
Sodium 	 ### mg		 ### mg		 ### mg	

Potassium 	 ### mg	 ## %	 ### mg	 ## %	 ### mg	 ## %
Calcium 	 ### mg	 ## %	 ### mg	 ## %	 ### mg	 ## %
Iron / Fer 	 ## mg	 ## %	 ## mg	 ## %	 ## mg	 ## %

*	DV = Daily Value	 *5% or less is a little, 15% or more is a lot
*	VQ = valeur quotidienne	 *5% ou moins c’est peu, 15% ou plus c’est beaucoup

Note: �Same format specifications as in Figure 28.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

7 point type with 8 point leading

8 point bold type with 13 point leading

9 point leading

11.5 point leading

6 point type with 11 point leading
7 point leading

No rules, 7 point leading

thick rules – 2 point

Condensed font
6 point type except as indicated
Thin rules – 0.25 point

Bilingual Aggregate Format – Different Kinds of Foods –
Infants Six Months of Age or Older but Less Than One Year of Age
(continued)

72	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Valeur	 pour MD1		 pour MD2
nutritive	 (MM1)		 (MM2)

Calories 	 ###		 ###
		 Teneur	 % VQ*	 Teneur	 % VQ*
Lipides 	 ## g		 ## g	

Glucides 	 ## g		 ## g	
Fibres	 ## g		 ## g	
Sucres	 ## g		 ## g

Protéines 	 ## g		 ## g

Sodium 	 ### mg		 ### mg	

Potassium	 ### mg	 ## %	 ### mg	 ## %

Calcium	 ### mg	 ## %	 ### mg	 ## %

Fer	 ## mg	 ## %	 ## mg	 ## %

*	VQ = valeur quotidienne

*	5% ou moins c’est peu, 15% ou plus c’est beaucoup

Aggregate Format – Different Amounts of Food –
Infants Six Months of Age or Older but Less Than One Year of Age

Figures 29.2(E) and (F)

Follow Figures 29.1(E) and (F) except:
•	 Serving of stated size: 7 point type with 8 point leading
•	 Calories: 8 point type with 12 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is

a thin rule above and 13.5 point leading where there is a thick rule above

Figure 29.1(E)

Figure 29.1(F)

Nutrition	 Per HM1		 Per HM2
Facts	 (MM1)		 (MM2)

Calories 	 ###		 ###
		 Amount	 % DV*	 Amount	 % DV*
Fat 	 ## g		 ## g	

Carbohydrate 	 ## g		 ## g	
Fibre	 ## g		 ## g	
Sugars	 ## g		 ## g

Protein 	 ## g		 ## g

Sodium 	 ### mg		 ### mg	

Potassium	 ### mg	 ## %	 ### mg	 ## %

Calcium	 ### mg	 ## %	 ### mg	 ## %

Iron	 ## mg	 ## %	 ## mg	 ## %

*	DV = Daily Value

*	5% or less is a little, 15% or more is a lot

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.

10 point bold type with 10 point leading

10 point bold type with 10 point leading

8 point type with 10 point leading

8 point type with 10 point leading

12 point leading

12 point leading

9 point bold type with 13.5 point leading

9 point bold type with 13.5 point leading

12 point leading

12 point leading

6 point type with 13 point leading

6 point type with 13 point leading

7 point leading

7 point leading

5 point spacing

5 point spacing

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 73

Figures 29.3(E) and (F)

Follow Figures 29.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 7 point type with 9 point leading
•	 Calories: 8 point type with 12 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is

a thin rule above and 13.5 point leading where there is a thick rule above

Figures 29.4(E) and (F)

Follow Figures 29.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 7 point type with 8 point leading
•	 Calories: 8 point type with 12 point leading
•	 Amount/% DV subheading : 11 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 10 point leading where there is

a thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnote: 12 point leading where there is a thick rule above
•	 Thick rules are reduced to 2 point and thin rules to 0.25 point

Figures 29.5(E) and (F)

Follow Figures 29.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 6 point type with 8 point leading
•	 Calories: 7 point type with 11.5 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is

a thin rule above and 12.5 point leading where there is a thick rule above
•	 Footnote: 12 point leading where there is a thick rule above

Figures 29.6(E) and (F)

Follow Figures 29.1(E) and (F) except:
•	 All text is in condensed font
•	 Serving of stated size: 6 point type with 8 point leading
•	 Calories: 7 point type with 10.5 point leading
•	 Amount/% DV subheading : 11 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 9 point leading where there is

a thin rule above and 11.5 point leading where there is a thick rule above
•	 Footnote: 11 point leading where there is a thick rule above
•	 Thick rules are reduced to 2 point and thin rules to 0.25 point

Aggregate Format – Different Amounts of Food –
Infants Six Months of Age or Older but Less Than One Year of Age
(continued)

74	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Bilingual Aggregate Format – Different Amounts of Food –
Infants Six Months of Age or Older but Less Than One Year of Age

Figure 30.1(B)

Figure 30.2(B)

Follow Figure 30.1(B) except:
•	 Serving of stated size: 7 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is

a thin rule above and 13.5 point leading where there is thick rule above
•	 Footnote: 12 point leading where there is a thick rule above

Figure 30.3(B)

Follow Figure 30.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 7 point type with 9 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 7 point type with 8 point leading where there is no rule; 11 point leading where there is

a thin rule above and 13.5 point leading where there is thick rule above
•	 Footnote: 12 point leading where there is a thick rule above

Nutrition Facts	 Per	 HM1 (MM1)		 HM2 (MM2)	
Valeur nutritive	 par	 MD1 (MM1)		 MD2 (MM2)

Calories		 ###		 ###
				 Amount	 % DV*	 Amount	 % DV*
				 Teneur	 % VQ*	 Teneur	 % VQ*
Fat / Lipides 		 ## g		 ## g	

Carbohydrate / Glucides		 ## g		 ## g	
Fibre / Fibres		 ## g		 ## g	
Sugars / Sucres		 ## g		 ## g

Protein / Protéines		 ## g		 ## g

Sodium		 ### mg		 ### mg	

Potassium		 ### mg	 ## %	 ### mg	 ## %

Calcium		 ### mg	 ## %	 ### mg	 ## %

Iron / Fer		 ## mg	 ## %	 ## mg	 ## %

* DV = Daily Value	 *5% or less is a little, 15% or more is a lot

*	VQ = valeur quotidienne	 *5% ou moins c’est peu, 15% ou plus c’est beaucoup

Per / par	 HM1 / MD1	 HM2 / MD2
	 (MM1)	 (MM2)}

Note: �Same format specifications as in Figure 1.1(E) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

10 point bold type with 10 point leading

8 point type with 10 point leading

12 point leading
7 point leading

“a little”, “a lot”, “peu” and
“beaucoup” in bold

9 point bold type with 13.5 point leading

12 point leading

6 point type with 13 point leading
7 point leading

5 point spacing

Space before and after forward slash

or

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 75

Figure 30.4(B)

Follow Figure 30.1(B) except:
•	 All text is in condensed font
•	 Serving of stated size: 6 point type with 8 point leading
•	 Calories: 8 point type with 12.5 point leading
•	 Nutrients: 6 point type with 7 point leading where there is no rule; 10 point leading where there is

a thin rule above and 12.5 point leading where there is thick rule above
•	 Footnote: 11 point leading where there is a thick rule above

Figure 30.5(B)

Bilingual Aggregate Format – Different Amounts of Food –
Infants Six Months of Age or Older but Less Than One Year of Age
(continued)

Figure 30.6(B)

Follow Figure 30.5(B) except:
•	 Amount/% DV subheading: 10 point leading where there is a rule above
•	 Calories: 11 point leading
•	 Nutrients: 8 point leading where there is a thin rule above and 10.5 point leading where there is

a thick rule above
•	 Footnote: 11 point leading where there is thick rule above

Nutrition Facts	 Per	 HM1 (MM1)		 HM2 (MM2)
Valeur nutritive	 par	 MD1 (MM1)		 MD2 (MM2)

Calories		 ###		 ###
					 Amount	 % DV*	 Amount	 % DV*
					 Teneur	 % VQ*	 Teneur	 % VQ*
Fat / Lipides 		 ## g		 ## g	
Carbohydrate / Glucides		 ## g		 ## g	

Fibre / Fibres		 ## g		 ## g	
Sugars / Sucres		 ## g		 ## g

Protein / Protéines		 ## g		 ## g
Sodium		 ### mg		 ### mg	

Potassium		 ### mg	 ## %	 ### mg	 ## %
Calcium		 ### mg	 ## %	 ### mg	 ## %
Iron / Fer		 ## mg	 ## %	 ## mg	 ## %

*	DV = Daily Value / *VQ = valeur quotidienne
*	5% or less is a little, 15% or more is a lot
*	5% ou moins c’est peu, 15% ou plus c’est beaucoup

Per / par	 HM1 / MD1	 HM2 / MD2
	 (MM1)	 (MM2)}

Note: �Same format specifications as in Figure 30.1(B) except as otherwise indicated.
The order of languages may be reversed from the order shown in this Figure.

9 point bold type with 10 point leading

6 point type with 10 point leadingbaseline shift -3 points
compared to Nutrition Facts
baseline

11 point leading

thick rules – 2 point

7.5 point bold type with 12 point leading

9 point leading

11.5 point leading

7 point leading

7 point leading

12 point leading

Condensed font
6 point type except as indicated
Thin rules – 0.25 point

or

76	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Valeur nutritive pour MD (MM) : Calories ###	 % = % valeur quotidienne*
Lipides ## g, Glucides ## g, Fibres ## g, Sucres ## g, Protéines ## g,
Sodium ### mg, Potassium ### mg (## %), Calcium ### mg (## %),
Fer ## mg (## %).	 *5% ou moins c’est peu, 15% ou plus c’est beaucoup

Linear Format –
Infants Six Months of Age or Older but Less Than One Year of Age

Figure 31.1(E)

Figure 31.1(F)

Figure 31.2(E) and (F)

Follow Figures 31.1(E) and (F) except:
•	 Serving of stated size: 6.5 point type
•	 Calories: 7 point type
•	 Nutrients: 6 point type
•	 Leading for all: 7 point

Nutrition Facts per HM (MM): Calories ###	 % = % Daily Value*
Fat ## g, Carbohydrate ## g, Fibre ## g, Sugars ## g, Protein ## g,
Sodium ### mg, Potassium ### mg (## %), Calcium ### mg (## %),
Iron ## mg (## %).	 *5% or less is a little, 15% or more is a lot

Note: �Same format specifications as in Figure 16.1(E) except as otherwise indicated.

Note: �Same format specifications as in Figure 16.1(E) except as otherwise indicated.

6 point type, right justified

6 point type, right justified

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 77

Valeur nutritive pour MD (MM) : Calories ###
Lipides ## g, Glucides ## g, Protéines ## g.
Source négligeable d’autres éléments nutritifs.

Valeur nutritive pour MD (MM) : Calories ###
Lipides ## g, Glucides ## g, Protéines ## g.
Source négligeable d’autres éléments nutritifs.

Simplified Linear Format –
Infants Six Months of Age or Older but Less Than One Year of Age

Nutrition Facts per HM (MM) : Calories ###
Fat ## g, Carbohydrate ## g, Protein ## g.
Not a significant source of other nutrients.

Figure 32.1(E)

Figure 32.1(F)

Figure 32.2(E)

Figure 32.2(F)

Serving of stated size: 7 point

Serving of stated size: 7 point

Calories: 7.5 point

Calories: 7.5 point

Note: �Same format specifications as in Figure 16.1(E) except as otherwise indicated.

Note: �Same format specifications as in Figure 16.1(E) except as otherwise indicated.

6 point regular type

6 point regular type

Nutrition Facts per HM (MM) : Calories ###
Fat ## g, Carbohydrate ## g, Protein ## g.
Not a significant source of other nutrients.

Note: �Same format specifications as in Figure 32.1(E) except as otherwise indicated.

Note: �Same format specifications as in Figure 32.1(E) except as otherwise indicated.

7.5 point leading

7.5 point leading

Calories: 7 point

Calories: 7 point

Condensed or normal width font
6 point type except for heading and calories

Condensed or normal width font
6 point type except for heading and calories

78	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Presentation of Additional Information –
Infants Six Months of Age or Older but Less Than One Year of Age
Including all optional elements that may be declared in the Nutrition Facts table

Note: �Other than the order of presentation, the use of indents and the presentation of footnotes,
follow the format that is specified in the applicable figure of this Directory.

Figure 33.1(E)  See tables to sections B.01.401 and B.01.402 for wording alternatives

Polyunsaturated	 ## g
Omega-6	 ## g	
Omega-3	 ## g

}

Nutrition Facts
Serving Size HM (MM)
Servings Per Container ##

Calories #### (#### kJ)
Total Fat	 ## g

Saturated	 ## g
+ Trans	 ## g
Omega-6 Polyunsaturated	 ## g
Omega-3 Polyunsaturated	 ## g
Monounsaturated	 ## g

Total Carbohydrate	 ## g
Dietary Fibre	 ## g

Soluble Fibre	 ## g
Insoluble Fibre	 ## g

Sugars	 ## g
Sugar Alcohols	 ## g
Starch	 ## g

Protein	 ## g

Cholesterol	 ### mg

Sodium	 #### mg

Amount	 % Daily Value*
Potassium #### mg	 ## %

Calcium #### mg	 ## %

Iron ## mg	 ## %

Vitamin A ### µg	 ## %

Vitamin C ## mg	 ## %

Vitamin D ## µg	 ## %

Vitamin E ## mg	 ## %

Vitamin K ## µg	 ## %

Thiamine ## mg	 ## %

Riboflavin ## mg	 ## %

Niacin ## mg	 ## %

Vitamin B6 ## mg	 ## %

Folate ### µg DFE	 ## %

Vitamin B12 ## µg	 ## %

Biotin ## µg	 ## %

Pantothenate ## mg	 ## %

Choline ### mg	 ## %

Phosphorous #### mg	 ## %

Iodide ### µg	 ## %

Magnesium ### mg	 ## %

Zinc ## mg	 ## %

Selenium ## µg	 ## %

Copper ### mg	 ## %

Manganese ## mg	 ## %

Chromium ## µg	 ## %

Molybdenum ## µg	 ## %

Chloride #### mg	 ## %

*���5% or less is a little,
15% or more is a lot

 Amount } or: Amount Per Serving

or: Amount Per Serving {

or

12 point indent
6 point indent 12 point indent

If the available display surface is not
adequate to accommodate any additional
information beneath the mandatory
declaration of potassium, calcium and iron,
the remaining information may be moved to
the upper right corner, enclosed by a box
with a 0.5 point rule that shares its left rule
with the table

6 point indent

Nutrition Labelling – Directory of Nutrition Facts Table Formats	 79

Presentation of Additional Information – (continued)
Infants Six Months of Age or Older but Less Than One Year of Age
Including all optional elements that may be declared in the Nutrition Facts table

Note: �Other than the order of presentation, the use of indents and the presentation of footnotes,
follow the format that is specified in the applicable figure of this Directory.

Figure 33.1(F)  See tables to sections B.01.401 and B.01.402 for wording alternatives

Valeur nutritive
Portion MD (MM)
Portions par contenant ##

Calories #### (#### kJ)
Total des lipides	 ## g

saturés	 ## g
+ trans	 ## g
polyinsaturés oméga-6	 ## g
polyinsaturés oméga-3	 ## g
monoinsaturés	 ## g

Total des glucides	 ## g
Fibres alimentaires	 ## g

Fibres solubles	 ## g
Fibres insolubles	 ## g

Sucres	 ## g
Polyalcools	 ## g
Amidon	 ## g

Protéines	 ## g

Cholestérol	 ### mg

Sodium	 #### mg

Teneur	 % valeur quotidienne*
Potassium #### mg	 ## %

Calcium #### mg	 ## %

Fer ## mg	 ## %

Vitamine A ### µg	 ## %

Vitamine C ## mg	 ## %

Vitamine D ## µg	 ## %

Vitamine E ## mg	 ## %

Vitamine K ## µg	 ## %

Thiamine ## mg	 ## %

Riboflavine ## mg	 ## %

Niacine ## mg	 ## %

Vitamine B6 ## mg	 ## %

Folate ### µg ÉFA	 ## %

Vitamine B12 ## µg	 ## %

Biotine ## µg	 ## %

Pantothénate ## mg	 ## %

Choline ### mg	 ## %

Phosphore #### mg	 ## %

Iode ### µg	 ## %

Magnésium ### mg	 ## %

Zinc ## mg	 ## %

Sélénium ## µg	 ## %

Cuivre ### mg	 ## %

Manganèse ## mg	 ## %

Chrome ## µg	 ## %

Molybdène ## µg	 ## %

Chlorure #### mg	 ## %

*���5% ou moins c’est peu,
15% ou plus c’est beaucoup

 Teneur } or: Teneur par portion

or: Teneur par portion {

If the available display surface is not
adequate to accommodate any additional
information beneath the mandatory
declaration of potassium, calcium and iron,
the remaining information may be moved to
the upper right corner, enclosed by a box
with a 0.5 point rule that shares its left rule
with the table

}or

12 point indent

Polyinsaturés	 ## g
oméga-6	 ## g	
oméga-3	 ## g

6 point indent

12 point indent
6 point indent

80	 Nutrition Labelling – Directory of Nutrition Facts Table Formats

Bilingual Presentation of Additional Information –
Infants Six Months of Age or Older but Less Than One Year of Age
Including all optional elements that may be declared in the Nutrition Facts table

Note: �Other than the order of
presentation, the use of indents
and the presentation of footnotes,
follow the format that is specified
in the applicable figure of this
Directory. The order of languages
may be reversed from the order
shown in this Figure.

Figure 34.1(B) 

See tables to sections
B.01.401 and B.01.402 for
wording alternatives

Nutrition Facts
Valeur nutritive
Serving Size HM (MM) / Portion MD (MM)
Servings Per Container ##
Portions par contenant ##

Calories #### (#### kJ)

Total Fat / Lipides	 ## g
Saturated / saturés	 ## g
+ Trans / trans	 ## g
Polyunsaturated / polyinsaturés	 ## g

Omega-6 / oméga-6	 ## g
Omega-3 / oméga-3	 ## g

Monounsaturated / monoinsaturés	 ## g

Total Carbohydrate / Glucides	 ## g
Dietary Fibre / Fibres alimentaires	 ## g

Soluble Fibre / Fibres solubles	 ## g
Insoluble Fibre / Fibres insolubles	 ## g

Sugars / Sucres	 ## g
Sugar Alcohols / Polyalcools	 ## g
Starch / Amidon	 ## g

Protein / Protéines	 ## g

Cholesterol / Cholestérol	 ### mg

Sodium	 #### mg

Amount	 % Daily Value*
Teneur	 % valeur quotidienne*
Potassium #### mg	 ## %

Calcium #### mg	 ## %

Iron / Fer ## mg	 ## %

Vitamin A / Vitamine A ### µg	 ## %

Vitamin C / Vitamine C ## mg	 ## %

Vitamin D / Vitamine D ## µg	 ## %

Vitamin E / Vitamine E ## mg	 ## %

Vitamin K / Vitamine K ## µg	 ## %

Thiamine ## mg	 ## %

Riboflavin / Riboflavine ## mg	 ## %

Niacin / Niacine ## mg	 ## %

Vitamin B6 / Vitamine B6 ## mg	 ## %

Folate ### µg DFE / ÉFA	 ## %

Vitamin B12 / Vitamine B12 ## µg	 ## %

Biotin / Biotine ## µg	 ## %

Pantothenate / Pantothénate ## mg	 ## %

Choline ### mg	 ## %

Phosphorous / Phosphore #### mg	 ## %

Iodide / Iode ### µg	 ## %

Magnesium / Magnésium ### mg	 ## %

Zinc ## mg	 ## %

Selenium / Sélénium ## µg	 ## %

Copper / Cuivre ### mg	 ## %

Manganese / Manganèse ## mg	 ## %

Chromium / Chrome ## µg	 ## %

Molybdenum / Molybdène ## µg	 ## %

Chloride / Chlorure #### mg	 ## %

*5% or less is a little, 15% or more is a lot
*5% ou moins c’est peu, 15% ou plus c’est beaucoup

 Amount
Teneur

or:
Amount Per Serving
Teneur par portion

 � or:
Amount Per Serving

Teneur par portion {

}

12 point indent

6 point indent

Space before and
after forward slash

	Legend
	Standard Format
	Narrow Standard Format
	Bilingual Standard Format
	Bilingual Horizontal Format
	Simplified Standard Format
	Bilingual Simplified Standard Format
	Bilingual Simplified Standard Format –
Single-serving Prepackaged Products
	Bilingual Simplified Horizontal Format
	Bilingual Simplified Horizontal Format –
Single-serving Prepackaged Products
	Dual Format – Foods Requiring Preparation
	Bilingual Dual Format – Foods Requiring Preparation
	Aggregate Format – Different Kinds of Foods
	Bilingual Aggregate Format – Different Kinds of Foods
	Dual Format – Different Amounts of Food
	Bilingual Dual Format – Different Amounts of Food
	Aggregate Format – Different Amounts of Food
	Bilingual Aggregate Format – Different Amounts of Food
	Linear Format
	Simplified Linear Format
	Simplified Linear Format –
Single-serving Prepackaged Products
	Presentation of Additional Information
	Bilingual Presentation of Additional Information
	Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age
	Narrow Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age
	Bilingual Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age
	Bilingual Horizontal Format –
Infants Six Months of Age or Older but Less Than One Year of Age
	Simplified Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age
	Bilingual Simplified Standard Format –
Infants Six Months of Age or Older but Less Than One Year of Age
	Bilingual Simplified Horizontal Format –
Infants Six Months of Age or Older but Less Than One Year of Age
	Aggregate Format – Different Kinds of Foods –
Infants Six Months of Age or Older but Less Than One Year of Age
	Bilingual Aggregate Format – Different Kinds of Foods –
Infants Six Months of Age or Older but Less Than One Year of Age
	Aggregate Format – Different Amounts of Food –
Infants Six Months of Age or Older but Less Than One Year of Age
	Bilingual Aggregate Format – Different Amounts of Food –
Infants Six Months of Age or Older but Less Than One Year of Age
	Linear Format –
Infants Six Months of Age or Older but Less Than One Year of Age
	Simplified Linear Format –
Infants Six Months of Age or Older but Less Than One Year of Age
	Presentation of Additional Information –
Infants Six Months of Age or Older but Less Than One Year of Age
	Bilingual Presentation of Additional Information –
Infants Six Months of Age or Older but Less Than One Year of Age

