

David N. Finegold, MD

ORAL HEALTH PERSPECTIVES OF MATERNAL WOMEN AND THEIR HEALTH CARE PROVIDERS

Caitlin M. Brokenshire, MPH

University of Pittsburgh, 2016

ABSTRACT
Historically pregnant women have been discouraged from dental treatment during their pregnancies due to long-held beliefs, unsubstantiated by evidence, that dental treatment during pregnancy is unsafe. Most dental procedures have been demonstrated to be safe during pregnancy, and current guidelines informing the standard of care for dental treatment in pregnant patients reflect this. Additionally, it has been established that underserved populations have reduced access to dental care in the United States, putting individuals within that population at greater risk for oral disease. These are both contributory factors to the disparate oral health outcomes and disparities in access to dental care observed in pregnant women of underserved populations. The public health relevance is clear in that those existing disparities in oral health outcomes and access to dental care observed in populations categorized as being of low socioeconomic status are increased in severity by pregnancy, a natural life event experienced by a majority of women. While it is known that disparities exist, little information is available on specific factors in the patient-provider relationship that may contribute to these disparities. It is therefore important that qualitative data gathering be conducted to better define perspectives on the topic of oral health during pregnancy in populations of pregnant women, their medical providers, and social service providers who interact with pregnant women. Resulting data will be used to identify gaps in knowledge on oral health during pregnancy with the intention that any identified gaps become targets for future public health interventions.
TABLE OF CONTENTS

11.0
INTRODUCTION

21.1
BACKGROUND

71.2
DENTAL TREATMENT DURING PREGNANCY GUIDELINES

102.0
CONCEPTUAL FRAMEWORK

143.0
PROPOSAL FOR INTERVENTION

143.1
MATERIALS AND METHODS

194.0
CONCLUSION

20BIBLIOGRAPHY

List of tables
4Table 1. Summary of focus group data objectives

1.0 INTRODUCTION

Oral health is an important part of overall health, but may unfortunately be overlooked in certain stages of life, particularly during pregnancy. Pregnant women as a group are less likely to obtain necessary dental care during their pregnancies compared to non-pregnant women (Jiang et al, 2008). This finding is true for all women, irrespective of racial, educational, socioeconomic, and insurance status differences (Oral Health Care During Pregnancy Expert Workgroup, 2012). While all women are affected, some women are more dramatically affected than others. Pregnant women who are young, have low income, lack dental insurance, or are African American or Hispanic are most likely to lack access to dental care while pregnant (Hwang et al, 2011). Some of the barriers to access may related to lack of dental care prior to pregnancy that persists or is worsened during pregnancy and others may be related to confusion or unwillingness of medical providers to recommend and refer patients for dental treatment until after delivery. There is a general lack of research dedicated to understanding why disparities in maternal oral health exist, and much more work needs to be done to guide the development of informed interventions targeted at eliminating these disparities. This paper will provide the foundation for future research and guided interventions aimed at improving the oral health and access to dental services in pregnant women in underserved populations.
1.1
BACKGROUND

While limited, existing research on the topic highlights the disparities in access to dental care for pregnant women and overall oral health status. To measure the disparity, utilization rates of preventive and problem focused dental care by pregnant women are compared to non-pregnant women. Additionally, rates are frequently stratified by race, income status, educational attainment, and insurance status to gain additional information about disparities in maternal oral health. The most recent information available is 2004-2006 data collected through the Pregnancy Risk Assessment Monitoring System (PRAMS). According to PRAMS data less than 44% of women visited a dentist during their most recent pregnancy. Of 41,321 surveyed women, 26.39% reported experiencing a dental problem during her pregnancy, and of those women who experienced a problem only 56% sought care for the issue (Hwang et al, 2011). Additionally, African American women were at the greatest risk to experience a dental problem during pregnancy, while Hispanic women and African American women were less likely than white non-Hispanic women to have had any form of dental care during pregnancy. Similarly, the overall number of women receiving oral health counseling during pregnancy was very low; only 41% of respondents indicated they had received any form of counseling (Hwang et al, 2011). Hispanic women were also least likely to receive any kind of oral health counseling during their pregnancies (Hwang et al, 2011).

In addition to racial identity as a predictor of increased risk, educational attainment and socioeconomic status both serve as additional predictors for poor oral health in pregnant women. Women with low educational attainment, low socioeconomic status, and young age at pregnancy are also at increased risk for oral disease (Hwang et al, 2011). Of particular note are age-related disparities in oral health status. It is counterintuitive to expect younger pregnant women to self-report worse oral health status than older pregnant women since the time for dental disease accumulation would be shorter, but data from the National Health and Nutrition Examination Survey (NHANES) 1999-2004 indicates that 85.8% of respondents aged 35-44 reported good or very good oral health compared to only 57.2% of women aged 15-24 years (Azofeifa et al, 2014). The older women also were more likely to report seeing a dentist in the previous year, a protective factor for oral health (Azofeifa, et al, 2014). Women who have Medicaid are less likely than those with private insurance to receive dental care during pregnancy, which may be due to a shortage of providers accepting Medicaid (Steinberg et al, 2013).

Healthy People 2020 (HP2020) objectives do not directly address maternal oral health within the goals set for oral health. Many of the oral health objectives are focused on outcomes rather than utilization, but there is emphasis on increasing usage rates for preventive services. Some of the HP2020 objectives for adult oral health include a reduction in the number of adults with untreated dental decay, reduction in the number of adults who have lost a permanent tooth to periodontal disease or caries, and increase the number of adults who have accessed preventive dental services in the past year. Similarly, objectives for adolescents include increasing access to preventive dental services, with specific attention to low-income adolescents, as well as a reduction in untreated dental decay (HP2020). Initially, it would seem as though women of child-bearing age should be covered by these objectives; however, upon closer examination, the upper age range for adolescents used in oral health objectives is 15 years whereas the lower age range for adults used is 35 years. Since the World Health Organization uses the ages of 15 and 49 years to define reproductive years for human females (WHO, 2015), it seems as though the Healthy People 2020 objectives for oral health have functionally excluded many women of childbearing age.

Pregnant women should be assessed for the presence of common dental problems as well as specifically screened for conditions for which they are at increased risk. Physiologic changes during pregnancy can lead to changes in the mouth, including hormonally influenced gingivitis or benign gingival growths, loose teeth, increased caries rate, and tooth erosion secondary to pregnancy-related emesis (Oral health care during pregnancy and through the lifespan, 2013). Pregnant women are at risk for an increased inflammatory response to periodontal pathogens, especially during the third trimester, which could manifest as swollen gingival tissues and increased gingival bleeding. Existing untreated periodontal disease may be exacerbated during pregnancy due to an increased inflammatory response related to hormonal changes. Additionally, benign gingival growths may arise during as many as 5% of pregnancies (Oral health care during pregnancy and through the lifespan, 2013). These growths are generally also caused by increased inflammatory responses related to changes in hormonal levels. Lesions are typically found on the gingiva around the anterior teeth and can be as large as 2 cm in diameter. These lesions, especially the larger ones, may become painful, bleed frequently, or interfere with chewing. Lesions are typically left to resolve on their own, and do typically resolve without intervention following delivery of the child, unless they cause any of the previously outlined complications, at which time intervention is indicated (Oral health care during pregnancy and through the lifespan, 2013). Tooth mobility may be experienced during pregnancy due to transient loosening of the periodontal ligament. Erosion of teeth during pregnancy as a result of increased exposure to gastric acid during morning sickness, hyperemesis gravidarum, or gastric reflux may range from mild to severe depending on the frequency of exposure to gastric acids. Additionally, pregnancy cravings may increase a woman’s exposure to cariogenic foods, leading to a higher caries rate or more rapidly progressive caries (Oral health care during pregnancy and through the lifespan, 2013).

The relationship between inflammatory mediators present in periodontal disease and preterm delivery is not well understood. Previously, it was thought that inflammatory mediators of periodontal disease could migrate to the uterine or placental tissues causing an inflammatory response contributing to negative pregnancy outcomes such as preterm labor, ecclampsia, and infants born with low birth weight (Oral health care during pregnancy and through the lifespan, 2013). While evidence has not found that periodontal treatment during pregnancy leads to a reduction in the risk for negative pregnancy outcomes, periodontal treatment during pregnancy, when necessary, is associated with improvements in oral health and has not been found to increase negative outcomes for maternal or fetal health (Oral health care during pregnancy and through the lifespan, 2013).

Negative impacts of poor oral health during pregnancy are not limited to the mother’s health. Her fetus may be at risk for preterm delivery, although evidence of this association is still weak (Oral Health Care During Pregnancy Expert Workgroup, 2012). Additionally, it has been demonstrated that children whose mothers have established a pattern of routine dental care are more likely to have better oral health status themselves (Oral Health Care During Pregnancy Expert Workgroup, 2012).
Obstetric teams can help screen their patients for common oral health problems during prenatal visits and provide referrals to dentists. Information on oral health gained during pregnancy can serve as foundational knowledge for the rest of the patient’s life and hopefully be translated to better oral health outcomes for the woman and her family after the baby is born. Unfortunately, only 20% of obstetricians regularly include dental screening questions at prenatal visits and only 6% routinely referred pregnant patients to dentists (Oral health care during pregnancy and through the lifespan, 2013).

Prevention of dental disease during pregnancy should be a priority, and requires input from members of the dental and obstetric teams. When prevention is insufficient, dental conditions requiring urgent attention can and should be addressed safely if they arise at any time during pregnancy. The use of diagnostic radiographs with proper shielding of the patient and local anesthesia, specifically lidocaine, are both approved for pregnant patients requiring restorations, endodontic treatment, or extractions (Oral health care during pregnancy and through the lifespan, 2013). Delay of treatment until after delivery could result in more complex dental problems and even tooth loss. As a result, pregnant patients should not be discouraged from seeking necessary dental treatment during their pregnancies unless a contraindication to treatment related to a separate systemic health condition exists (Oral health care during pregnancy and through the lifespan, 2013).
The topic of maternal oral health is discussed widely in the dental profession and to some extent in the public health community; however, adequate research is currently unavailable. For example, the PRAMS 2004-2006 study cited above only includes data collected from pregnant women in ten US states—Alaska, Arkansas, Maine, Michigan, Mississippi, Nebraska, New York, Ohio, South Carolina, and Utah (Hwang et al, 2011). Pregnant women may even be at an even greater risk for poor oral health outcomes than non-pregnant adults and children due to the lack of consensus on appropriate treatment recommendations during pregnancy.
1.2
DENTAL TREATMENT DURING PREGNANCY GUIDELINES
To address the lack of consensus, a workgroup was formed with representatives from the Health Resources and Services Administration (HRSA), the American Congress of Obstetricians and Gynecologists (ACOG), and the American Dental Association (ADA) with the objective of clearly defining the standard of care for oral health in pregnant women. According to guidelines set by the Oral Health Care During Pregnancy Expert Workgroup, the following dental treatments are considered safe and recommended during pregnancy: routine cleanings and dental exams; judiciously selected radiographs to assess dental problems; and use of appropriate analgesics and local anesthetics during dental treatment (2012).
Even with this clear guidance from the American Congress of Obstetricians and Gynecologists and the American Dental Association there remains a disconnect between the current guidance for dental care during pregnancy and the guidance that pregnant women actually receive from their OBGYNs and dentists. Many women, including women with obvious signs of oral disease, avoid seeking dental care, are not appropriately encouraged to seek dental care, or are denied dental care based on their pregnancy alone. Stakeholders outside of the dental field, including medical providers and those in other fields that have contact with pregnant women, should be educated in the agreed upon guidelines and encouraged to share advice consistent with those guidelines (Oral Health Care During Pregnancy Expert Workgroup, 2012).

According to the consensus, OBGYNs, midwives, nurses, and other stakeholders should first make an assessment of each pregnant patient’s oral health status. Questions including those relating to frequency of pregnancy-related vomiting, presence of swollen or bleeding gums, presence tooth pain or swelling, and the patient’s history of dental service utilization should be asked during encounters with pregnant patients. The next step is to provide pregnant patients with the advice and encouragement to continue or establish a pattern of regular dental treatment. Along with advice and encouragement, stakeholders should have the resources available to make appropriate referrals to dental providers. Additional points within the consensus include provision of support services like assistance with obtaining dental insurance coverage or other social services, improvement of support services through community-based programs like the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC), integration of oral health topics into prenatal classes, and execution of the above points in a culturally appropriate manner (Oral Health Care During Pregnancy Expert Workgroup, 2012).

The consensus guidelines are similar for dental professionals. Dental professionals are encouraged to complete a more detailed assessment of a pregnant patient’s oral health, educate patients about the safety of preventive, diagnostic, and restorative dental procedures during pregnancy, including the safety of properly shielded diagnostic radiographs. Pregnant patients should receive advice on nutrition during pregnancy and dental homecare to prevent oral disease. When dental care is delivered, appropriate adjustments in care such as chair positioning and medication prescribing should be made to promote the health and safety of the pregnant patient (Oral Health Care During Pregnancy Expert Workgroup, 2012). Dentists should have established good working relationships with OBGYNs to consult with them on management of co-morbid conditions like hypertension, pulmonary disease, cardiac disease, or diabetes experienced by a pregnant patient and how those conditions may alter treatment. Further discussion with medical professionals is encouraged for dental treatment that is planned to include anesthesia above local anesthesia (intravenous sedation or general anesthesia). Additionally, dentists, like medical providers, should be engaged in efforts to provide support services and engage in community health services by establishing partnerships with non-healthcare related fields that provide services to pregnant patients (Oral Health Care During Pregnancy Expert Workgroup, 2012).

Even with set guidelines, there still exists considerable misunderstanding on the part of both patients and providers in the medical and dental communities regarding what consists of safe dental care in the perinatal period (Steinberg et al, 2013). Coupled with fear of causing harm, this pervasive lack of understanding may serve as a considerable barrier to care.
2.0 CONCEPTUAL FRAMEWORK

To apply current conceptual models toward data gathering necessary to improve maternal oral health, conceptual frameworks were first reviewed to guide the development of the intervention. The conceptual model developed by Kilbourne, Switzer, Hyman, Crowley-Makota, and Fine (2006) incorporates the collective effects of patient preferences, provider knowledge, and attitudes toward health and disease with structural factors of health systems to help understand health disparities experienced by vulnerable populations. This framework separates research into three primary phases: identifying disparities; understanding the origins of disparities; and the development, implementation and evaluation of programs targeted to eliminate identified disparities in vulnerable groups.
The Kilbourne et al framework design is useful to ultimately reduce disparities in maternal oral health in part due to its phased approach. Arguably, the detecting phase of research is already underway. It is accepted that pregnant women do not achieve the same utilization rates of dental services as non-pregnant women with similar demographics. Additionally, it is understood that certain women are put at greater risk for more severe disparity due to their race, income status, educational attainment, and insurance status among other factors (Hwang et al, 2011 and Azofeifa et al, 2014).

Much information in the first phase of the framework is already available in the literature. Previous research to evaluate data collected through PRAMS and NHANES has shed light on the reality that serious disparities in oral health services available to and accessed by pregnant women exist today (Hwang et al, 2011; Steinberg et al, 2013 and Azofeifa et al, 2014). In the case of maternal oral health, lack of access to oral health care is used to define disparities more frequently than outcomes. For certain pregnancy-related conditions considerable data is available on oral health outcomes during pregnancy, but there is far less information available on chronic conditions like caries and periodontal disease and how they may be affected by pregnancy (Steinberg et al, 2013). Direct measurement of oral health outcomes during pregnancy would be both difficult and of limited use for the chronic oral health issues that have disease processes that had initiated prior to pregnancy. As a result defining disparities based on access issues may be the best way to isolate pre-pregnancy contributors to disparities that either persist through pregnancy or are exacerbated by it from contributors that are unique to pregnancy.

While pregnant women of any age or racial, educational, socioeconomic or insurance status background may be considered to be a vulnerable population, inequities are more severe in pregnant women who are young, African American or Hispanic, of low educational attainment or socioeconomic status, and lack dental insurance or are covered by Medicaid (Hwang et al, 2011 and Azofeifa et al, 2014). Previous researchers including Hwang et al and Azofeifa et al have evaluated multi-state data to measure disparities in pregnant women belonging to the groups listed above.

Selection effects and confounding factors must also be recognized early on in the research process. Other markers of potential vulnerability such as race, income or insurance status may serve as important confounding factors to be considered when trying to understand barriers to dental services for pregnant women and must be identified as such. Additionally, selection effects may cloud understanding of the disparity. For example, in the paper by Hwang et al Hispanic women have some of the lowest utilization rates of dental services during pregnancy, but also had some of the best oral health status by self-report (2011). One possible suggestion for this unexpected finding may be differences in national origin among Hispanic women (Hwang et al, 2011).

Another reason for selecting the Kilbourne framework is that it considers factors from multiple sources involved in healthcare delivery including the individual, the provider, and the system itself. These measures are most critical to the second phase of the framework, understanding the determinants of the disparity. This phase of research is only in its preliminary stages, and more work needs to be done to understand the determining factors of these disparities in maternal oral health before advancing to the third stage in which informed interventions can be implemented to eliminate these inequities.

Limited data exists to serve as a foundational understanding for why disparities in oral health are present among pregnant women. Many of the individual factors that have been suggested to influence maternal oral health are related to other areas of health and include health beliefs, perceptions and awareness of one’s own health status, perceived risks and benefits to seeking oral health care during pregnancy, race/ethnicity, national origin, educational attainment, socioeconomic status, insurance status, and proximity to dental services (Hwang et al, 2011).

Suggested medical provider factors contributing to maternal oral health disparities include knowledge and attitudes about referring patients for dental treatment during pregnancy, unwillingness to discuss oral health issues and screen patients for oral disease during office visits, and personal or professional biases (Steinberg et al, 2013).

Finally, health system factors that prevent pregnant women from obtaining adequate dental care during their pregnancies include factors that have been consistently identified as shortcomings in the dental healthcare system in the United States. Such factors include dental practice models that are isolated from medical healthcare systems, high cost of dental care, and limited dental providers available to treat vulnerable groups (Hwang et al, 2011).
3.0 PROPOSAL FOR INTERVENTION
A research opportunity exists to engage with pregnant women, medical providers, and community organizations in order to identify what they perceive as the determinants of disparate access to dental care during pregnancy. As discussed above, a wide range of individual factors can increase the risk for disparities in oral health during pregnancy. A focus group is proposed to gain a better understanding of the relationship between pregnancy and oral health care from the perspectives of pregnant patients, medical providers, and WIC staff. Focus groups have been demonstrated as a valuable tool for gaining detailed data on community health topics from stakeholders and are widely used in the public health field (Teufel-Shone and Williams, 2010).
3.1 MATERIALS AND METHODS
To simplify the research intervention, women without dental insurance or receiving Medicaid will be included. Questions posed to currently pregnant women or women who have been pregnant in the past year should be focused on how their access to care or perceived need for dental care has changed since becoming pregnant, what health counseling have they received on oral health topics since becoming pregnant, and what are their attitudes on necessity and safety of dental treatment during pregnancy. To better understand the perspective of medical providers, providers should be asked questions pertaining to their level of understanding of the current guidelines for treating pregnant patients, their comfort/confidence in discussing oral health topics with patients, what health counseling they give pregnant patients, and their wiliness to collaborate with dentists when caring for a pregnant patient. It is hoped that this proposed research would serve to fill in some of the gaps in the understanding phase of the Kilbourne framework and inform later work in a future public health intervention.
Design – Focus group methodology was selected for this intervention so that more detailed responses could be gleaned from the participants. Much of the research available has been conducted in a survey format, offering only superficial information about the barriers to accessing dental care during pregnancy as well as the knowledge, attitudes, and beliefs surrounding dental care during pregnancy within the target populations. Three focus groups are proposed, one for each target population (pregnant or recently pregnant women insured with Medicaid, medical providers including midwives as well as and OBGYN physicians and nurses, and WIC staff). The rationale for selecting separate focus groups is to encourage free responses among the participants and limiting pressures on respondents from self-censoring and only sharing what the feel “should” be said in the presence of respondents in the other groups.

Location – It is proposed that the medical provider’s focus group take place at a conference room or community area located inside the facility at which they practice for convenience. Similarly, the focus group with the WIC staff should take place at a conference area or community space at their place of work for convenience. Finally, the focus group for the pregnant or recently pregnant patients should be held at a community space near enough to their neighborhoods to limit transportation barriers preventing their participation.

Recruitment – Providers and WIC staff will be recruited at their place of work over a three-month recruitment period. Medical providers will include OBGYN physicians and nurses along with midwives. Medical providers will be screened for eligibility based on whether or not they treat patients insured with Medicaid during the recruitment process. By the design of the WIC program, staff will not require similar screening as their program is only available to women identified as underserved by the definitions used in this paper. WIC staff and medical providers will be provided with a meal at the time of the focus group as a way to compensate them for their time. Pregnant patients will be recruited from OBGYN offices, pediatric practices, and either in-person or online social groups with a pregnancy or parenting focus. The patient participants will be compensated for their time with a meal at the focus group and a $20 gift card to a grocery store. To facilitate participation, prospective participants recruited for the patient focus group will also be offered childcare during the focus group at no cost to the participant and travel reimbursement to and from the focus group location.
Focus Groups – Each of the three focus groups will begin with obtaining informed consent prior to beginning discussion. The objective of each of the three focus groups are to explore health seeking behaviors related to dental treatment during pregnancy and that knowledge, attitudes, and beliefs guiding decisions made regarding dental care during pregnancy.

Specifically, the medical providers will be asked if they discuss oral health with their patients during office visits, if they are aware of the current HRSA/ACOG/ADA guidelines on dental care during pregnancy, if any of their patients ever ask them about their oral health during pregnancy, and if they have a referral relationship established with a dentist. WIC staff will be asked if they discuss oral health with their clients, what information they have on dental care during pregnancy, and if they a network of referral resources available to guide their clients to dental services as needed. Questions for the patient focus will be designed to try and extract information regarding the patients’ access to dental care before pregnancy, how access to care may have changed as a result of pregnancy, what are their knowledge, attitudes and beliefs regarding obtaining dental care during pregnancy, if they perceived that their oral health has changed during pregnancy, and if any medical providers have discussed oral health with them during their pregnancies.

At the end of the focus groups medical providers and WIC staff will complete a survey to collect demographic information including age, years in their respective professions, and gender. Similarly, some limited demographic information from the patient group will be collected as well. Patient information will include age, ethnicity, occupation, educational attainment, and number of prior pregnancies.

Table 1. Summary of focus group data objectives
	·
	· Pregnant Women
	· Medical Providers
	· WIC Staff

	· Focus group data on oral health
	· How easy was it to see a dentist before you became pregnant? Has that changed since becoming pregnant?

· What are you opinions on obtaining dental care while you’re pregnant?

· Has your oral health changed during your pregnancy?

· Have any medical providers discussed oral health with you during your pregnancy?
	· Do you discuss oral health topics with your patients?

· Are you aware of the current HRSA/ACOG/ADA guidelines on dental care during pregnancy?

· Do your patients ever ask you about oral health?

· Do you have a referral relationship established with a dentist?
	· Do you discuss oral health topics with your clients?

· What information do you have on dental care during pregnancy to share with your clients?

· Do you have resources to guide your clients to dental services as needed?

	· Additional data
	· Respondent age, ethnicity, occupation, educational attainment, number of prior pregnancies
	· Respondent age, years of experience, gender
	· Respondent age, years of experience, gender

Data Analysis – Each focus group will be audio recorded and transcribed for analysis of the responses. In addition to the audio recording, a note-taker separate from the discussion facilitator will also record important details from each discussion as a source of data on the discussion to supplement the audio recording.
Limitations and Challenges: Data gathered from women who were previously pregnant may be subject to recall bias due to the time between pregnancy and data collection. There is also a risk that there may be important barriers that are not identified in the focus group and subsequently excluded from the survey. Providers participating in the focus group may feel pressured to answer questions differently than how they truly feel due to pressures to conform to responses given by other providers on certain topics. Additionally, it is expected that the sample size will be relatively small, which would limit generalizability. Finally, there needs to be a referral structure in place to link pregnant women in the study to dental providers willing to treat them for any current dental needs they have and report to investigators during their participation in the study.
4.0
CONCLUSION

The body of literature available has demonstrated the current inequities in maternal oral health. While direct outcomes are difficult to measure, disparities in access have been demonstrated. Identified disparities are particularly severe for pregnant women who have one or more identified potential risk factors for further vulnerability and have significant public health implications (Hwang et al, 2011 and Azofeifa et al, 2014). For these women, lack of access to appropriate dental care is likely driven by many contributors at all levels of the social ecological model. It is important to distinguish factors that were in place prior to pregnancy from those that are unique to pregnancy so that the most effective solution may be developed. It is also important to engage patients as well as providers in the research to get the most complete understanding of all factors influencing maternal oral health. It is clear that within the field of maternal oral health much more work must be done to identify root causes of disparities before appropriate action can be taken to eliminate them and provide better, more equitable access to care that can be maintained throughout all stages of a woman’s life.

BIBLIOGRAPHY

Azofeifa A., Yeung L. F., Alverson C. J., Beltrán-Aguilar E. (2014). Oral Health Conditions and Dental Visits Among Pregnant and Nonpregnant Women of Childbearing Age in the United States, National Health and Nutrition Examination Survey, 1999–2004. Prev Chronic Dis, 11, 140-212.

Bronfenbrenner, U. (1994). Ecological models of human development. International encyclopedia of education, 3(2), 37-43.

Gaffield, M. L., Gilbert, B. J., Malvitz, D. M., & Romaguera, R. (2001). Oral health during pregnancy: An analysis of information collected by the pregnancy risk assessment monitoring system. Journal of the American Dental Association, 132, 1009–1016.

Healthy People 2020. (10 April 2015) 2020 Topics and Objectives: Oral health. Retrieved from http://www.healthypeople.gov/2020/topics-objectives/topic/oral-health/objectives

Hwang S. S., Smith V. C., McCormick M. C., Barfield, W. D. (2011) Racial/Ethnic Disparities in Maternal Oral Health Experiences in 10 States, Pregnancy Risk Assessment Monitoring System, 2004–2006. Matern Child Health J, 15, 722–729.

Jiang P, Bargman E. P., Garrett N. A., Devries A, Springman S, Riggs S. (2008). A comparison of dental service use among commercially insured women in Minnesota before, during and after pregnancy. J Am Dent Assoc. Sep 139(9), 1173-80.

Kilbourne A.M., Switzer G., Hyman, K., Crowley-Matoka M., Fine M. J. (2006). Advancing Health Disparities Research Within the Health Care System: A Conceptual Framework. Am J Public Health. December 96(12), 2113–2121.

Oral Health Care During Pregnancy Expert Workgroup. (2012) Oral health care during pregnancy: a national consensus statement—summary of an expert workgroup meeting. Washington, DC: National Maternal and Child Oral Health Resource Center.

Oral health care during pregnancy and through the lifespan. Committee Opinion No. 569. American College of Obstetricians and Gynecologists. Obstet Gynecol 2013;122:417–22.
Schulz A., Northridge M. E. (2004). Social determinants of health: implications for environmental health promotion. Health Educ Behav,. Aug 31(4), 455-71.

Steinberg B. J., Hilton, I. V., Iida H., Samelson R. (2013). Oral Health and Dental Care During Pregnancy. Dent Clin N Am, 57, 195–210.
Teufel-Shone NI, Williams S. Focus groups in small communities. Prev Chronic Dis 2010;7(3):A67. http://www.cdc.gov/pcd/issues/2010/may/09_0164.htm. Accessed [29 March 2016].
World Health Organization. (2015). Sexual and Reproductive Health: Infertility definitions and terminology. Retrieved from http://www.who.int/reproductivehealth/topics/infertility/definitions/en/

ORAL HEALTH PERSPECTIVES OF MATERNAL WOMEN AND THEIR HEALTH CARE PROVIDERS

by

Caitlin M. Brokenshire

BS in International Health, Georgetown University, 2011

Submitted to the Graduate Faculty of the

Graduate School of Public Health in partial fulfillment

of the requirements for the degree of

Master of Public Health.

University of Pittsburgh

2016

UNIVERSITY OF PITTSBURGH

GRADUATE SCHOOL OF PUBLIC HEALTH

This essay is submitted

by

Caitlin M. Brokenshire

on

April , 2016

and approved by

Essay Advisor:

David N. Finegold, MD			______________________________________

Professor, Department of Human Genetics

Director, Multidisciplinary Master of Public Health Program

Graduate School of Public Health

University of Pittsburgh

Essay Reader:

Richard W. Rubin, DDS, MPH		______________________________________

Assistant Professor

Department of Dental Public Health

School of Dental Medicine

University of Pittsburgh

Copyright © by Caitlin M. Brokenshire

2016

vi

