
Allergies

Managing and understanding your child's allergy

50% of children in the UK have allergies. For parents it is a learning curve in understanding what to avoid and how to control and manage the allergy. Find out as much as you can. There are many types of allergies.

An allergy is when the body has a reaction to a protein such as foods or milk, insect stings, pollens, house dust mites or medicines such as antibiotics. Some families seem to include more individuals with allergies than other families.

Allergic symptoms can be mild, moderate or severe. When a child first shows signs of an allergy it is not always clear what has caused the symptoms, or even if they have had an allergic reaction, since some allergic symptoms can be similar to other common childhood illnesses.

Urticaria (wheals or hives) - a raised, itchy rash that appears on the skin can be one of the first symptoms of an allergic reaction. If concerned contact your health visitor or GP.

Anaphylactic shock

Anaphylaxis is a dangerous type of allergic reaction which is most likely to be caused by particular foods, insect bites or medicines.

Early signs of allergic reaction:

- Swelling and itching; the face may be flushed and wheals or hives may erupt on the skin.
- Lip or facial swelling.
- Acute vomiting/abdominal pain.

Anaphylaxis or severe reactions:

- Difficulty breathing, coughing and/or wheezing.
- Loss of colour; cold and clammy.
- Loss of consciousness (may appear asleep).

Call 999 and tell the operator you think the child has anaphylaxis.

If available, an adrenaline injection should be given as soon as a serious reaction is suspected. If you already have an EpiPen or injection device for your child, make sure you know the correct way to use it in advance of an emergency.

Spotting symptoms

Many of these symptoms can develop as a result of other common childhood illnesses. With an allergy, symptoms often appear more quickly or suddenly.

Healthy Early Years - your child and you in Calderdale
a guide from birth to five

*NHS Calderdale Clinical Commissioning Group
Calderdale Council*

Eyes

Itchy eyes, watery eyes, prickly eyes, swollen eyes, 'allergic shiners' - dark areas under the eyes due to blocked sinuses.

Antihistamines

Antihistamines are anti-allergy medicines, and most are readily available from a pharmacy without prescription. While older antihistamines have a reputation for making people drowsy, more modern antihistamines only occasionally have those side effects.

Source: www.allergyuk.org

Nose, throat and ears

Hay fever symptoms - runny/blocked/ itchy nose, sneezing, pain in sinuses, headaches, post-nasal drip (mucus drips down the throat from behind the nose), loss of smell and taste, sore throat, swollen larynx (voice box), itchy mouth and/or throat, blocked/glue ear.

Airways

Wheezy breathing, difficulty in breathing, coughing (especially at night time), shortness of breath.

Skin

Urticaria - Wheals or hives, bumpy, itchy raised areas, rashes.

Eczema - Cracked, dry or weepy, broken skin.

Digestion

Swollen lips/tongue, stomach ache, feeling sick, vomiting, constipation, diarrhoea, bleeding from the bottom, reflux, poor growth.

Source: Allergy UK

1

Food allergies occur when the body's immune system reacts negatively to a particular food or food substance.

2

Allergens can cause skin reactions, digestive problems and hay fever-like symptoms.

3

Children are most commonly allergic to cow's milk, hen's eggs, peanuts and other nuts, such as hazelnuts and cashew.

Source: NICE - Testing for food allergy in children and young people

Allergy UK
01322 619 898
www.allergyuk.org