Use the back-to-school news release on allergies and asthma as:
· Material you can distribute to local media (sample cover email below)
· Content to upload to your website and/or newsletter
· Informational flyer for patients/public

Cover E-mail to Media Outlets

Subject: Before School Starts, Train Everyone’s Brains for Allergies and Asthma

Dear [INSERT REPORTER’S NAME]

For parents whose children have asthma or allergies, the time is now for them to think about asthma and allergy action plans to be implemented in school.

Too many children do not have an allergy or asthma action plan in place, and when they have an allergic response or asthma attack, their school is unprepared. The news release below my name offers some tips for parents on working with teachers and school administration to make sure everyone knows what to do in case of a medical emergency.

As a local allergist who specializes in treating allergy and asthma, I would be happy to speak with you about how parents of kids with allergies and asthma can plan for the start of school – and other allergy and asthma topics.

I’m available by phone [INSERT PHONE NUMBER] or e-mail [INSERT EMAIL].

Thank you for your time,

[INSERT NAME]

[INSERT PRACTICE]

Before School Starts, Train Everyone’s Brains for Allergies and Asthma
 From students to teachers to school nurses, everyone needs to be on the same page

[INSERT YOUR CITY, STATE] [INSERT DATE] – You may have been thinking through your child’s back-to-school allergy plan since school let out in spring. But unless everyone your child deals with at school knows his symptoms and triggers, your plan won’t help keep allergies and asthma under control.

“More than 10 million kids under age 18 have asthma, and one in four suffer from respiratory allergies,” said allergist [INSERT NAME, INSERT PRACTICE]. “Many kids with asthma and food allergies don’t have a plan in place at school. An allergy or asthma action plan doesn’t do any good if it’s not shared with the people who can act on it.”

Following is a list of people at your child’s school you should work with to keep allergies and asthma under control.

Teacher Teacher – While your child’s teacher is the first line of defense at school in helping reduce sniffing, wheezing and sneezing, the right systems must be established at home before your son or daughter gets on the bus. If your child takes an allergy or asthma medication, make sure they take them at home, and that good avoidance measures are set up to keep their triggers under control. If your child’s teacher knows your child’s triggers, she may be able to help them steer clear in the classroom as well.

Too cool for school? Nah. – Discuss how to handle emergencies with the school principal and school nurse. Since 2010, all 50 states have laws protecting students’ rights to carry and use asthma and anaphylaxis medications at school. Children who are at risk for a life-threatening allergic reaction (anaphylaxis) from certain foods or insect stings should have epinephrine auto-injectors immediately available for treatment. Be sure your child and school staff know how to use emergency medications.

Put me in Coach! – Playground games, physical education class and after-school sports can trigger exercise-induced bronchoconstriction (EIB). Children with asthma and allergies should be able to participate in any sport they choose, provided their allergist’s advice is followed. Asthma symptoms during exercise may indicate poorly-controlled asthma. Make sure your child’s coach or physical education teacher knows what to do in case of an asthma-related event.

ABC, easy as 1-2-3 – Kids with food allergies are often very good at identifying what they can and can’t eat, but it helps if other parents (such as the room parent) and your child’s friends know too. Your child’s school may have a policy about bringing in treats for special occasions. If they don’t, you’ll want to make other parents and kids aware of what’s off-limits.

Future’s so bright – Your child with allergies or asthma should be under the care of a board-certified allergist. An allergist can determine what is causing symptoms and show you how to avoid triggers. For children with particularly bothersome allergies, an allergist may prescribe immunotherapy (allergy shots) which can modify and prevent allergy development. Kids who have asthma who see an allergist have a 77 percent reduction in lost time from school.

[bookmark: _GoBack]For more information about allergies and asthma, and to locate an allergist in your area, visit AllergyAndAsthmaRelief.org (OR INSERT YOUR WEBSITE)

#

