

No.1/December 2010

**MEDIA
PLANET**

FOOD ALLERGIES

3
TIPS

LIVING ON HIGH ALERT

Ming Tsai, chef and owner of Blue Ginger Restaurant,
speaks out about why food allergy education is so vital

PHOTO: JANTHONY TIEULI

Research
The need for
clinical trial
patients

Anaphylaxis
shock
Are you
prepared?

The difference
Allergic versus
intolerance

CHALLENGES

Gain a better understanding of differences between food allergy and **food intolerance**, how an allergist/immunologist accurately diagnoses allergies, **useful tips** for managing food allergies and exciting news about research for the treatment of **food allergies**.

TIP

1

FIND AN
ALLERGIST/
IMMUNOLOGIST

Consensus on food allergies

Few allergic conditions generate as spirited discussion as food allergy. From Twitter and blogs to front page news headlines, perceptions are widespread and opinions are passionate. Missing from the dialog is a set of uniform clinical recommendations regarding diagnosis and management of food allergy.

That just changed.

Earlier this month, the National Institute of Allergy and Infectious Diseases (NIAID) released Guidelines for the Diagnosis and Management of Food Allergy. Those involved in guideline development represent a cross section of clinical communities. In fact, in addition to the American Academy of Allergy, Asthma & Immunology (AAAAI), more than 30 other professional organizations, federal agencies and consumer groups collaborated in

this project. The result are uniform standards regarding diagnosing, managing and treating this complex condition that impacts millions of individuals.

The Guidelines and a summary report have been published within The Journal of Allergy and Clinical Immunology. This is the official journal of the American Academy of Allergy, Asthma & Immunology (AAAAI).

Accurate information is critical for patients and consumers as well.

Within this Mediaplanet supplement you will gain a better understanding of differences between food allergy and food intolerance, how an allergist/immunologist accurately diagnoses allergies, useful tips for managing food allergies and exciting news about research for the treatment of food allergies.

Also, you can dig deeper into food allergies, learn more about the Guidelines and Find an Aller-

Mark Ballow, MD, FAAAAI
AAAAI President

ALLERGY CULPRITS

Eight foods are responsible for the majority of allergic reactions:

- Cow's milk
- Eggs
- Fish
- Peanuts
- Shellfish
- Soy
- Tree nuts
- Wheat

gist/Immunologist at www.aaaai.org. An allergist/immunologist is a pediatrician or internist with at least two years of additional training in the specialty of allergy, asthma and immunology.

On behalf of the more than 6,000 members of the American Academy of Allergy, Asthma & Immunology (AAAAI), we wish you a healthy, happy New Year.

The American Academy of Allergy, Asthma & Immunology represents allergists, asthma specialists, clinical immunologists, allied health professionals and others with a special interest in the research and treatment of allergic and immunologic diseases. Established in 1943, the AAAAI has nearly 6,500 members in the United States, Canada and 60 other countries. To find an allergist/immunologist in your area, visit www.aaaai.org/physref.

AAAAI
AMERICAN ACADEMY OF ALLERGY
ASTHMA & IMMUNOLOGY
www.aaaai.org

WE RECOMMEND

Ming Tsai
National spokesman for the Food Allergy and Anaphylaxis Network.

PAGE 5

MEDIA
PLANET

FOOD ALLERGIES, 1ST EDITION
DECEMBER 2010

Managing Director: Jon Silverman
jon.silverman@mediaplanet.com
Editorial Manager: Jackie McDermott
jackie.mcdermott@mediaplanet.com

Responsible for this issue:

Publisher: Jourdan Snyder
jourdan.snyder@mediaplanet.com
Business Developer: Luciana Colapinto
luciana.colapinto@mediaplanet.com
Designer: Missy Kayko
missy.kayko@mediaplanet.com
Contributors: Marianne Canter, Austin Kilham, Kimberly Jahnke, Ming Tsai

Distributed within:
USA TODAY, DECEMBER 2010
This section was created by Mediaplanet and did not involve USA TODAY or its Editorial Departments.

Products that grow with your child

Neocate® RightAge Nutrition

Neocate Infant DHA and ARA 0-12 months
supports optimal growth

Neocate Nutra 6 months & older
introduction of solids supports feeding skill development

Neocate Junior 1 year & older
meets increased nutrient requirements

Neocate Junior with Prebiotics 1 year & older
meets increased nutrient requirements

Neocate Nutra 6 months & older
flavors, consistency and convenience

Splash 1 year & older
flavors, consistency and convenience

33% MCT

Does your child have a food allergy?

Does your child show signs of:

- colic
- diarrhea
- skin rash
- failure to thrive
- vomiting
- regurgitating

Only Neocate provides an age-specific range of amino acid-based nutrition proven in the nutritional management of food allergy associated conditions.

Neocate

For more information, visit
www.neocate.com

CHANGE YOUR MILK. CHANGE YOUR LIFE.™

So Delicious® Dairy Free makes life a safe adventure.

Because we're steadfast in our commitment to clear labeling of all common allergens, to aggressive testing to assure allergy-free safety, and to providing comprehensive allergen identification charts online for every product we offer.

We truly care and are here to make sure there is something delicious for everyone to enjoy.

Learn more about our allergen prevention program and explore our amazing line of delicious possibilities online.

Visit SoDeliciousDairyFree.com.

JILLIAN MICHAELS

AMERICA'S HEALTH AND WELLNESS EXPERT
SO DELICIOUS® DAIRY FREE SPOKESPERSON

SAVE \$1.00

ON ANY ONE
SO DELICIOUS® DAIRY FREE
COCONUT MILK PRODUCT.

Retailer: We will reimburse you the face value of this coupon plus 8¢ handling provided it is redeemed by a consumer at the time of purchase on the brand specified. Coupons not properly redeemed will be void and held. Reproduction of this coupon is expressly prohibited. Any other use constitutes fraud. Proof that you purchased sufficient product must be available. Please mail to: **Turtle Mountain LLC, CMS Dept. 44473, 1 Fawcett Dr., Del Rio, TX 78840.** Cash value .001¢. Void where taxed or restricted. **LIMIT ONE COUPON PER ITEM PURCHASED. EXPIRATION DATE: 6/30/2011.**

NEWS

INDUSTRY SPOTLIGHT

■ Red River Valley stretches along the North Dakota/ Minnesota border and has been recognized as one of the world's most productive agricultural regions. Red River Commodities was born out of the richness of this region and now plays a leadership role in the industries they serve. Red River Commodities has added unique processes and invested in new and modern facilities and equipment, to attain a higher level of product quality. When processing technology could not provide a desired product for a customer, they turned to genetic hybrid seed research to find positive solutions.

In cooperation with the United States Department of Agriculture, Red River Commodities began a two-year project to develop a substitute for peanut butter that would be made from sunflower seeds. In the meantime, Red River Commodities invested in new hybrids, specialized production areas, formed SunGold Foods, Inc. and created a peanut-free and tree-nut free environment at both companies. Today, SunButter® is available in a variety of flavors, and is found in grocery chains, health food stores, and many school lunch programs.

Source: Red River Commodities

Intolerance versus allergy

Eating a food you are intolerant to can leave you feeling miserable. However, if you are allergic to this food, your body's reaction could be life-threatening.

Some of the symptoms of food intolerance and food allergy are similar, but how your body responds is very different.

Digestive system versus immune system

Food intolerance takes place in the digestive system. It happens when your body can't break down the food. This can cause stomach pain, cramping, vomiting and diarrhea. Often people with an intolerance can eat small amounts of the food without causing problems.

An allergic reaction involves the

immune system. When you have a food allergy, your body mistakes the food for something harmful and causes the immune system to respond. Symptoms can be similar to those caused by the digestive system. They can also include difficulty breathing, skin irritation or more serious, life-threatening reactions.

An allergic reaction can be triggered by eating just a microscopic amount of the food, or in some cases touching or inhaling the food.

Anaphylaxis (pronounced an-a-fi-LAK-sis) is a serious allergic reaction involving several body systems. Symptoms of anaphylaxis may include difficulty breathing, vomiting and diarrhea, skin rashes and swelling, and dizziness or loss of consciousness. Without immediate treatment—an injection of

epinephrine (adrenalin) and expert care—anaphylaxis can be fatal.

“One of the biggest risk factors for death from anaphylaxis is the lack of use or delayed use of injectable epinephrine early in the food allergic reaction,” according to Stacie M. Jones, MD, professor of pediatrics and chief, allergy/immunology at the University of Arkansas for Medical Sciences and Arkansas Children's Hospital.

Accurate diagnosis and management of food allergy are important steps in preventing a life-threatening food allergic reaction. To locate an allergist near you, visit the AAAAI Find an Allergist/Immunologist Directory at www.aaaai.org.

MARIANNE CANTER AND
KIMBERLY JAHNKE, AAAAI
editorial@mediaplanet.com

small box. Big Nutrition.

✓ **Gluten FREE!** ✓ **Lactose FREE!** ✓ **Low Fat** ✓ **High Protein** ✓ **Kosher**

SPECIAL OFFER
Save \$5.00 on a case.
Coupon code: "Nutrition"

Available in
three flavors:

Vanilla

Chocolate

Strawberry

www.1sourcenutrition.com

PRODUCT SHOWCASE

NAMASTE FOODS

Namaste Foods offers incredible allergen-free foods manufactured in a dedicated allergen-free facility. Our products are free of wheat, gluten, corn, soy, potato, dairy, casein, peanuts and tree nuts. Choose from 15 different varieties of mouth-watering baking mixes and three varieties of tasty Pasta Meals! Quite simply, Namaste Foods meets the needs of more people with food allergies than any other brand!

www.namastefoods.com

A CRAFT BEER THAT HAPPENS TO BE GLUTEN-FREE

As beer fans and celiacs, we made it our mission to brew a craft beer that can be enjoyed by all – gluten-intolerant or not. Bard's is America's first gluten-free sorghum beer and the only beer brewed with 100% malted sorghum for traditional beer flavor and aroma.

info@bardsbeer.com
www.bardsbeer.com
 877-440-2337

HOMEFREE TREATS

Want a treat that you can feel good about eating, and that everyone can enjoy together? Wholesome, delicious, and inclusive of people with all different special dietary needs, HomeFree nut free whole grain cookies make a perfect treat for school parties or anywhere! Find our store locator at www.homefreetreats.com.

www.homefreetreats.com

PEANUT FREE & GLUTEN FREE SUNFLOWER SEED SPREAD

We grind specially selected and roasted sunflower seeds into a nutritionally packed spread that is a direct replacement for peanut butter.

www.sunbutter.com

Allergy-friendly you can Trust. Taste you will Love.

**Produced in a dedicated nut & gluten free facility.
Free of gluten, wheat, dairy, peanuts, tree nuts, egg and soy!**

©2010 ELF.

enjoylifefoods.com

MANUFACTURER COUPON EXPIRES JANUARY 31, 2011

\$1.00 OFF ANY Enjoy Life® Product (Over \$2.00)

CONSUMER: This coupon is good only on purchase of products indicated. Any other use constitutes fraud. Consumer pays sales tax. Void if copied, reproduced, altered, transferred, sold or exchanged. Discount may not be combined with any other offer. **RETAILER:** Redeem on terms stated for consumer upon purchase of the product indicated. Any other use constitutes fraud. Enjoy Life Foods will reimburse you the face value of this coupon plus 8%. Coupons not properly redeemed will be void and held. Send all redeemed coupons to: Enjoy Life Foods, Mandlik & Rhodes, P.O. Box 490, Dept #1080, Tecate, CA 91980. Failure to produce on request invoices providing purchase of stock covering coupons may void all coupons submitted. Void if copied, reproduced, altered, transferred, sold or exchanged. Cash value: 1/100¢.

0853522000-074432

5 53522 00076 3

INSPIRATION

DON'T MISS!

ALLERGIES

Celebrate the New Year safely

Toasting the New Year is a tradition that can cause more than a headache the next day. For some people, the festivities may also trigger allergy and asthma symptoms.

Many people let their guard down when celebrating with family and friends. That could have serious or even life-threatening reactions for people with food allergies, according to the American Academy of Allergy, Asthma & Immunology.

Plan ahead and communicate clearly to ensure a safe and happy start to the New Year.

■ If you dine out at a restaurant or someone's home, be sure to check the ingredient used before eating a particular food.

■ If you are highly allergic, remember that any kind of contact with a food could trigger a reaction. Be selective in who you embrace at midnight.

■ Watch your alcohol intake. Drinking can loosen inhibitions and cause you to take risks in eating food that you should avoid.

■ Occasionally, when some people drink alcohol with a meal, they may have an allergic reaction to a food that they normally tolerate, such as shrimp. This doesn't necessarily mean they are now allergic to that food. The reaction may be secondary to other digestive issues caused by the alcohol.

MARIANNE CANTER AND
KIMBERLY JAHNKE, AAAAI
editorial@mediaplanet.com

Question: Renowned chef Ming Tsai has always been conscientious about food allergies, but why does the issue hit particularly close to home?

Answer: His own son suffers from seven of the most common allergies.

On food allergies: Ming Tsai

It is estimated that nearly 12 million Americans suffer from food allergies. Allergic reactions to food occur when the immune system mistakenly attacks certain proteins in food. The most common allergens, milk, eggs, fish, crustacean shellfish, tree nuts, peanuts, wheat, and soy, can cause mild or severe reactions, anaphylactic shock, and even death.

From the get go, Ming Tsai, chef and owner of Blue Ginger in Wellesley, Massachusetts was conscientious about food allergy awareness in his restaurant. When the restaurant opened thirteen years ago, he instituted a procedure whereby the ingredients of each menu item are detailed, and staff is prepped to make sure patrons know which foods are safe for them to eat. "I always think that if you're going to own a restaurant and serve the public you have to know what's in your food. If you

"I said, 'Look sir, my son has these allergies.' The manager looked right at me and my son and said, 'We'd rather not serve you.' That just infuriated me."

Ming Tsai
Chef and Owner of Blue Ginger
Restaurant; Wellesley, Massachusetts
PHOTO: LEANNA CREEL

serve the wrong dish to a peanut allergy kid, that kid can die"

At work... and at home

The message really hit home when his son was born with seven of the eight most common food allergies. "Ten years ago, my son was born with allergies to soy, wheat, dairy, shellfish, peanuts, tree nuts and eggs, so he had seven of the eight most common allergies. He had the luxury of having a father that was a chef—not every kid has that obviously."

He speaks of one experience at a Massachusetts restaurant where he alerted the management of his son's allergies: "I said, 'Look sir, my son has these allergies.' The manager looked right at me and my son and said, 'We'd rather not serve you.' That just infuriated me."

Since that time, Tsai has become a spokesman for the Food Allergy

and Anaphylaxis Network, or FAAN, and has worked to push food allergy legislation in the state of Massachusetts. "I partnered with FAAN. I'm their national spokesperson. I'm in a great position to be able to educate, and that's the number one thing that has to get done."

"Anyone should be able to eat safely," he says. "Fortunately now it's happening. We need to educate the public, educate the prep cooks and the dish washers, and the cooks." Care and cleanliness is key. He warns that people, "Figure they can just take the cheese off the burger and bring it back out again. But, molecules can kill. Some people can't walk into Fenway Park because there are peanut molecules in the air. Once people realize that, they realize they can't just brush it off."

AUSTIN KILHAM

editorial@mediaplanet.com

Be prepared for an allergy emergency

For people with food allergies, eating even a small amount of a particular food can be life-threatening.

That is because a sudden allergic reaction called anaphylaxis (pronounced an-a-fi-LAK-sis) can cause difficulty breathing and a drop in blood pressure. If not treated quickly, the results can be fatal.

An anaphylactic reaction is the first time some people sense that they may have a food allergy, according to the American Academy of Allergy, Asthma & Immunology (AAAAI). An allergist has the specialized training and experience to correctly diagnose food allergy,

develop a management plan and prescribe emergency medications.

What to look for

Symptoms of anaphylaxis are severe and most often appear shortly after eating a food - normally in five to 30 minutes, but sometimes as long as a few hours after eating. Symptoms include:

- Hives, itchiness or swelling of the lips and eye lids
- Nausea, vomiting or diarrhea
- Trouble breathing, shortness of breath or throat tightness
- Dizziness, confusion, drop in blood pressure or loss of consciousness

The best treatment for anaphylaxis is epinephrine, which delivers

a shot of adrenaline.

"If you have ever seen an injection of epinephrine in action, you will be a believer. It works fast and is extremely effective in stopping an anaphylactic reaction" said Amal Assa'ad, MD, professor and clinical director for allergy and immunology at Cincinnati Children's Hospital Medical Center.

Although epinephrine is the gold standard of care for treatment of anaphylaxis, data uncovered in the Guidelines for the Diagnosis and Management of Food Allergy indicate many healthcare professionals don't prescribe it in the appropriate circumstances.

If you experience anaphylaxis

symptoms after eating, use your epinephrine and call 911 immediately. Don't wait to see if symptoms get better or go away on their own.

In addition to food allergies, anaphylaxis can also be triggered in people with allergies to insect stings, drugs or latex.

If you or your child has a history of severe allergic reactions to food or other triggers, download the Anaphylaxis Emergency Action Plan from the AAAAI website at www.aaaai.org and ask your doctor to complete it for you.

MARIANNE CANTER AND
KIMBERLY JAHNKE, AAAAI
editorial@mediaplanet.com

NEWS

Research focuses on treatment

The only reliable treatment approaches for people with food allergies involve avoiding foods that trigger reactions, and being prepared for a reaction by having quick access to emergency medications.

With these strict measures, it is no wonder that food allergy is the leading cause of serious allergic reactions among children treated in U.S. emergency departments. It is with good reason that parents with food allergic children are waiting for research that could lead to new treatments and fewer life-threatening reactions.

Traditional Chinese medicine and various forms of immunotherapy are among the treatments being studied. Immunotherapy involves treating a disease by inducing, enhancing, or suppressing an immune response.

ing, enhancing, or suppressing an immune response.

“The concept behind immunotherapy is to slowly retrain the immune system to tolerate the allergens that cause allergic reactions,” says Robert Wood, M.D., director of allergy & immunology at John Hopkins Medical Center.

New developments

If traditional Chinese medicine proves to be effective, it could be the first treatment available, according to Wood. This is due, in part, because it will be regulated as a supplement, not a drug needing the approval of the Food and Drug Administration.

“The most studied and promising research approach is oral immunotherapy,” says Wesley Burks, MD, chief of pediatric allergy and immunology at Duke University Medical

“The concept behind immunotherapy is to slowly retrain the immune system to tolerate the allergens that cause allergic reactions.”

Robert Wood, MD
Director of Allergy & Immunology,
John Hopkins Medical Center

Center.

“Oral immunotherapy involves giving a patient a very careful amount of the allergen in gradually increased doses. Over time, this alters the way the immune system responds,” states Burks. “As this occurs, the amount of allergen required to cause a reaction is increased to levels well above those that would be expected by accidentally ingesting the food.”

This process is referred to as desensitization, and trials are currently underway regarding the effectiveness of it as a treatment for food allergies.

Oral immunotherapy is a simple and relatively low cost potential treatment. However, it has risks and Burks cautions that it is not ready for general use. “For now it should remain a treatment used purely for investigation.”

Hope may be around the corner

The goal for researchers is to develop a way for people with food allergies to build enough tolerance to be able to discontinue therapy. It is not yet clear if this is possible with oral immunotherapy or the other types of treatment under development. Trials with sublingual therapy

(administered under the tongue) and reengineered allergen therapy are not far behind. These offer additional hope that within a few years treatment will be available.

“There is an enormous need for qualified patients to participate in clinical trials of these promising therapies,” notes Todd Slotkin, the father of food-allergic twins and chairman of the Food Allergy Initiative (FAI), a national nonprofit organization that is funding several studies of immunotherapies, including the Chinese medicine. “FAI encourages families to visit our Web site, www.faiusa.org, to learn more about this research and how they can help.”

**MARIANNE CANTER AND
KIMBERLY JAHNKE, AAAAI**
editorial@mediaplanet.com

Serious food allergies can rob your child of
everyday pleasures.

EleCare® hypoallergenic formula can help bring them back.

Feeding time should end with a happy, full belly. But for children with severe food allergies, mealtime often ends in discomfort. EleCare is made of free amino acids – the building blocks of protein. It's easily digested, designed to help ease discomfort, and it supports growth and development. Talk to your doctor to see if EleCare is right for your child.

Help your child – and yourself – feel better. Learn more at www.EleCare.com.

Save \$10 on one case of EleCare

Enter promo code **ELEC5**
at www.AbbottStore.com*

*Offer valid 12/1/10 to 7/1/11
(Limit one per user)

Use under medical supervision. EleCare Vanilla is for children age 1 year and older.

 Nut Free

 Delicious Source of Whole Grain

Made for everyone, including people with special dietary needs!

To find HomeFree cookies locally visit our store locator at www.homefreetreats.com. Want to see more allergen free products at your local stores and institutions? Just ask them! Most food providers are happy to say “yes.”

HomeFree, LLC • P.O. Box 491 • Windham, NH 03087 • tel: 800-552-7172
info@homefreetreats.com • www.homefreetreats.com • Made in New Hampshire

\$1.00^{off}

Two boxes of
HomeFree cookies
(Any flavors, limit one coupon per customer)

 Nut Free
 Delicious Source of Whole Grain

Retailer: HomeFree will reimburse you the face value of this coupon plus 8 cents handling, provided you and your customer have complied with the terms of this offer. Invoices proving purchase of sufficient stock to support coupon submissions must be provided upon request. Consumers are limited to one coupon per purchase and are responsible for all taxes. Cash value is .0001 cents. Send all coupons to:

HMFR/Universal, P.O. Box 222510,
Hollywood, FL 33022-2510.

No Expiration

www.homefreetreats.com

Together We Can Make a Difference

Research • Education • Advocacy • Awareness

www.foodallergy.org • (800) 929-4040