Food Allergies:
What’s New in Clinical, Community, School and Food Service Applications
Janice M. Joneja, Ph.D., RD

2006

REFERENCES
Armentia A, Rodríguez R, Callejo A, Martín-Esteban M, Martín-Santos J-M, Salcedo G, Pascual C, Sánchez-Monge R, Pardo M. Allergy after ingestion or inhalation of cereals involves similar allergens in different ages. Clin Experi Allergy 2002;32(8):1216-1222

Bateman B, Warner JO, Hutchinson E, Dean T, Rowlandson P, Gant C, Grundy J, Fitzgerald C, Stevenson J. The effects of a double blind, placebo controlled, artificial food colourings and benzoate preservative challenge on hyperactivity in a general population sample of preschool children. Arch Dis Child 2004;89:506-511

Ben XM, Zhou XY, Zhao WH, Yu W, Pan W, Zhang WL, Wu SM, Van Beusekom CM, Schaafsma A.. Supplementation of milk formula with galacto-oligosaccharides improves intestinal micro-flora and fermentation in term infants. Chin Med J 2004;117(6):927-3.
Bernhisel-Broadbent J, Taylor S, Sampson HA. Cross-allergenicity in the legume botanical family in children with food hypersensitivity. II. Laboratory correlates. J Allergy Clin Immunol 1989;84(5 Pt 1):701-709
Beyer K, Morrow E, Li X-M, Bardina L, Bannon GA, Burks AW, Sampson HA. Effects of cooking methods on peanut allergenicity. J Allergy Clin Immunol 2001;107(6):1077-1081

Bishop JM, Hill DJ, Hoskins CS. Natural history of cow milk allergy: clinical outcome. Journal of Pediatrics 1990 116:862-867

Bock SA, Munoz-Furlong A, Sampson HA. Fatalities due to anaphylactic reactions to foods. J Allergy Clin Immunol 2001;107(1):191-193

Calvani M, Alessandri C, Sopo SM, Panetta V, Pingitore G, Tripodi S, Zappalà D, Zicari AM. Consumption of fish, butter and margarine during pregnancy and development of allergic sensitizations in the offspring: role of maternal atopy. Pediatric Allergy and Immunology 2006;17(2):94-102
Cebeci AN, Nuhoglu Y, Arslanoglu I, Erguven M, Agachan N. The role of IL-18 in the Th1/Th2 balance in children. Allergy and Asthma Proceedings 2006;27(4):365-370
de Vrese M, Stegelmann A, Richter B, Fenselau S, Laue C, Schrezenmeir J. Probiotics – compensation for lactase insufficiency. Amer J Clin Nutr 2001 73 (suppl):421S-429S

Dugas B, Mercenier A, Lenoir-Wijnkroop I , Arnaud C, Dugas N, Postaire E. Immunity and probiotics, Immunol Today 1999;20:387-390

Fiocchi A, Assa’ad A, Bahna S. Food allergy and the introduction of solid foods to infants: a consensus document. Adverse reactions to foods committee of the American College of Allergy, Asthma and Immunology. Annals of Allergy, Asthma and Immunology 2006;97:10-21
Fleischer DM, Conover-Walker MK, Christie L, Burks AW, Wood RA. The natural progression of peanut allergy: Resolution and the possibility of recurrence. J Allergy Clin Immunol; 2003;112(1):183-189

Fleischer DM, Conover-Walker MK, Christie L, Burks AW, Wood RA. Peanut allergy: Recurrence and its management. J Allergy Clin Immunol 2004;114(5):1195-1201

Fleischer DM, Conover-Walker MK, Matsui EC, Wood RA. The natural history of tree nut allergy. J Allergy Clin Immunol 2005;116(5):1087-1093

Hannuksela M. Food allergy and skin diseases. Annals of Allergy 1983 51(2 Part 2) 269-272

Hourihane JO’B, Kilburn SA, Nordlee JA, Hefle SL, Taylor SL, Warner JO. An evaluation of the sensitivity of subjects with peanut allergy to very low doses of peanut protein: a randomized, double-blind, placebo-controlled food challenge study.
J Allergy Clin Immunol. 1997 Nov;100(5):596-600

Johansson SGO, Hourihane JOB, Bousquet J, Bruijnzeel-Koomen B . A revised nomenclature for allergy. An EAACI position statement from the EAACI nomenclature task force. Allergy 2001;56:813-824
 M, Wüthrich N, Ring J, van Cauwenberge P, van Hage-Hamsten ML, Mygind T, Kowalski S, Haahtela C, Dreborg
Jones CA, Holloway JA, Warner JO. Does atopic disease start in foetal life? Allergy 2000 55:2-10

Kagan RS, Joseph L, Dufresne C, Gray-Donald K, Turnbull E, Pierre YS, Clarke AE. Prevalence of peanut allergy in primary-school children in Montreal, Canada. J Allergy Clin Immunol 2003;112(6):1223-1228

Kalliomäki M, Salminen S, Poussa T, Arilommi H, Isolauri E. Probiotics and prevention of atopic disease: 4-year follow-up of a randomised placebo-controlled trial. Lancet 2003; 361:1869-71
Kirjavainen PV, Apostolou E, Salminen SJ, Isolauri E. New aspects of probiotics – a novel approach in the management of food allergy. Allergy 1999;14:909-915

Knol J, Scholtens P, Kafka C, Steenbakkers J, Groβ S, Helm K, Klarczyk M, Schopfer H, Bockler H-M, Wells J. Colon microflora in infants fed formula with galacto- and fructo-oligosaccharides: more like breast-fed infants. J Pediatr Gastroenterol Nutr 2005; 40(1): 36-42.
Kopper RA, Odum NJ, Sen M, Helm, RM, Stanley JS, Burks AW. Peanut protein allergens: the effect of roasting on solubility and allergenicity. Int Arch Allergy Immunol 2005;136(1):16-22

Lack G, Fox D, Northstone K, Golding J. Factors associated with the development of peanut allergy in childhood. New Eng J Med 2003;348(11):977-985
Maleki SJ, Hurlburt BK. Structural and functional alterations in major peanut allergens caused by thermal processing. J AOAC Int 2004;87(6):1475-1479
Miyake Y, Yura A, Iki M. Breastfeeding and the prevalence of symptoms of allergic disorders in Japanese adolescents Clinical and Experimental Allergy 2003 33:312-316

Mondoulet L, Paty E, Drumare MF, Ah-Leung S, Scheinmann P, Willemot RM, Wal JM, Bernard H. Influence of thermal processing on the allergenicity of peanut proteins. J Agric Food Chem 2005;53(11):4547-4553

Moneret-Vautrin DA, Rance F, Kanny G, Olsewski A, Gueant JL, Dutau G, Guerin L. Food allergy to peanuts in France-evaluation of 142 observations. Clinical & Experimental Allergy 1998;28(9):1113-1119
Muraro A, Dreborg S, Halken S, et al. Dietary prevention of allergic diseases in infants and small children. Part III. Critical review of published peer-reviewed observational and interventional studies and final recommendations. Pediatr Allergy Immunol 2004 15:291-307

Norris JM, Barriga K, Klingensmith G, Hoffman M, Eisenbarth GS, Erlich HA, Rewers M. Timing of initial cereal exposure in infancy and risk of islet autoimmunity. JAMA 2003;290:1713-1720

Norris JM, Barriga K, Hoffenberg EJ, Taki I, Miao D, Haas JE, Emery LM, Sokol RJ, Erlich HE, Eisenbarth GS, Rewers M. Risk of Celiac Disease Autoimmunity and Timing of Gluten Introduction in the Diet of Infants at Increased Risk of Disease. JAMA; 2005;293:2343-2351.

Paganelli R, Ciuffreda S, Verna N, Cavallucci E, Paolini F, Ramondo S, Di Gioacchino M. Probiotics and food-allergic diseases. Allergy 2002;57:97-99

Poole JA, Barriga K, Leung DY, Hoffman M, Eisenbarth GS, Rewers M, Norris JM. Timing of initial exposure to cereal grains and the risk of wheat allergy. Pediatrics 2006;117(6):2175-2182

Pumphrey RS. Lessons for management of anaphylaxis from a study of fatal reactions. Clin Exper Allergy 2000;30:1144-1150

Rigotti E, Piacentini GL, Ress M, Pigozzi R, Boner AL, Peroni DG. Transforming growth factor-(1 and interleukin-10 in breast milk and development of atopic diseases in infants. Clin Exper Allergy 2006;36(5):614-618

Saarinen KM, Vaarala O, Klemetti P, Savilahti E. Transforming growth factor-(1 in mothers’ colostrums and immune responses to cow’s milk proteins in infants with cow’s milk allergy. Journal of Allergy and Clinical Immunology 1999 104(5):1093-1098

Sampson HA. Food allergy. J Allergy Clin Immunol 2003;111(2 Suppl):S540-547

Shanahan F. Therapeutic manipulation of gut flora. Science 2000 289:1311-1312

Skolnick HS, Conover-Walker MK, Koerner CB, Sampson HA, Burks W, Wood RA. The natural history of peanut allergy. J Allergy Clin Immunol 2001;107(2):367-374

Strobel S, Mowat AM. Oral tolerance and allergic response to food proteins. Curr Opinion Clin Immunol 2006;6(3):207-213

Thompson WG. Probiotics for irritable bowel syndrome: a light in the darkness? Eur J Gastroenterol Hepatol 2001 13(10):1135-1136

Zeiger RS. Food allergen avoidance in the prevention of food allergy in infants and children. Pediatrics 2003 111:1662-1671

Ziegler AG, Schmid S, Huber D, Hummel M, Bonifacio E. Early infant feeding and risk of developing type 1 diabetes-associated autoantibodies. JAMA 2003;290:1721-1728

Zutavern A, von Mutius E, Harris J, Mills P, Moffatt S, White C, Cullinan P. Yje introduction of solids in relation to asthma and eczema. Arch Dis Child 2004;89:303-308

PAGE
3

