Twenty-eight Ways to Deal With Spring Allergies
From Reader’s Digest

[image: image1.png]

5 Ways to Stop Spring Allergies

Taking an antihistamine isn't the only way to battle seasonal allergies. Here's what else you should be doing.

1. Overhaul Your Home

It may not seem logical, but the cozy indoors is often worse for your allergies than the raw outdoors. Your home -- with its fabric-covered furniture and pillows, its carpeting, tightly sealed windows, and warm, damp spaces -- is like a field strewn with allergy landmines. Research shows that indoor air pollution can be up to 10 times greater than outdoor pollution and its effects much more intense, since we generally spend more than 90 percent of our time indoors. So it's essential that you do a top-to-bottom inventory of your house to determine where allergens are congregating (bedding, carpet, damp areas, and air filters are likely spots) and clean them up.
People are rarely allergic to the things that make up a house -- that is, the paint, wood, steel, plastic, and such. Instead, it's the microscopic things growing and accumulating in the house that cause allergies. Those unwanted occupants come in several forms, but the most prevalent in-home allergies are dust and its components (primarily dust mite and cockroach droppings -- yuck!), molds, fungi, and pet dander. Our room-by-room plan will help you identify allergy "hot spots" and get them under control.

ENTRANCE
· Use a doormat made of synthetic material. A doormat made of natural material (such as rope or other fibers) can break down and become a good environment for mites, mold, and fungus, which then get tracked into the house. Wash all mats weekly.

· Clean dead insects from porch lights. As they decompose, they become an allergen source.

· Put a rack by the front door for footwear. Encourage your family and guests to remove their shoes when entering. This will reduce the amount of dust, mold, and other allergens that are tracked in.

BEDROOMS
· Tackle the dust. Clean behind the bed and dressers, under the bed, and on the top of the ceiling fan. Always use a damp cloth; dry cloths just spread the dust around.

· Eliminate the following items, which are dust and dust mite magnets: wall-to-wall carpeting, blinds and curtains, down-filled comforters, anything made with feathers, stuffed animals, and upholstered headboards.

· Make the bedroom a no-pet zone. Keep your door shut so they can't even cross the threshold.

· Strip your bed. Wash everything, including the comforter or blankets, in 130°F water. Wipe down the mattress with a damp rag.

CLOSETS
· Keep clothing in zippered plastic bags and shoes in boxes off the floor.

· Forgo mothballs in favor of cedar chips, or store clean woolens in sealed plastic or airtight containers. You can also place garments in the freezer for several days to kill moths and larvae.

· Check corners and walls for mold. You may have a leak you've never noticed because it's in the back of a dark, crowded closet.

BATHROOM
· Check under and behind toilets to make sure there's no mold growing because of condensation. Make sure toilets are installed properly so water doesn't leak into the walls or floors, which could encourage mold.

· Wash the shower curtain in hot water once a month. Or use a shower curtain liner that you can replace inexpensively every couple of months.

· Wash the bath mat in hot water every week. The dampness from stepping onto it wet from a shower can attract dust mites and cause mold growth.

· Run the exhaust fan or leave the window and door open when taking a shower or bath.

LIVING ROOM
· Get rid of your overstuffed couch. Replace it with leather or vinyl, which will not be as hospitable to dust mites and other allergens.

· Consider replacing the carpet. Solid-surface flooring, such as laminate, vinyl, or wood, is much less likely to harbor allergens. For the same reason, consider swapping fabric window curtains with simple shades.

· Check your houseplants. Put pebbles on top of the dirt to prevent mold spores from getting into the air too easily.

KITCHEN
· Put the contents of all open boxes of food in airtight containers to discourage insects.

· Clean the tray under the refrigerator with a bleach solution. It's a mold magnet. Add salt to the drip tray to help reduce the growth of mold and bacteria.

· Check under the sink. Quite often, a sink sprayer leaks around the fittings, and water drips under the sink, soaking everything down there and creating a perfect environment for mold.

BASEMENT
· Inspect every inch of your basement, including crawlspaces, for signs of dampness and mold. If you find any, clean the area with bleach solution.

· Check all belongings stored in the basement. Anything that is stored directly on a concrete floor -- such as boxes, newspapers, clothing, or wood -- is vulnerable to mold and rot from condensation.

· Measure the humidity with an instrument called a hygrometer, available in most hardware stores. You want a reading below 50 percent.

2. Eat the Right Foods

Improper eating habits can cause health problems, and make existing ones worse. Eating the right foods can help alleviate many health problems, including asthma and seasonal allergies. Medical studies have repeatedly concluded that powerful chemicals called antioxidants -- found in fruits, vegetables, nuts, seeds, green tea, and other foods and beverages -- help battle inflammation inside your body, a critical factor in controlling allergies. Of course, don't load up on an antioxidant-rich food if you are allergic to it.
3. Lose Your Extra Pounds

Carrying extra pounds also makes it harder to breathe -- a problem you don't want when you're suffering from allergies. More fat around your abdomen prevents your lungs from fully expanding and your diaphragm from moving downward, because they have to fight all that fat. In other words, you can't get a good, deep breath. Losing weight will make getting the oxygen you need easier.
4. Reduce Stress

Every time you're confronted with a stressor -- whether a traffic jam, fire, or bounced check -- your body releases a cascade of stress hormones. They, in turn, send a volley of signals to various parts of your body to prepare it for action. If this happens day in and day out without physical release, stress can inflict its damage by affecting the very network that is supposed to guard your health: your immune system. A weakened immune system increases your chances of allergic reactions. Learning to control stress -- or, at least, the way you react to stress -- can help.
5. Complement Your Regular Allergy Medication

The following alternative remedies, when paired with your regular antihistamine, may relieve allergy symptoms:

- A daily multivitamin and mineral supplement that includes magnesium, selenium, vitamin C, vitamin E, and all the B vitamins

- A cup of peppermint or chamomile tea each night before bed

- Your choice of herbal supplements, dried ivy leaf, or pycnogenol

- A daily dose of echinacea taken two weeks on, two weeks off
[image: image2.png]

How to Handle Allergies

Over 36 million Americans suffer from nasal allergies. Here are four expert solutions.

By Michael F. Roizen, MD, and Mehmet C. Oz, MD

The Allergist. The news is good. In the past, antihistamines made people drowsy, but newer ones (loratadine, fexofenadine and cetirizine) are much less likely to. Inhaled nasal steroids and antihistamines can help. So can OTC decongestant nasal sprays, but don't use them for more than a few days, or you could make the problem worse. Allergy shots can prevent symptoms and reduce the need for medication.
-- Ira Finegold, MD, Past President, American College of Allergy, Asthma and Immunology

The Nutritionist. Variety, balance and moderation are the hallmarks of a healthy diet, so eat nutritious, colorful foods (blueberries, tomatoes, broccoli). Some allergy drugs are dehydrating, so be sure to get enough fluids. If you're stuffed up, try spicy foods (hot peppers, wasabi, horseradish), which can help open up nasal passages.
-- Carolyn O'Neil, RD, Atlanta, Georgia, Coauthor of The Dish: On Eating Healthy and Being Fabulous!

The Mind/Body Expert. Laughter may be the best medicine (as if we didn't know!). Joyful, not dark, humor optimizes the immune system. And laughing relieves stress, which can worsen allergies, so it may also ease your symptoms. But, as with exercise, you must do it regularly to get the benefit. Try to laugh three to four times a week for 20 to 40 minutes, minimum.
-- Lee Berk, DRPH, Associate Professor, Health Promotion and Education, Loma Linda University School of Medicine, Loma Linda, California

The Integrative Medicine Specialist. Eat more fruits, vegetables and omega-3s (salmon, mackerel, flaxseed, walnuts) to help modulate your immune system. The herb butterbur and the bioflavonoid quercetin are thought to work like antihistamines, but check with your doctor first. And the more time you spend inside, especially when pollen levels are high, the better you'll feel.
-- Steven C. Halbert, MD, Clinical Assistant Professor, Jefferson Medical College, Philadelphia, Pennsylvania

Bottom Line
A balanced immune system not only protects against the flu but also minimizes overreaction to allergies. Your stay-healthy toolbox should include physical activity and strong social networks to help manage the daily stress that wears you down. Why not take a friend on a walk to talk out a nagging problem?

From Reader's Digest - March 2007
[image: image4.png]

Pollen-Proof Your Life

Find out what you can do to cope with pollen indoors and out.

Images from this article

[image: image5.png]

[image: image6.png]

You can't do anything about pollen.

Do you ever wake up in the middle of the night with an attack of hay fever or pollen asthma? And do you ever wonder how this can happen? The explanation is that warm air, rising up from ground level on a summer's day, takes pollen with it high into the earth's atmosphere. When the air cools down after sunset, this pollen slowly descends again -- an invisible "pollen shower."

In the countryside, it falls quite quickly, reaching ground level between 8 and 10 p.m., but in the city, hot pavements and buildings keep upward air currents going, and pollen stays aloft for longer. Most pollen lands on the city between about midnight and 2 a.m. That's why you wake up sneezing or wheezing -- especially if you sleep with the windows open.

Understanding facts like these about pollen can help you to substantially reduce exposure. Pollen is by far the most difficult allergen to avoid, but don't believe the defeatists who say, "You can't do anything about pollen."

Pollen Counts and Forecasts
Pollen counts are based on the amounts of pollen collected at specific sites earlier in the day, or on the previous day.

Forecasts for the coming day are really just informed guesswork, based on the present pollen count, the time of year, the temperature and rainfall over the last few days, and the weather forecast for the next day. At best, pollen forecasts are only as good as the weather forecast.

However, pollen forecasts can be useful in deciding when to start taking antihistamines for hay fever or when to increase your asthma-prevention drugs. The starting times of the different pollen seasons are now predicted quite accurately.

Check your area's pollen count.

Avoiding Pollen Outdoors
One thing that can really help is to turn on the air conditioning in your car. In a non-air-conditioned car, closing the windows (and perhaps fitting a filter to the air intake) helps a lot.

A good exercise mask will help keep out pollen grains and fragments during peak pollen times. Wearing a scarf over the mouth and nose will also give some protection.

Another option to is smear a little Vaseline just inside each nostril and breathe through your nose only. Much of the pollen coming into your nose will stick to the Vaseline.

Timing Is Everything
Pollen release occurs at different times of day for different plants. Ragweed starts very early, releasing pollen between sunrise and 9 a.m., although damp conditions can delay release until as late as 2 p.m. Grasses release pollen from about 7:30 a.m. onward, but if the ground is damp, the release will be delayed until the moisture is evaporated. A few species of grass wait until the afternoon, so there will be some pollen entering the air all day. If you get up at 6 a.m. for a walk or run, you can be home safely by 7:30. Alternatively, go out in the early evening, after grasses have finished releasing pollen, and before the evening "pollen shower." Birch is an afternoon pollen: Release peaks between noon and 6 p.m. Unfortunately, there is no specific information at present about pollen-release patterns in other plants.

In general, all types of plants favor warm, sunny days for releasing pollen, and they tend not to do it during rainy weather. Rain also washes residual pollen out of the air. On cloudy days there is a buildup of pollen in the flowers, so a massive release of pollen occurs on the next day of good weather.

Avoiding Pollen Indoors
Pollen grains have one huge point in their favor: Compared to other allergenic particles, they are big and heavy. This means that they settle more quickly from the air. In a room with 10-foot-high ceilings, all the pollen will settle within four minutes, as long as the air is completely still. In other words, if you close all the doors and windows, block off any drafts and sit fairly still, within four minutes you will be breathing pollen-free air.

This does not mean that all your symptoms will instantly vanish, because a "late-phase reaction" can go on for up to 24 hours. But you should feel better, and by not starting a new cycle of allergic reaction, you are improving your prospects for the next day. Escaping from pollen for a few hours every day should produce a general improvement in the long run, with your nose and airways becoming less inflamed.

Unfortunately, some plants, like ryegrass and ragweed, produce allergenic fragments much smaller than pollen grains. These tiny particles take up to 6 hours to settle.

Some plants even produce "volatiles" -- airborne chemicals that provoke symptoms. Birch trees release volatiles from their buds in early spring, weeks before the pollen itself is released, and they affect a great many people, including some who are not allergic to birch pollen. Volatiles can only be removed by masks and air filters that contain an activated carbon filter.

To cut down on the amount of pollen you inhale at home:

 Dry all your laundry indoors during the pollen season, to stop it from collecting pollen.

 Pets bring in pollen on their fur, so keep them outdoors during the pollen season, and avoid stroking them. Brushing them thoroughly before they come in is another option, but obviously the allergic individual should not do this.

 Close the windows, especially at times when the offending pollen is being released, and during the evening or nighttime "pollen shower."

 Change your clothes when you arrive home, since they will be coated with pollen, and wash or rinse your hair. Keep some clothes for indoor use only.

 Aim for still air (no drafts, no fans, and no vigorous movement) in the rooms where the allergic individual works, sits, or sleeps. Air currents stir up pollen from the floor and furnishings. (No drafts mean poor ventilation, of course, which is acceptable during the pollen season -- but ventilate again afterward, to avoid encouraging molds and dust mites.)

 If tranquil air is an impossibility, consider getting a high-quality air filter, or air conditioning. Alternatively, wet-dust and vacuum every day using a vacuum cleaner that keeps allergen particles in -- to reduce the amount of pollen residue. People who are very sensitive may need to do this as well as having an air filter.

 Cover your armchair and bed with a sheet by day. In the evening, fold the sheet up very gently and wash it. This removes the layer of pollen that accumulates during the day. If studying, cover your desk and books when you are not working.

Places to Go, Places to Avoid
 For the grass-sensitive, mown grass is usually fine (it won't flower), although some people react to skin contact with grass. However, pollen that has settled on the grass may be stirred up while the grass is actually being mown. Unmown grass does not flower and will cause symptoms. Wheat, barley, oats, and corn, although they are grasses, rarely cause problems. Rye and sugarcane do release pollen, and may affect some people.

 The levels of most pollens do not differ much between town and country. In fact, the upper floors of a high-rise building (with the air conditioning off) may be one of the worst places, because of pollen rising on warm air currents.

 The seashore is often pollen-free thanks to onshore breezes. Mountain peaks and ridges are also good, but deep mountain valleys can be pollen traps.

 Places that often suffer from "inversions" (air trapped at ground level) can have very high levels of pollen.

[image: image7.png]

Allergy Relief: 3 New Ways to Calm Allergy Symptoms

Find allergy relief in these breakthrough advances.

By Elena Rover

To Lower Your Risk, Put Down Your Drink
If you want to avoid allergies, cut back on alcohol. A Danish study of 5,870 women found that the risk of nonseasonal allergies (such as sniffles due to dust mites or cats) increased 3 percent for each drink consumed weekly. The study showed that women who drank more than 14 alcoholic beverages per week were 78 percent more likely to develop these allergies than those who had less than one drink weekly. Unclear: whether drinking has the same nose-clogging effect in men.

Spray Away Your Cough
Allergies plus postnasal drip equals chronic cough. Here's an easy fix: Use a nasal spray. Among patients who'd suffered a cough caused by postnasal drip for an average of seven years, a combo of an antihistamine spray and a steroid spray brought relief for 76 percent of subjects. "Doctors prescribe nasal sprays for nasal congestion but not for a cough," says researcher Brian Levine, MD, of the Cough Center, in Laguna Hills, California. Talk to your doc if you clear your throat often, get hoarse, have a sore throat, or simply suffer from a chronic cough. "Combination nasal-spray therapy can dramatically improve all these conditions," says Dr. Levine.

A Tab Instead of a Shot?
While pills and sprays calm allergy symptoms, only immunotherapy (aka allergy shots) offers lasting relief -- and may prevent the development of allergy-triggered asthma. Yet only about 5 percent of those who could be helped go through the years of doctor visits and dozens of injections. So this news is exciting: In a recent German study, a daily tablet of grass pollen placed under the tongue reduced hay fever symptoms in children by 24 percent, compared with a placebo, and asthma symptoms by 64 percent. Under-the-tongue tablets and drops have been used in Europe for decades. If the new results are borne out, "sublingual immunotherapy" may be available here by 2010.

8

