
Allergy & Asthma Care, Inc.

Dr. John Seyerle

Dr. Ashish Mathur

Allergy-asthmacare.com

Guide

Fall Allergy

2
Allergy & Asthma Care Fall Allergy Guide

Ragweed is probably

your kryptonite.
If you have fall allergies, there’s a good chance you’re allergic to

ragweed. Usually, ragweed impacts people who live in the East

and Midwest. But, weirdly enough, you don’t have to live

anywhere near ragweed to be affected.

Weird but true:

Pollen from ragweed can travel up to hundreds of miles.

Fun Fact:
Some fruits and veggies

(bananas, melons, zucchini)

that cross-react with ragweed

can cause itching of the

mouth and throat.

Besides ragweed, the most common causes of fall allergies are mold and dust mites.

In the fall, mold loves to hide out in wet spots in your yard – like piles of leaves in

your yard and your gutters. Dust mites get stirred up once you turn your heater back

on in the colder months.

Fact #1:

3
Allergy & Asthma Care Fall Allergy Guide

Just because you’re

sniffling, it doesn’t

necessarily mean you

have a cold.

Sometimes, it’s tough to figure out whether you’re sniffly from a

cold – or if it’s allergies.

Fall Allergy Symptoms

•Runny nose

•Watery eyes

•Sneezing

•Coughing

•Itchy eyes

•Itchy nose

•Dark circles under eyes

A cold can last anywhere from 3-14 days, while allergies stick around until 1.) the

allergen has been completely eliminated or 2.) allergy treatments take effect. If your

symptoms last longer than 14 days, see a doctor. A board certified allergist can

review your symptoms and recommend a treatment plan.

Fact #2:

4
Allergy & Asthma Care Fall Allergy Guide

Fall allergy symptoms

can improve.
Board certified allergists are

trained to identify what’s

causing your allergies.

Whether it’s ragweed or

other allergens, they can

discover what’s causing your

fall allergy symptoms and

how to help.

Fact #3:

How Do I Know?
To start, your allergist will review your full medical history.

From there, you may need to do a skin test or a blood test.

Skin tests often involve the allergist pricking your skin with just a tiny

bit of the suspected allergen. If your skin reacts (it may look like a

mosquito bite), you’re likely allergic to that substance.

Your allergist may also opt to do a blood test. Sometimes, blood

tests are performed when patients cannot do a skin test. It can take

several days to get results back from blood tests.

5

Treatment Options
Your allergist may try one or more

of the following options to give you

some relief:

• Immunotherapy via allergy shots or oral

tablets

• Steroid nasal sprays to reduce nose

inflammation

• Antihistamines to reduce sneezing,

sniffling, and itching

• Decongestants to alleviate stuffiness

and dry up the mucus in of your nose.

• Over-the-counter allergy medications

are available, but ask your allergist

which one is right for you.

Allergy & Asthma Care Fall Allergy Guide

There are simple things

you can do to feel better.

Fact #4:

Top Tips to Manage

Fall Allergy Symptoms
• While they’re called fall allergies, symptoms can start as

early as mid-August. Start taking your allergy medications

about two weeks before symptoms typically start.

• Stay indoors with the doors and windows closed when

pollen is at its peak (usually in the late morning or

midday). Check your local weather report daily for pollen

counts.

• Wash your linens, curtains, and clothes on a regular basis.

This probably goes without saying, but don’t line dry your

clothes outside.

• Take your shoes and jackets off before you go inside the

house. This will help keep pollen and ragweed from being

in your living areas.

6

Keep symptoms at bay with these quick tips.

• If you have pets, bathe them regularly.

• Before you turn on your heat for the first time, clean your heating vents and change the filter. Bits of

mold and other allergens can get trapped in the vents over the summer and will fill the air as soon

as you start the furnace. Also, use a HEPA filter in your heating system to remove pollen, mold, and

other particles from the air.

• Use a dehumidifier to keep your air at between 35% and 50% humidity.

• Those with allergies should wear an NIOSH rated N95mask when raking leaves, mowing the lawn

and gardening. This is especially true on windy days. Also, wear gloves so you don’t transfer pollen

to your skin. If your allergies are especially severe, you may want to consider outsourcing your

gardening and yard work to someone else.

• To avoid mold, keep compost bins and piles of leaves/yard waste as far away from the house as

possible. Also, be sure to remove leaves from gutters.

• Keep bathrooms clean of mold and mildew by regularly cleaning with vinegar or cleaners that

remove mold.

• Kids often get fall allergies during back-to-school time because dust and mold are common in

schools. Make sure school administrators and nurses are aware of your child’s allergies and any

needed medications, especially emergency medications.

• To reduce dust mites, clean air vents and keep the dehumidifier below 50%. Consider installing

hardwood floors instead of carpeting.

6

More Fall Allergy

Prevention Tips

Allergy & Asthma Care Fall Allergy Guide

7

We hope our Fall Allergy

Guide helped get you

through the fall season. For

more information about

allergies and asthma care,

visit our website at allergy-

asthmacare.com

-Dr. John Seyerle & Dr.

Ashish Mathur, Allergy &

Asthma Care Inc.

allergy-asthmacare.com

Thanks for reading!

Allergy & Asthma Care Fall Allergy Guide

