

Empowering
practicing allergists.
Removing barriers
to care.

**THE ALLERGISTS'
FOUNDATION**
of the American College of
Allergy, Asthma & Immunology

The increasing burden of allergic diseases continues to be an important public health concern, exacerbated in communities facing health care disparities.

Allergies are the 6th leading cause of chronic illness in the U.S.

Source: Allergies: Gateway to Health Communication (CDC)

More than
50 MILLION
Americans suffer from allergies each year.

Strengthening access to care by allergy and immunology specialists is vital for the future health and well-being of our communities.

Today more than ever, practicing allergists play a critical role in ensuring the health and well-being of their communities. They recognize the immediate needs, particularly in underserved patient populations, but may not have the necessary funding to investigate means to enhance access to care.

25 million Americans, including **5 million children** suffer from asthma.

Without an allergist, patients experience more...

Emergency care visits

Hospitalizations and longer lengths of stays

Lost work days

Lost school days

Lower satisfaction and decreased productivity

Asthma is more than
2X
as common among **Black children** as among white children.

WE NEED TO EMPOWER ALLERGISTS AT ALL LEVELS TO TACKLE THE ISSUES THEY ENCOUNTER DAY IN AND DAY OUT IN THEIR PRACTICE.

The Allergists' Foundation Solution: The Community Grant Program

The Allergists' Foundation is supporting practicing allergists to improve patient care and strengthen their clinical practice at all stages of their careers.

Practical research to strengthen our patient access and outcomes needs only a small amount of seed funding to reap big rewards. Why? Because community-based allergists have firsthand insight into the challenges facing today's allergy patients in their communities. Research and clinical pilot projects funded by The Allergists' Foundation focus on immediate, real-world results.

“ We have awarded nearly **\$100,000 in grants this year** to support innovative means for **addressing challenges faced by community practicing allergists**, including health disparities in underserved communities. These projects exemplify the creativity and resourcefulness of the College's membership and have the potential to make an important difference in our efforts to **improve the care for allergy and asthma in every community.** **”**

—Stanley Fineman, MD, MBA, FAAAAI, 2021 president of The Allergists' Foundation

The Allergists Foundation's Community Grant Program has one main objective:

To direct support to allergists for research projects that improve clinical practice with a focus on reducing health disparities.

We are funding **six innovative projects** led by the following College members in 2021:

Marcella Aquino, MD, FAAAAI

Multi-level Contributing Factors to Ethnic and Racial Disparities in Urban Children with Asthma and Atopic Dermatitis.

Kelsey Kaman, MD (Fellow-in-Training)

Learning Educator's Anaphylaxis Response Needs: Optimizing the Safety of Children in Head Start.

Juan Carlos Cardet, MD, MPH

Impact of Telehealth vs. In-person Appointments on Asthma Outcomes Among African American/Black and Hispanic/Latinx Adults with Moderate to Severe Persistent Asthma.

Anil Nanda, MD, FAAAAI

Development of Educational Modules Regarding Cannabis Questions for Intake Forms for Community-based, Large Practice and University-based Allergists.

Timothy Chow, MD (Fellow-in-Training)

Shouldering the Burden of Pediatric Penicillin Allergy Labels: Delabeling in the Primary Care Setting.

Michael Pistiner, MD, MMSc, FAAAAI

National Needs Assessment for Infant and Toddler Food Allergy Curriculum for Pediatric Residents.

By focusing on clinical outcomes, each Community Grant Project has the potential to impact **tens of thousands of patient lives**, and from all walks of life.

Learn more about our Community Grant Program by visiting college.accai.org/grants.

TOGETHER, WE CAN TRANSFORM THE FUTURE OF ALLERGY AND IMMUNOLOGY.

The Allergists’ Foundation is proudly leading the way forward to better serve the ever-evolving challenges faced by our specialty. In the past two years, we have:

- ✓ **Revitalized the foundation with a new name and mission.**
- ✓ **Designed the community grant program with oversight from the grants allocation committee.**
- ✓ **Awarded nearly \$100,000 community grants to address health disparities and barriers to care.**
- ✓ **Adopted policies and procedures for even greater transparency and accountability.**

WE ARE NOT THE SAME FOUNDATION YOU’VE KNOWN FOR THE PAST 20 YEARS.

The Allergists’ Foundation aims to raise at least \$1 million in the next decade to double the number of grants made every year. Through this important initiative, we will enrich our specialty, address disparities and overcome barriers to care in the practice of allergy.

PAY IT FORWARD

As a leader in the field of practicing allergists, you have a unique opportunity to **directly impact the practice of allergy at the community level**. Your support can make all the difference towards the success of practicing allergists and providing richer, fuller lives for their patients.

There are many ways to give...

- Make an **online donation** at college.acaai.org/donate
- Send a **check** payable to The Allergists’ Foundation to: The Allergists’ Foundation, 85 W. Algonquin Road, Suite 550, Arlington Heights, IL 60005.
- Contribute as part of your next **ACAAI dues** statement.
- Designate The Allergists’ Foundation (formerly the Foundation of ACAAI) as your charity when shopping via **AmazonSmile**.
- Donate your **honorarium** from a speaking engagement.
- Establish a **bequest or charitable trust**.
- Donate **royalties** from published material.
- Make a **special contribution** in the name of someone who passed away.
- Donate **corporate stock**.

Together with your peers, supporting the Community Grants Program makes the advancement of community allergy to improve clinical practice and patient outcomes possible.

Practicing allergists and those in training need your support more than ever. Join The Allergists' Foundation to pay forward your success by strengthening the future of our specialty for the next generations.

GIVE TODAY

The Allergists' Foundation
Tax ID #36-4305678

85 W. Algonquin Road, Suite 550, Arlington Heights, IL 60005
college.acaai.org/foundation
847.427.1200

**THE ALLERGISTS'
FOUNDATION**
of the American College of
Allergy, Asthma & Immunology