GALESBURG CUSD 205

Food Allergy Plan

Purpose: To minimize risk of an allergic reaction to food at Galesburg 205 schools.

To elevate awareness of food allergy reactions and interventions among parents and staff.

To provide training in use of emergency medication to staff.

Family responsibilities:

Provide school with functioning phone numbers.

Notify the school of students with potentially life threatening allergies and treatment.

Provide school with signed District 205 forms from physician and parent for medications used in the event of food exposure.

Provide school with medications specified on medication forms, packaged in labeled container from pharmacy and/or drug store according to District 205 policy.

Specify need for student to eat lunch at Nut Free table.

Provide alternative snack for classroom teacher.

If student will be participating in after school program, the parent will need to make arrangements.

A family member may need to accompany student on Field Trips.

School Responsibilities:
Provide list of students with food allergies to teachers, staff and food service.

Maintain emergency medications in highly visible, accessible location.

Train staff in use of emergency medications with annual review and provide education of typical signs and symptoms of food allergy. (See Attached)

Custodians will be provided FAAN guidelines for cleaning and maintenance.

Provide lunchroom table specifically for food allergy and hot lunch only. (No Cold Lunch)

Complete Food Allergy Action Plan for each student with food allergies-Copy to be kept with emergency medication – See Attached

Follow Action Plan as necessary

Classroom Teacher Responsibilities:

Restrict allergens from the allergic student’s classroom at all times

Ask the parent/guardian of a student with food allergies to provide allergen-fee snacks for his/her own child. These snacks should be kept in a separate snack box or chest.

Teach students proper hand washing technique. Hand washing must be required before and after the handling/consumption of food. All persons entering the classroom are encouraged to wash/wipe hands upon entering.

Ensure that food or products containing student’s allergens are not used for class projects, parties, holidays and celebrations, arts, crafts, science experiments, cooking, snacks, or other purposes.
Encourage students to bring healthy snacks like fruits and vegetables if snacks are required. Avoid isolating or excluding a student because of allergies (i.e. using candy or other food items as part of a lesson).

Do not question or hesitate to immediately initiate the Food Allergy Action Plan (FAAP) if a student reports symptoms or exhibits signs of an allergic reaction.

Ensure students with suspected allergic reactions are accompanied by an adult at all times.

Adapt curriculum, awards, rewards or prizes by substituting allergen-free food or non-food item in rooms where students having an EAP are or may be present.

Leave information for substitute teachers in an organized, prominent, and accessible format.

Inform parent/guardian of the allergic student at least two weeks in advance of any in-class events where food will be served or used.

Choose field trips carefully to ensure that students with allergies have little to no allergen exposure.
Discuss the field trip in advance with parent/guardian of a student at-risk for anaphylaxis. Invite parents of student at risk for anaphylaxis to accompany their child on school trips, in addition to the chaperone(s).
Discourage trading or sharing of food.

Send classroom letter from FAAP home to all parents.
Custodian Responsibilities:
Custodians will be provided FAAN guidelines for cleaning and maintenance.

Food Service Responsibilities:
Attend meetings with appropriate members prior to student’s entry into school.

Set up procedures for the cafeteria regarding food allergy students.

Make available advance copies of menus and food ingredient lists.

Food Service Responsibilities continued:
Make appropriate modifications or substitutions for meals served to students with allergies.

Create specific areas that will be allergen safe.

Establish training about how to recognize, prevent and respond to food allergy reactions for all food service staff and related personnel.

Transportation:
Bus drivers will receive training in the typical signs and symptoms of food allergy reactions.

Bus service will be provided with a list of students with documented food allergies and their triggers.

Students with life-threatening allergies should sit immediately behind and to the right of the bus driver.

Ensure careful attention to cleaning bus surfaces, including seats and handrails.

Drivers will enforce the “no food” on bus policy.

Functioning emergency communication devices are on all buses.

Drivers will utilize emergency protocol.

After School Program:

Parents will need to make arrangements with the after school program agency and will provide the after school program workers with the necessary medical information and medications.

In case of Food Exposure:

Follow protocol outlined on Student’s Food Allergy Action Plan

Notify Parent

Information for Student with Food Allergies

	Parents inform school of student food allergy at registration or during the school year

	Parent provides District #205 individual’s medication forms with doctor’s identification of specific allergies

	Parents assist school in completing a Food Allergy Action Plan

	Parents supplies medications and snacks (as needed)

	School office provides copy of Food Allergy Action Plan (FAAP) to Teachers, Food Service, Staff and Supervisors

	School Office provides list of Students with FAAP to Athletic Directors for distribution to coaches and Transportation Coordinator for distribution to Bus drivers

Sample Classroom Letter to Parents

Date:

Dear Parent/Guardian:

This letter is to inform you that a student(s) in your child’s classroom has severe food allergies to: _________________. Exposure to these allergens could cause a life-threatening reaction.

It is our goal to ensure that every student in our school is safe. Our District has adopted a policy for managing students with food allergies. Our policy is in compliance with Public Act 96-0349 and meets the guidelines created by the Illinois State Board of Education and the Illinois Department of Public Health.

Because these students cannot be in contact with foods containing this/these allergen(s), we are requesting that you not send these foods to school for snacks or treats. Even trace amounts of these allergens could result in a severe allergic reaction. Sometimes these elements may be hidden in processed foods. Therefore, all snacks provided must be commercially prepared and labeled with all ingredients.

Please discuss the following with your child:

· Do not offer, share, or exchange any foods with other students at school

· Hand washing with soap and water, after eating, is necessary to decrease the chance of cross-contamination on surfaces at school.

· If your child rides the bus, remind them that there is a “no eating on the bus” policy.

Thank you for your consideration and help in this matter. Please call if you have any questions or concerns.

Sincerely,

Nurse/Designated School Personnel/Teacher

[image: image1.emf]
1. Call 911

2. Contact Parent (info on emergency card)

