Hot Links to various resources on the Internet compiled by

Pete Wright

Wrightslaw.com

This page contains “hot links” that are embedded within the document so that if you click on one, it should open your browser and take you to the particular website.

FARE’s Advocacy page at:

http://www.foodallergy.org/advocacy

FARE - Laws and Regs

http://www.foodallergy.org/laws-and-regulations/faama
FARE - Epinephrine

http://www.foodallergy.org/laws-and-regulations/prescribed-epi-at-school
FARE - Links to Nat’l and State Guidelines/Laws

http://www.foodallergy.org/laws-and-regulations/guidelines-for-schools
FARE - 504 + ADA AA

http://www.foodallergy.org/advocacy/disability

Most of these links on the next three pages were copied and pasted from -

http://allergicliving.com/2010/07/02/schools-and-allergies-resource-hub/

Know Your Food Allergy Rights: U.S. Schools by Thanita Glancey

http://allergicliving.com/?p=18717&preview=true

Know Your Food Allergy Rights: College by Patrick Bennett

http://allergicliving.com/2013/08/22/know-your-food-allergy-rights-college/

Office of Civil Rights - Protecting Students with Disabilities - FAQs about Section 504 and the Education of Children with Disabilities.

http://www2.ed.gov/about/offices/list/ocr/504faq.html

Regulations and publicly issued policy guidance is available on OCR’s website, at http://www.ed.gov/policy/rights/guid/ocr/disability.html.

Search terms: anaphylaxis, anaphylactic, epipen, epinephrine

CDC’s Voluntary Guidelines for Managing Food Allergies in Schools and Early Care Programs

FAAMA - Food Allergy and Anaphylaxis Management Act: expert explains the federal act.
AAFA’s Annual Report: State of Asthma and Allergy Policies for Schools.

Arizona state guidelines – Supporting Children with Life Threatening Food Allergies: School Resource
California - Sect. 49414 of the State Education Code
California State PTA Food Allergy and Anaphylaxis in Schools Resolution; Helpful California school resources via the San Diego Food Allergy support group

Colorado law – Senate Bill 226: School Children’s Asthma and Anaphylaxis Health Management Act
Connecticut law – Act Concerning Food Allergies and the Prevention of Life-threatening Incidents in Schools.
Guidelines for Managing Life-Threatening Food Allergies in Connecticut. Schools, resulting from the law.
Connecticut law – Act Concerning the Use of Anaphylaxis Medical Devices while at School
Delaware - Law - Senate Bill 257 – The ability to assist in the administration of medications to students.

District of Columbia - Law - The Healthy School Fund, Health & Wellness Public School Policies
Florida school districts policy review and state position.

Georgia - Law - House Bill 337 - Use and administration of Epinephrine in Schools

Idaho - Department of Education & Child Nutrition Programs (CNP) Special Dietary Needs Guidelines
Illinois Food Allergy Guidelines: school boards required to implement policies based on these guidelines.

Aug. 2011 – Illinois passes law allowing schools to stock and use epinephrine auto-injector.

Indiana - Food Allergy Book reference for Teachers & Students , Team Nutrition - Food Allergy Guidelines
Kansas epinephrine law – House Bill 2008: Administration and Maintenance of Epinephrine in Schools
Kentucky - School Health Services Guidelines 2010

Maryland law – House Bill 26: Public Schools – Children with Anaphylactic Allergies:Reduction of Risk; 2009 guidelines
Massachussetts doesn’t have law, but guidelines are among the best – Managing Life Threatening Food Allergies in School
Michigan - Law – Senate Bill 233: proposed amendment to the Revised School Code

Mississippi guidelines – Managing Food Allergies in Mississippi Schools
Missouri law - School Allergy Policy Law

 HYPERLINK "http://www.house.mo.gov/billtracking/bills091/biltxt/truly/HB0922T.HTM" \t "_blank"
 ;

 HYPERLINK "http://health.mo.gov/living/families/schoolhealth/pdf/mo_allergy_manual.pdf" \t "_blank"
2012 Guidelines
Nebraska - Rule 59 - Regulations for school health and safety

New Hampshire - Technical Advisory for ashma and allergy medicatons in schools.

New Jersey law - Anaphylaxis Law and Guidelines for Schools
New York State law – Allergy and Anaphylaxis Management Act of 2007, and the 2008 guidelines. New York State medication authorization form.

New Mexico - individualized health care plan, IHP. Senate Bill 528 - Amending School Discipline Policy of student self-administration of certain medications.

Ohio - Leglislation that simply requires schools to have a food allergy policy; food allergy policy requirements and guidance.

Oregon - Senate Bill 611 - Policies to aquire and use epinephrine for emergy use on students.

Pennsylvania - House Bill 1148: proposed Dept. of Education Wellness Policy.

Rhode Island law – Sect. 18: Rules & Regulations (2009) for School Health Programs.

Tennessee law - Brentson’s Law
Texas state-wide law became effective Sept. 1, 2011.

Vermont law – Act 158: An Act Relating to Life-Threatening Allergies & Chronic Diseases in Schools. and DOE guidelines. AAFA’s description of Vermont model.

Virginia - Loudoun County Public Schools excellent policy: Caring for Students with Food Allergies in School.

Washington law – Legislation requiring uniform allergy and asthma prevention and training.

West Virginia Dept. of Education guidelines for food allergies.
Wisconsin guidelines on food allergy and anaphylaxis.

Other Links

http://www.nsba.org/services/school-board-leadership-services/food-allergiesschool-health

http://www.nsba.org/newsroom/videos/food-allergies-and-schools-keeping-students-safe-and-ready-learn-webcast

Death of child at Camp Sacramento, parents present, father an MD, 3 EpiPen administrations.

http://www.sacbee.com/2013/07/30/5607195/years-of-caution-about-peanut.html

FARE’s YouTube Channel has almost 100 videos. Go to:

https://www.youtube.com/user/FAANPAL/videos

CANADA - SABRINA'S LAW - 1/1/2006

An Act to Protect Anaphylactic Pupils

Mom's Story on YouTube

https://www.youtube.com/watch?v=yGknKTRb1ZE

Article by Gina Clowes

http://www.healthcentral.com/allergy/c/48542/44767/fighting-allergies

Ontario's Ministry of Education Webpage

http://www.edu.gov.on.ca/eng/healthyschools/anaphylaxis.html

The Story and Background behind "Sabrina's Law"

On the morning of September 29, 2003, Sara Shannon handed her daughter Sabrina five dollars for lunch, gave her a quick kiss and watched her walk into the bustling halls of Bishop Smith High School in Pembroke, Ontario. Four hours later she was standing in the emergency room of the Pembroke General Hospital watching helplessly as doctors and nurses struggled to save their daughter's life.

Only 13 years old, Sabrina Shannon died a day later of complications brought about by anaphylactic shock. Suspected cause of death: eating french fries served in the school cafeteria. French fries that she had eaten before, only this time the cafeteria was also serving poutine. All it would take is for the same tongs to be used in both dishes to set off Sabrina's anaphylactic reaction to dairy.

. . .

Sabrina's Law follows the Shannon's journey as they struggle to deal with their daughter's death and embark on a heroic crusade for social change. In 2006, their efforts resulted in the creation of Sabrina's Law in the Province of Ontario. It is the first legislation in the world to protect children with deadly allergies. Today, their efforts continue to make Sabrina's Law a reality all over the world.

http://onf-nfb.gc.ca/en/our-collection/?idfilm=54919

The Elementary Teachers' Federation of Ontario Individual Plans (IPs)

Principals are required to develop individual plans (IPs) for students with anaphylactic allergies. The IP must inform employees in direct contact with the student of the type of allergy, monitoring, avoidance strategies, and appropriate treatment.

http://www.etfo.ca/ADVICEFORMEMBERS/PRSMATTERSBULLETINS/Pages/Epipen%20Fact%20Sheet%20-%20Sabrinas%20Law.aspx

http://allergicliving.com/2010/07/02/sabrinas-law-the-girl-and-the-allergy-law/

END

1
1

