Successful fight against milk allergy 

Introduction: 

Our experience of bringing up a child with milk allergy would be a familiar one for a lot of parents living in the US. However what I would like to share is how we overcame it with the help of Dr. Girija from Sanjeevani Ayurveda and Yoga centre. 

History of Keertana’s condition: 

Our second daughter was born in the US. She was about 2 months old when we first noticed some problems. Her skin had a lot of eruptions and was very tender. Slowly within a month the skin in her elbows, behind the knees and neck folds would get cut and there was a fluid oozing from it. Her pediatrician diagnosed it as eczema, most likely caused by some food allergy. At this point she was being breast-fed exclusively and so she was diagnosed with milk allergy. The eczema spread to her scalp as well and her hair started falling out. By the time she was about 6 months old she had lost most of her hair. The eczema was always accompanied by severe itching. All we could do apply moisturizer and keep her covered. The alternative was to apply topical steroid creams, which we avoided. 

The time came to supplement her food. Her doctor told me that we should switch to soy formula and not try regular milk at all. By this time she had developed wheezing as well. So when she was about 7-8 months old we switched to soy formula. I tried curd once for her and immediately her mouth got swollen. If even a drop of milk fell on her body somewhere she would break out in a rash. Every now and then I would try a spoon of milk but each time the reaction was the same, severe rashes on skin, swelling of the mouth followed by vomiting or diarrhea. This would be followed by an attack of wheezing. According to the doctors the only way to prevent this was to avoid all products with any form of dairy in it. There is no cure for food allergies in allopathy. I always carried home-cooked food for here whenever we went out. We would always carry anti-histamine with us wherever we went in case some food that she ate outside had milk in it. Some doctors told us that some children would outgrow the food allergies when they were about 5 years old. Till then all we could do was pray. 

When she was 2 years old my daughter had blood tests done to determine all her allergies. The blood test said that she was allergic to all dairy products (milk, butter, curd, ghee and cheese), soya products and peanuts (groundnuts). On our own we discovered that she was also allergic to besan (chana dal flour). Since she was allergic to soy we we had to switch to rice milk. This is not actually milk but a rice drink fortified with vitamin A&D and calcium available in US and Europe. 

We moved back to India permanently when my daughter was 4 years old. Even after coming back she remained allergic to milk products and we stopped trying to give her any milk products. Last year (2007) my cousin recommended me to try treatment for her at Sanjeevani. My daughter was now almost 9 years old and she had never had a single glass of milk. 

Treatment at Sanjeevani: 

In January of 2008 I first brought my daughter to see Dr. Girija. At that time my daughter had wheezing and she was first treated for that. Her first medicine itself included medicated ghee and she did not have any allergy to that. Imagine our surprise! She was also taught some yogasanas. By end of March her wheezing had stopped. The doctor advised me to wait till May to try milk. She told me that she would prepare a special medicine for her to have milk. The second week of May she was given a glass of milk in the doctor's clinic so that her reaction could be observed. After an hour of having milk she had an itchy throat and then vomited all of the milk, however she did not have any other reaction. Based on this the doctor concluded that her allergies had reduced; however her digestion of milk was still not OK. The doctor gave me Nagaradi kashayam with instructions to mix 1/8 of it with half a glass of milk, 2 glasses of water and boil it till it reduced to half a glass. Then I filtered it and gave it to to my daughter once a day for 1 week. After giving this medicated milk I had to give her some other medicines (mahathikthata ghritam and rajanyadi choornam mixed in honey) as well. Then I increased the dosage to twice a day. Gradually the amount of kashayam was reduced and the amount of milk was increased. 

After six weeks based on the doctor's advice I gave her milk without any kashayam mixed in it with only the medicine to be taken after the milk. She was able to drink it with no problems. 

It has been a month now and my daughter continues to take milk without any medicine mixed in it. We would like to thank Dr. Girija and the staff at Sanjeevani Ayurveda and Yoga centre for helping my daughter overcome her milk allergy. 

