

FOOD ALLERGIES & FOODSERVICES

FOOD ALLERGIES & INTOLERANCE

A <u>food allergy</u> is any abnormal reaction by the body's disease-fighting immune system to an otherwise harmless food or component of food. Allergic reactions to foods most often involve the skin, the stomach and intestines, and the mouth and airways. A life-threatening reaction (anaphylactic shock) may involve all parts of the body including the cardiovascular system. Symptoms may appear within minutes or as long as several hours after eating the allergy-provoking food.

When a reaction to a food occurs that does not involve the body's immune system, it is called <u>food intolerance</u>. This is not a food allergy. Food intolerance stems from problems with digestion or metabolism. While food intolerance can be unpleasant, it's rarely dangerous.

Adapted from: Food Allergies & Intolerance, Your Medical Source http://www.yourmedicalsource.com/library/foodallergies/FA_whatis.html

PRIORITY FOOD ALLERGENS

All foods can potentially cause allergic reactions, but certain foods are most commonly associated with food allergies. The following illustration and list give the priority allergens provided by different sources.

Source: Food Allergens, Canadian Food Inspection Agency (CFIA), June 4, 2005 http://www.inspection.gc.ca/english/fssa/labeti/allerge.shtml **Priority Food Allergens**

CANADA Peanuts Tree nuts Sesame Seeds Milk [and Other Dairy] Eggs Fish, Crustaceans & Shellfish Soy Wheat Sulphites	UNITED KINGDOM Peanuts/Groundnuts Other Nuts Fish Shellfish Sesame Seeds Eggs Milk [and Other Dairy] Soya	UNITED STATES Adults: Children: Shrimp Eggs Lobster Milk [and Other Dairy] Crab Peanuts Other Shellfish Soy Peanuts Wheat Tree Nuts Fish Eggs
Source: Food Allergens, Canadian Food Inspection Agency http://www.inspection.gc.ca/e nglish/fssa/labeti/allerge.shtml	Source: Advice for Caterers On Allergy and Intolerance, Food Standards Agency http://www.food.gov.uk/safer eating/allergyintol/caterers	Source: Food Allergies: When Food Becomes the Enemy, US Food and Drug Administration http://www.fda.gov/fdac/features/2001/401_food.html

FOOD ALLERGIES AND FOODSERVICES

"Three-quarters of deaths from food allergies involve food prepared in restaurants, cafes and other commercial outlets, say experts."

Source: Eating Out Poses Allergy Risk, BBC News http://news.bbc.co.uk/1/hi/health/2245860.stm

Foodservice operators should:

- 1. Make sure your servers and cooks/chefs are aware of the food allergy issue and how it could affect your customers.
- 2. If your servers are questioned about ingredients in a menu item, have them ask the customer what type of food they are allergic to. The server should then verify with the cook/chef whether or not that food is an ingredient in the menu item being considered. The customer must be told if the server cannot verify with certainty. A wrong assumption on the server's part could lead to disastrous consequences for the customer.
- 3. A good idea is to supply "crib sheets" for your servers that list all the ingredients for the various menu items. Keep the "crib sheets" current.
- 4. If changes in ingredients are made to a menu item, be sure these changes are communicated to all staff.
- 5. If leftover or pre-prepared foods are ingredients in other menu items, pay extra attention to what foods are used in these menu items. Make sure the cooks/chefs are aware of all ingredients that may have been added to a particular menu item.
- 6. Be careful that your cooks/chefs don't transfer even minute quantities of one menu item to another menu item. Make sure that surfaces, utensils, food containers, pots, etc. are washed well between different menu items.

Adapted from: Food Allergies: Preventing an "Allergic Incident" http://www.foodsafe.ca/FSArticle06Allergies.htm

Food servers should:

- 1. Know the ingredients of menu items. If you don't know ask the chef or manager.
- 2. Be aware that even trace amounts of allergens may cause fatal reactions. As little as one-five-thousandth of a teaspoon of allergens has caused someone to die.
- 3. Get medical treatment immediately for people experiencing severe reactions.
- 4. Prevent cross-contamination of known allergens with other foods.

Adapted from: FOODSAFE Level 1 Student Workbook

ABOUT FOOD ALLERGIES

 Food Allergens, Canadian Food Inspection Agency, Food Safety Directorate, Bureau of Food Safety and Consumer Protection

http://www.inspection.gc.ca/english/fssa/labeti/allerge.shtml

Eggs http://www.inspection.gc.ca/english/fssa/labeti/allerg/eggoeue.shtml
Fish http://www.inspection.gc.ca/english/fssa/labeti/allerg/milklaite.shtml
Peanuts http://www.inspection.gc.ca/english/fssa/labeti/allerg/peaarae.shtml
Sesame Seeds http://www.inspection.gc.ca/english/fssa/labeti/allerg/soye.shtml
Soy http://www.inspection.gc.ca/english/fssa/labeti/allerg/sulphe.shtml
Tree Nuts http://www.inspection.gc.ca/english/fssa/labeti/allerg/nutnoie.shtml
Wheat http://www.inspection.gc.ca/english/fssa/labeti/allerg/wheblee.shtml
Wheat http://www.inspection.gc.ca/english/fssa/labeti/allerg/wheblee.shtml
Wheat http://www.inspection.gc.ca/english/fssa/labeti/allerg/wheblee.shtml

- Food Allergies and Reactions, The American Academy of Allergy, Asthma and Immunology http://www.aaaai.org/patients/resources/easy_reader/food.pdf
- Food Allergies: When Food Becomes the Enemy, US Food and Drug Administration http://www.fda.gov/fdac/features/2001/401_food.html
- Food Allergy, Medline Plus http://www.nlm.nih.gov/medlineplus/foodallergy.html
- Food Allergy: An Overview, National Institute of Allergy and Infectious Diseases http://www.niaid.nih.gov/publications/pdf/foodallergy.pdf

ALLERGY ALERTS

"Being informed about food recalls is helpful, practical and in some cases, can be life-saving!"

Canadian Food Inspection Agency

Allergy Alert Web Sites

- Canadian Food Inspection Agency (CFIA): Food Recalls and Allergy Alerts http://www.inspection.gc.ca/english/corpaffr/recarapp/recaltoce.shtml
- The Food Allergy & Anaphylaxis Network (FAAN): Special Allergy Alerts http://www.foodallergy.org/alerts.html
- Product Alerts, Anaphylaxis Canada
 http://www.anaphylaxis.org/content/whatsnew/product_alerts.asp
- US Food and Drug Administration: Recalls, Market Withdrawals and Safety Alerts http://www.fda.gov/opacom/7alerts.html

Sample Alerts

 Allergy Alert for Consumers Allergic to Pistachio Nuts, Kraft Foods, April 11, 2005 http://www.kraft.com/specialreport/Jell%2DO

- Improperly Declared Wheat in Cappola Sopressata Salami, Canadian Food Inspection Agency (CFIA), April 7, 2005
 http://www.inspection.gc.ca/english/corpaffr/recarapp/2005/20050407ce.shtml
- Undeclared Peanut Butter in Thrifty Foods Chocolate Chip Cookies, Canadian Food Inspection Agency (CFIA), April 7 and 9, 2005
 http://www.inspection.gc.ca/english/corpaffr/recarapp/2005/20050407be.shtml

Sample News Stories

Coroner Calls for Stricter Allergy Measures in High Schools, CBC News, September 23, 2004 – "Sabrina ate french fries at her high school cafeteria. It's believed the food was cross-contaminated with cheese, to which she was severely allergic. Her parents said Sabrina had made sure the fries were cooked in vegetable oil before eating them, but that wasn't enough. Within a short time, Sabrina collapsed and became unconscious. Her heart and lungs collapsed and she died the next day." http://www.cbc.ca/story/science/national/2004/09/22/allergies_fatal040922.html

Ontario Passes Allergy Law For Schools, CBC News, May 17, 2005 – "Ontario has become the first Canadian province requiring public school teachers to be trained to recognize the symptoms of acute allergic reactions and know how to treat them. Called "Sabrina's Law," the legislation means publicly funded schools must also educate students about anaphylactic shock from allergies and establish response procedures, including how to use epinephrine injectors." http://www.cbc.ca/story/science/national/2005/05/17/sabrina-law050517.html

- Eating Out Poses Allergy Risk, BBC News, September 9, 2002 "Three-quarters of deaths from food allergies involve food prepared in restaurants, cafes and other commercial outlets, say experts." http://news.bbc.co.uk/1/hi/health/2245860.stm
- Mother Speaks Out on Peanut Allergy, News 14 Carolina, April 12, 2005 "Sanda Price's daughter's death seems senseless. The 14-year-old, who suffered from a severe peanut allergy, died after eating an egg roll in the food court of a local mall. Now, the Concord mother is speaking out."
 http://www.news14charlotte.com/content/headlines/?ArID=89855&SecID=41

RESOURCES FOR FOODSERVICES & CONSUMERS

- Take Food Allergies Seriously, FOODSAFE Poster on page 6 of this document http://www.foodsafe.ca/downloadfiles/FSB19-PosterAllergies.pdf
- Food Allergies: Preventing an "Allergic Incident," by Lynn Wilcott, BC Centre for Disease Control, published in BC Restaurant News, June 2004 – Article with tips for food service operators

http://www.foodsafe.ca/FSArticle06Allergies.htm http://www.foodsafe.ca/downloadfiles/FSArticle06Allergies.pdf

- Food Allergies and the Foodservice Industry, Canadian Restaurant and Foodservices Association (CRFA)
 - Booklet View online or order from CRFA
 http://www.crfa.ca/resourcecentre/foodallergies_guide.asp
 http://www.crfa.ca/catalogue/default.asp#foodallergies
 - Video (includes a copy of the booklet) Order from CRFA http://www.crfa.ca/catalogue/default.asp#foodallergiesvideo
- Advice for Caterers On Allergy and Intolerance, Food Standards Agency http://www.food.gov.uk/safereating/allergyintol/caterers
- Be Allergy Aware: Advice for Catering Establishments, Food Standards Agency Leaflet – http://www.food.gov.uk/multimedia/pdfs/allergyleaflet.pdf
 Poster – http://www.food.gov.uk/multimedia/pdfs/allergyposter.pdf
- Food Allergens (PowerPoint Presentation), National Restaurant Association Located on the Massachusetts Restaurant Association's Web site http://www.marestaurantassoc.org/documents/allergens.ppt
- Food Allergies Nothing To Sneeze At, Nation's Restaurant News, September 20, 2004
 Article reprinted on Find Articles
 http://www.findarticles.com/p/articles/mi_m3190/is_38_38/ai_n6207235
- Food Allergies: Speak Up When Dining Out, Mayo Clinic http://www.mayoclinic.com/invoke.cfm?id=HQ00709
- Food Allergies: What You Need to Know Poster for foodservices operations available for sale from FAAN http://www.foodallergy.org/shopwelcome.html
- Food Allergy Buddy (FAB) Dining Card Free, personalized ingredient card that restaurant patrons can present to servers and chefs detailing and easily communicating their food allergies http://www.foodallergybuddy.com
- Food Allergy Training Program for Restaurants and Food Services (Video and Manual), Food Allergy Initiative, compiled by the National Restaurant Association (NRA) and the Food Allergy & Anaphylaxis Network (FAAN) – Order from FAAN http://www.foodallergyinitiative.org/section_home.cfm?section_id=6&sub_section_id=4
- Food-Allergy Awareness, Restaurants USA Online http://www.restaurant.org/rusa/magarticle.cfm?articleID=736
- New Food Allergies Law in New Jersey, January 26, 2005
 Summary: http://www.foodallergy.org/Advocacy/restaurants.html
 Act: http://www.njleg.state.nj.us/2004/Bills/PL05/26_.HTM

This information and these references are provided for information only and are not directives or policies from FOODSAFE. The FOODSAFE Secretariat, Camosun College, and the FOODSAFE Steering Committee do not endorse or accept any responsibility for the content or use of other Web sites. Send suggestions and corrections to: JoAnne Pasquale, Coordinator, BC FOODSAFE Secretariat, Email: mailto:pasquale@camosun.bc.ca June 20, 2005

PREVENT ALLERGIC REACTIONS TO FOOD TAKE FOOD ALLERGIES SERIOUSLY

Food servers should: **

- 1.Know the ingredients of menu items. If you don't know ask the chef or manager.
- 2.Be aware that even trace amounts of allergens may cause fatal reactions. As little as one-five-thousandths of a teaspoon of an allergen has caused someone to die.
- 3.Get medical treatment immediately for people experiencing severe reactions.
- 4.Prevent cross-contamination of known allergens with other foods.

Sources: * Food Allergens, Canadian Food Inspection Agency (CFIA), June 4, 2005 http://www.inspection.gc.ca/english/fssa/labeti/allerge.shtml
** Adapted from the FOODSAFE Level 1 Student Workbook, 2002