

ABSTRACT
Dental caries is the most common chronic childhood disease in the United States. Caries, also known as cavities or tooth decay, is a communicable disease initiated by bacteria and sugars on teeth in the oral environment. Early childhood caries is defined as one or more decayed, missing, or filled tooth in a child under six years. Although caries is a preventable condition, it affects millions of children. Most impacted by the disease are children of low socioeconomic status and minority children. Dental decay is a multifactorial process and is influenced by many biologic and behavioral factors, including oral hygiene habits and diet. The social and behavioral components that impact a child’s caries experience are directly related to the parent’s lifestyle, habits, and understanding of oral health. Low SES or minority families may have lower levels of education, lower oral health literacy, limited understanding of dental needs, and certain behaviors that contribute to caries development in their children. This proposal seeks to decrease caries incidence in children, and, in particular, to alleviate the disparity between different populations through an education program for parents and families. The program seeks to educate mothers-to-be, parents of infants and young children, and preschool-aged children to improve their oral health literacy and help them make behavioral choices that prevent the development of caries. The program would concentrate on families of low socioeconomic status and on racial minorities to target the populations most vulnerable for caries. The public health significance of this proposal is to lessen the burden of disease from a prevalent childhood condition and also to reduce the disparity in disease experience between population groups.

TABLE OF CONTENTS

ixpreface

11.0
Introduction

21.1
CHILDHOOD CARIES

21.1.1
Etiology of Caries

21.1.2
Progression of Caries

31.1.3
Communicability of Caries

31.1.4
Early Childhood Caries

51.1.5
Effects of Caries

61.1.6
Prevention of Caries

81.2
DISPARITY IN CHILDHOOD CARIES EXPERIENCE

81.2.1 Evidence of Disparity

91.2.2 Origins of Disparity

111.3
PARENTAL FACTORS IMPACTING CHILDHOOD CARIES

111.3.1 Parental Education Levels

121.3.2
Parental Oral Health Literacy

131.3.3 Parent Behaviors

141.3.4 Parent Caries Experience

152.0
educational model of intervention for alleviating disparity in childhood caries

152.1
project proposal

152.1.1
Project Objectives

162.1.2
Health Belief Model

172.1.3
Target Population

182.1.4
Location of Intervention

182.1.5
Project Activities

192.1.6
Future Use

213.0
conclusion

22APPENDIX: ORAL HEALTH SKILLS SELF-EFFICACY PRETEST AND POSTTEST SAMPLE

23bibliography

List of figures

4Figure 1. Early childhood caries affecting maxillary anterior teeth

5Figure 2. Moderate early childhood caries

6Figure 3. Severe caries progressed beyond restorability of teeth

preface
I would like to thank Dr. Rubin and Dr. Finegold for supporting me in my pursuit of a dual degree. Studying public health concurrently with dentistry has vastly expanded my scope of oral health at the population level. I have taken particular interest in barriers to care and impediments to health that impact various populations.

The Student Community Outreach Program and Education (SCOPE) program, part of the curriculum at the School of Dental Medicine, gives students the opportunity to provide hands-on dental care to underserved communities in Pennsylvania and Ohio. Through my service experience in this program, I was exposed to startling levels of oral disease in children. This unsettling reality was ultimately the inspiration for my essay and project proposal. Thank you again to Dr. Rubin for developing a curriculum that allows for such rich experiences.
1.0 Introduction

Dental caries, more commonly known as tooth decay or cavities, is the most common chronic childhood disease in America per the United States Surgeon General’s report on oral health published in May 2000 (Dean et al. 2016). This condition is five times more common than asthma and seven times more common than hay fever, yet receives little attention from the public and the medical community (Dean et al. 2016). Perhaps the lack of publicity stems from the typically non-life-threatening nature of dental decay. Or, this “silent epidemic” may continue to smolder unnoticed because most childhood tooth decay occurs in disadvantages populations – the poor, disabled, and racial minorities (US Department of Health and Human Services (USDHHS) 2000).

Over the years, public health efforts have attempted to alleviate childhood caries through preventative measures; dental sealants and water fluoridation have helped to reduce caries incidence tremendously (Benjamin 2000). Despite the successes, childhood dental decay remains stagnant, or has increased in some populations (Dean et al. 2016). Although individual biologic factors are the primary cause of caries, social and behavioral factors also have a considerable influence on a child’s oral disease state. Research continually shows that childhood caries is linked to family-level factors, including parents’ understanding of oral health and their own habits and lifestyle (Shin et al. 2016). These family influences are at the heart of the disparity in caries incidence. Intervention, then, into this public health problem must include involvement of parents and families in addition to the affected children themselves.

1.1 CHILDHOOD CARIES
1.1.1 Etiology of Caries

Dental caries is considered an infectious and communicable disease whose initiation and progression is mediated by multiple factors. The first requirement for caries development is a host, i.e. a tooth subject to the oral environment. The disease additionally requires acid-producing bacteria and a fermentable carbohydrate to serve as a dietary substrate for said bacteria (Dean et al. 2016) A combination of protein in the host’s saliva, bacteria, and the substrate (food) form a layer over the teeth known as dental plaque. This tenacious film adheres strongly to the tooth surface. Within the plaque, bacteria metabolize carbohydrates, producing an acidic byproduct that leads to demineralization of the outer layer of the tooth, known as enamel.
1.1.2 Progression of Caries
Caries in its early stages appears on the tooth as a white spot where demineralization has already started. As bacteria multiplies and continue to produce acid, tooth decay spreads to the inner layer of the tooth, the dentin, where it progresses more rapidly due to the softer structure. When cavitation of the tooth occurs, caries has already advanced to its later stages (Dean et al. 2016).

Decay can progress to the innermost layer of the tooth, the pulp, where it may infect the nerve. This pulpal involvement can cause pain, death of the nerve, and tooth abscess. In primary teeth (“baby teeth”), the enamel and dentin layers of the tooth are thinner than those in permanent teeth. Therefore, as decay spreads, the pulp of the tooth may become involved earlier than in an adult tooth.
1.1.3 Communicability of Caries
The most virulent caries-causing bacteria is called Streptococcus mutans (SM). This species is transferred to infants primarily by contact with the saliva of their mothers. Research has shown that 84% of two-year-olds are infected with the bacteria (Dean et al. 2016). The earlier children are infected with these cariogenic bacteria, the greater their risk for developing caries sooner. Because mothers are the main source of transmission of SM, reducing the number of bacteria in mothers’ mouths can delay the development of caries in their children (Dean et al. 2016).

1.1.4 Early Childhood Caries
The American Academy of Pediatric Dentistry defines early childhood caries as the presence of one or more decayed (noncavitated or cavitated lesions), missing (due to caries), or filled tooth surfaces in any primary tooth in a child 71 months of age or younger. Smooth-surface caries in any child younger than three years indicates severe early childhood caries (S-ECC) (American Academy of Pediatric Dentistry (AAPD) 2008). Severe ECC presents in young children in a typical pattern. Maxillary anterior teeth are largely affected first, followed by maxillary and mandibular first primary molars, and occasionally mandibular canines. It is uncommon to see carious lesions on the mandibular incisors (Dean et al. 2016).
[image: image1.jpg]

Figure 1. Early childhood caries affecting maxillary anterior teeth
Early childhood caries is commonly known as baby bottle decay or bottle rot. These colloquial names come from the primary origin of the disease, frequent feeding from a bottle or sippy cup. Bottle feeding frequently with milk, and especially at night, is associated with the development of S-ECC (Dean et al. 2016). Likewise, giving a child to drink a bottle or sippy cup full of juice, soda, or formula will increase the risk of caries. Breastfeeding, so long as it is not accompanied by poor oral hygiene and consumption of other carbohydrates, has not been shown to be associated with caries (Dean et al. 2016). The frequency of exposure to sugar-containing drinks and snacks is the most important determinant of caries development (Dean et al. 2016). If the oral environment is repeatedly exposed to sugar throughout the day and night, bacteria produce acid continually and the mouth never has a chance to neutralize. Further, at night the flow of saliva is decreased, preventing acids from being cleared from the mouth and allowing bacteria to multiply (Dean et al. 2016). Children who fall asleep with a bottle or sippy cup containing a sugary beverage will be at increased risk for dental decay.
1.1.5 Effects of Caries
While early white spot lesions may be reversible, teeth with fully formed cavities typically require treatment by removing decay and replacing tooth structure with a filling material. In cases of extensive caries in children, teeth may need to be restored with stainless steel crowns. Or, the teeth may be decayed to a point of non-restorability, which requires extraction. Assessment of a child’s caries experience is typically measured with a dmft score: the number of teeth that are decayed, missing (due to caries), or filled (AAPD 2008). The effects of dental decay are numerous if left untreated. These may include pain, dysfunction, poor self-esteem, and absence from school (Benjamin 2010). Further, current research shows associations between chronic oral infections and diabetes, heart and lung disease, stroke, low birth weight, and premature births (USDHHS 2000).
[image: image2.png]

Figure 2. Moderate early childhood caries

[image: image3.png]

Figure 3. Severe caries progressed beyond restorability of teeth
1.1.6 Prevention of Caries
Caries is a multifactorial disease and, as such, requires prevention on many fronts. No single method of caries control is sufficient on its own to keep caries at bay and to prevent new decay. At the forefront of prevention is the combination of improved oral hygiene and modifications to dietary habits. The caries initiation process, after all, requires teeth, bacteria, and sugar. At the early white spot lesion phase of caries, a favorable oral environment can aid in reversing the disease process. Saliva dilutes acid in the mouth and provides minerals, which may reform the crystalline structure of the enamel and reverse the carious lesion (Dean et al. 2016). To halt the bacterial process of decay, the American Dental Association recommends brushing teeth for two minutes twice daily to remove plaque bacteria and flossing daily in between teeth ("Brush Teeth - American Dental Association" 2017). Studies have shown that increased brushing and flossing frequency is associated with decreased dmft scores in children (Dean et al. 2016).
The development of dental caries has also been proven in abundant research to be linked to diet. A classic dental study demonstrated that caries activity is increased by the consumption of sugar that is retained on the tooth surface (as in slowly-dissolving or sticky foods). Additionally, the more frequently sugars are consumed between meals, the more likely the development of caries (Dean at al. 2016). Infants and children who drink sweetened beverages from a bottle or sippy cup are at extremely high risk for tooth decay. Sugary foods and drinks in the diet must be limited to prevent caries. More importantly, the frequency of consumption of these sugars should be minimized. The American Academy of Pediatrics advises against frequent snacking in between meals, night time bottle-feeding, and repeated use of a sippy cup (AAPD 2012).

Fluoride application is also a successful method for preventing caries, although it is an adjunct therapy. Fluoride can prevent the development of future carious lesions, slow the progression of active cavities, and aid in remineralizing teeth that have succumbed to white spot lesions. Fluoride provided in water, toothpaste, tablets, or topical form makes the tooth structure less likely to break down under acid attack (Dean et al. 2016).
The greatest challenge in preventing caries is navigating the behavioral changes required to control this disease. For any preventative measures to be effective, parents must demonstrate interest in maintaining their children’s oral health and cooperation in the proposed caries management program (Dean et al. 2016). Restorative dental treatment does not eliminate disease nor can it prevent development of future caries. Without full, regular compliance in home care from parents and children, preventative approaches will invariably fail.
1.2 DISPARITY IN CHILDHOOD CARIES EXPERIENCE
1.2.1 Evidence of Disparity
Dental caries is a widespread concern; multiple United States studies report that caries prevalence in children four years old and younger is between 38% and 49% (Dean et al. 2016). Further complicating the epidemic of oral disease in children, though, is the disproportionality of disease prevalence in disadvantaged communities including racial minorities and those of low socioeconomic status (Benjamin 2000). Socioeconomic status is defined by the American Psychological Association as the “social standing or class of an individual or group…measured as a combination of education, income and occupation.” ("Socioeconomic Status" 2017).
The National Health and Nutrition Examination Survey (NHANES), conducted from 1988 to 1994 showed that income and untreated decay were inversely proportional (Vargas et al. 2006). Children in poverty are at least twice as likely to have dental caries as those more well-off, and are also less likely to receive dental treatment (Dean et al. 2016). Poor children are also more likely present with severe caries, with more teeth affected by decay than in children from affluent families (Vargas et al. 2006). Likewise, racial and ethnic minority children experience more dental decay than non-minority children. While 18% of white children ages two to five have had dental caries, 29% of black children and 40% of Mexican-American children have experienced caries (Vargas et al. 2006). The extent of decay in minority children was also found to be worse than in white children.

According to the NHANES, the prevalence of dental decay has not improved significantly from 1994. Startlingly, the percentage of preschool children with caries is actually increasing, and the extent of decay in disadvantaged children has been shown to be more severe than it was two decades ago (Vargas et al. 2006).
1.2.2 Origins of Disparity
Just as dental decay is a multifactorial condition, so too is the disparity of this disease in children. Numerous research undertakings have attempted to deduce the origins of the wide gap in caries experience between different socioeconomic classes and different racial and ethnic groups. A few reasons behind the disparity have been identified and will be discussed below. It is vital to note, however, that more research is required to fully understand oral disease inequality. The Surgeon General’s 2000 report Oral Health in America raises many questions still requiring research: “If certain oral diseases are preventable, why do we have populations with extensive and untreated disease? Once socioeconomic factors are controlled, why do we see differences in services received? Why are some conditions more prevalent in certain populations than in others?” (USDHHS 2000).

One factor in increased caries experience in children of low socioeconomic status (SES) and minority children may be decreased utilization of dental services. Income and education levels have been shown to be related to dental visits; those living at or above the poverty line were twice as likely to visit a dentist as those living below the poverty line (USDHHS 2000). Ironically, children in poverty are more likely to have dental insurance coverage through Medicaid and Children’s Health Insurance Program (CHIP), and yet have twice the number of carious teeth and fewer total dental visits than children from higher income families (Dead et al. 2006). Similarly, minorities including blacks and Hispanics consistently reported fewer dental visits per year than whites. More educated individuals were also found to be more likely to see a dentist (USDHHS 2000).
Of course, limited utilization of dental services is a multi-faceted topic in and of itself. Families may have “competing needs for limited resources” (Vargas et al. 2006). They may struggle to find pediatric specialists in their area, or dentists may not accept patients with Medical Assistance coverage. One study revealed that families with Medicaid insurance did not make or keep dental appointments in part due to disrespectful treatment from clinic staff, feeling discriminated against, long wait times, limited provider choice, or difficulty finding transportation to the clinic (Vargas et al. 2006).
Perhaps even more interesting is that some families do not visit the dentist because they do not perceive a need for care. The NHANES showed that 19% of children in a group of 2-5 year olds had true dental needs, yet only 9% of their parents indicated a perceived need (Vargas et al. 2006). In a survey, 58.5% of blacks reported that they did not visit a dentist because they did not have a dental need, as compared with 44.3% of whites (USDHHS 2000). Without access to dental care, children are missing critical caries-preventing measures such as professional fluoride application and dental sealants, which can only be provided in the dental office (Vargas et al. 2006).

Another large contributor to increased caries in low SES and minority groups is diet. Poor diets in children of low socioeconomic status could be a result of “inadequate knowledge of appropriate food choices [or] limited ability to procure such foods” (Marshall et al. 2007). Low SES is associated with higher rates of food insecurity, meaning children falling within this population may not be able to obtain nutritionally adequate food on a consistent or predictable basis (Marshall et al. 2007). One study reported that Mexican-American children from low SES households are less likely than non-minority children or higher SES children to meet the Food Guide Pyramid guidelines (Marshall et al. 2007). Income level may hinder access to lower calorie, lower sugar food and drink items (Schwendike et al. 2015). Children’s consumption of juice, soda, and powdered drinks such as Kool-Aid have been found to be increased in low SES groups. Further, lower SES children consumed significantly more sweetened beverages in the first year of life than higher SES children (Hamasha 2006).
Income may dictate families’ food choices, limiting their selections to high-sugar, processed foods available at a low price. But as noted by Marshall et al., inadequate knowledge of which foods are appropriate for good health may also have a large impact on caries in low SES populations.
1.3 PARENTAL FACTORS IMPACTING CHILDHOOD CARIES
1.3.1 Parental Education Levels
Parents are the first and most influential educators of their children. Knowledge about making healthy choices is passed from parent to child in the context of the home first and foremost. Many mothers and fathers, especially of low socioeconomic status, may lack critical knowledge in the realm of oral health. As a result, children in these homes may be subject to lifestyle choices that lead to more caries. Low parental education levels have been shown to be associated with higher risk for childhood tooth decay (Dean et al. 2006). However, education is only one element in the complex web of factors influencing socioeconomic status. Education may determine income level, which, in turn, has its own effects on caries development (Schwendike et al. 2015). To understand how parental factors influence caries in children, it is more valuable to look specifically at oral health literacy, rather than general education levels of parents.

1.3.2 Parental Oral Health Literacy

The educational background of parents closely affects their oral health literacy. Oral health literacy is defined as “the degree to which individuals have the capacity to obtain, process, and understand basic health information and services, needed to make appropriate health decisions” (Khodadadi et al. 2016). Young children are strictly dependent on their parents to make choices that will impact their oral health, such as which foods to eat, how often to brush their teeth, and whether to visit the dentist. A study conducted in Iran found that even when controlling for other socioeconomic determinants, lower parents’ oral hygiene literacy was related to high children’s dental needs and high dmft scores (Khodadadi et al. 2016).
When parents have a greater understanding of the process of tooth decay, the influence of diet, and what steps are required to prevent cavities, they are more likely to implement health-promoting actions in their children. For instance, parents with a high education level and high oral health literacy level were more likely to control their children’s sugar intake than parents who were not educated on this topic (Dean et al. 2006). A child’s diet in his early years has a large influence on that child’s development of preference for certain foods, for example sweets. When fed excess sweets in their formative years, children are likely to choose to consume sugary foods throughout life. Therefore, parents’ choice of diet has lasting impact on children’s life-long dietary behavior. When parents have an “indulgent or permissive attitude” regarding their child’s diet, that child is liable to develop caries (Hooley et al. 2012). The selection of diet is “largely determined by parents’ attitudes and knowledge” (Hooley et al. 2012).

Parents may possess other beliefs about oral health that impact children’s caries experience. Even with high overall education levels, certain perceptions may be detrimental to children’s oral health. Some parents are inclined to believe that “bad teeth” are inherited or that they have little control over the development of cavities in their child, perhaps citing a failed dental procedure that ‘led to’ rampant decay or diagnosing their child with a rare condition that causes ‘weak teeth’ (Hooley et al. 2012). Additionally, when parents display poor knowledge of fluoride, this is related to increased caries risk in their children (Hooley et al. 2012).
1.3.3 Parent Behaviors
While parental knowledge and attitudes are both influential on children’s caries experience, there is an even stronger relation between parental behaviors and childhood caries (Casthilo et al. 2013). Parents’ oral health habits such as brushing, flossing, and choosing low-sugar foods, have been shown to be directly related to the number of decayed teeth in their children (Casthilo et al 2013). Parents who report that they have “trouble with brushing,” have children with higher caries prevalence (Hooley et al. 2012). Because children learn behaviors directly from their parents, it is not surprising that poor parental oral hygiene and low toothbrushing frequency are associated with higher rates of caries in children. Additionally, parents who report consuming sugary snacks and junk food between meals increase their children’s risk of developing dental decay (Hooley et al. 2012).

Parents do not only lead by example, but they are involved in the direct teaching of oral hygiene skills to their children. Dentists tend to recommend that children are supervised while brushing their teeth up to approximately age 10. Parental supervision is shown in many studies to be associated with lower caries rates. (Hooley et al. 2012). In a systematic review, it was shown that although 71% of mothers were aware that children should brush their teeth daily under supervision, only 40% of mothers complied (Casthilo et al. 2013).
1.3.4 Parent Caries Experience

A reflection of oral health behaviors, parents’ caries experience is another strong indicator of risk for caries in children. As previously mentioned, caries is a communicable disease that often begins with the transmission of S. mutans bacteria from mother’s mouth to child’s. High levels of S. mutans in parents is related to higher caries in children and also earlier development of caries (Hooley et al. 2012). Children are at 11 times higher risk for caries when their parents display high levels of the bacteria (Casthilo et al. 2013). Reducing the level of S. mutans in mothers could help to alleviate the risk of tooth decay in kids. This would not only limit the number of bacteria capable of being transmitted, but it would also be an indication of better oral hygiene habits in the mothers. Parents’ own caries experience can be a direct predictor for caries in their children. There is a 2.4 times higher risk of tooth decay in children whose mothers have one or more cavities (Shin et al. 2016). There are many strong correlations between parental behaviors and childhood caries, suggesting that strategies aimed at decreasing caries incidence in children should also include education for their parents.
2.0 educational model of intervention for alleviating disparity in childhood caries
It is clear based on ample research in the realm of early childhood caries that interventions into this epidemic should involve not only children, but their parents as well. This project will focus on parents and children from low SES backgrounds, understanding the great disparity in childhood caries experience between those from high and low SES families. The project will take an educational approach to improving oral health literacy and oral disease prevention skills in low SES parents with the long-term goal that this will lessen the burden of disease from tooth decay in their children.
2.1 project proposal
2.1.1 Project Objectives

The first objective of this intervention is to improve oral health literacy scores by 25 percent in the study population of low SES parents over a period of one year. Initial oral health literacy levels will be assessed using the Rapid Estimation of Adult Literacy in Dentistry 30-word version (REALD-30) and the Test of Functional Health Literacy in Dentistry (TOFHLiD). The REALD-30 is a literacy tool based on recognition of 30 words of varying difficulty that are related to oral health (Lee et al. 2007). Scores on this test are associated with oral health-related quality of life. The TOFHLiD is a second oral health literacy tool that assesses reading comprehension and numeracy through a series of text passages (Gong et al. 2007).
The second project objective will be to improve parents’ self-efficacy in performing oral health-promoting behaviors for their children by 25% over one year. Self-efficacy will be measured via a pretest and a posttest with a 1-10 ranking system of parents’ perceptions of their own competence in many areas. The combination of a literacy assessment and a self-efficacy assessment will help to elucidate how well parents understand oral health information and how confident they are in acting on their knowledge.
After gauging the oral health literacy levels and self-efficacy of the target population, educational materials will be distributed over the course of one year to individuals participating in the intervention. The materials will be tailored to suite the literacy levels of each parent to maximize understanding. After one year, the literacy tests will be administered to the population again to deduce whether the oral health literacy of parents has improved. A long-term goal of this intervention would be that children whose families were part of the intervention would have less caries experience, i.e. lower dmft scores, than children outside the project.
2.1.2 Health Belief Model

The primary theory of social and behavioral science that will be employed to guide this public health intervention is the Health Belief Model. The Health Belief Model suggests that people's beliefs about health problems, the perceived benefits of action and barriers to action, and self- efficacy explain why they do or do not engage in healthy behaviors. The model also offers that a “cue to action” must be present to trigger the health-promoting behavior ("Social And Behavioral Theories" 2017). The Health Belief Model is often applied in interventions that deal with prevention or asymptomatic conditions. The model is fitting to dental decay because this condition is preventable, relatively benign, and tends to be viewed as low risk. Additionally, many people have the perception that their actions have little to do with the development or prevention of tooth decay – consider again the common belief that bad teeth are inherited. Utilizing the Health Belief Model in this intervention will first help to gauge why people do not take up behaviors that prevent caries. It can also aid in heightening people’s perception of the severity of early childhood caries and the effectiveness of their own actions in preventing ECC.
2.1.3 Target Population
The population that this intervention will target is parents of low socioeconomic status and their families. Low SES parents are shown to have lower health literacy on average than their higher SES counterparts (“Health Literacy” 2017). Having low oral health literacy is one of the likely reasons why these parents frequently engage in caries-promoting behaviors. This group is less likely to take their children to the dentist and more likely to give them sugary foods and drinks. It is also shown that parents with low oral health literacy are more likely to have children with early childhood caries (Khodadadi et al. 2016).

Because the project proposal is focused on education to prevent and reduce early childhood caries, young parents and mothers-to-be will be sought out. The most benefit of the intervention will result from early prevention efforts and increasing parents’ oral health literacy before caries-promoting behaviors are firmly established. Pregnant mothers will be addressed as they are already learning to navigate health and nutrition information for their future children.
2.1.4 Location of Intervention
The project design is education-based and will attempt to reach parents early on in their children’s lives to offer greater impact on caries prevention. The intervention will be employed in three types of locations in Pittsburgh, PA to best target low SES families with young children: Early Head Start learning centers, Women, Infants and Children (WIC) offices, and Federally Qualified Health Centers. These types of facilities are typically located in neighborhoods were families of low socioeconomic status live or have access. Additionally, these agencies primarily serve low income populations. The choice of these types of locations is deliberate because they are already focused on education and health promotion and provide a relevant context for the intervention.
2.1.5 Project Activities

To facilitate this project, staff at the various intervention locations will need to be trained in basic oral health knowledge and skills, for example: healthy food selection, recommendations for toothbrushing frequency, and how to brush a child’s teeth. They will be equipped with oral health educational materials such as models, pictures, and pamphlets, each geared toward different literacy levels. Staff will also be given referral resources for accessible pediatric or family dentists that parents can contact if they do not currently have a dental office where their children are being treated. This project will also require the involvement of at least two dental professionals, ideally dentists or public health dental hygienists. It will be necessary to have professionals available to circulate periodically between sites to offer additional training for staff on location and to interact with families involved in the project. One dental health professional would ideally be available at each site once weekly for the project’s one year duration.
At the start of the project, a REALD-30 test, a TOFHLiD test, and a self-efficacy pretest will be administered to parents selected for the intervention. Moving forward, the families will be given brief 5-10-minute oral health education lessons once monthly when they visit their respective agency locations. These lessons could be offered by a classroom teacher at a Head Start program when a parent arrives to pick up their child, by a WIC staff member during breastfeeding support sessions, or by a nurse or physician during a Well Child doctor’s visit. Some topics of emphasis will include: what causes cavities, healthy food and drinks for infants and young children, tips for reducing sugar in your child’s diet, how to brush your child’s teeth, when to begin going to the dentist, and how to recognize cavities in your child’s mouth. Educational tools will be utilized during the sessions, and some materials will be given to parents to reference at home. The vision of the project is to have dedicated interpersonal education time with parents and their children, rather than simply providing educational take-home materials.
After a period of one year over which the involved families have been receiving oral health education, parents will once again be given the REALD-30 test and TOFHLiD test, and will take a self-efficacy posttest. The scores on the exit tests will be compared to the initial test scores to evaluate improvement in oral health literacy and comprehension and self-efficacy.
2.1.6 Future Use
This project proposal is designed to measure changes in oral health literacy after a year-long oral health education program. The hope is that the education offered will indeed improve oral health literacy in this population of parents. If this effort is shown to be successful, moving into the future, the long-term goal of the intervention would ideally be measured – alleviating the disparity in caries experience between high and low SES children. A broader iteration of the project would measure dmft scores in children of participating parents before and after the intervention. This would help to gauge if caries experience was indeed changed by the improvement of oral health literacy in this population.
3.0 conclusion

Addressing childhood caries seems, at the surface, a rather simple endeavor – simply tell people to feed their kids less sugar, brush their teeth, and take them to the dentist. In reality, though, this simple and preventable disease takes on dimensions of complexity when considering the social, behavioral, and societal elements that enhance caries experience in certain populations. To address childhood caries in populations of low socioeconomic status, an intervention must consider not only the disease itself, but also the sundry nuances of socioeconomics in the United States that influence caries experience. This project proposal seeks to address only one small, but important, component of early childhood caries in families of low socioeconomic status – oral health literacy and self-efficacy of parents. By empowering parents with knowledge and skills regarding oral health, it is hoped that they will act to reduce and prevent tooth decay in their children. With efforts to increase oral health literacy and preventative skills in low SES populations, the long-term goal is that the socioeconomic disparity in childhood caries experience could one day be eliminated.
APPENDIX: ORAL HEALTH SKILLS SELF-EFFICACY PRETEST AND POSTTEST SAMPLE
1 = not at all confident, 10 = totally confident

1. How confident are you that you can brush your child’s teeth to effectively remove plaque bacteria?

Confidence Level
1
2
3
4
5
6
7
8
9
10
2. How confident are you that you can brush your child’s teeth twice daily?

Confidence Level
1
2
3
4
5
6
7
8
9
10

3. How confident are you that you can take your child to the dentist every six months for dental cleanings and checkups?
Confidence Level
1
2
3
4
5
6
7
8
9
10

4. How confident are you that you can give your child only water to drink in a bottle or sippy cup outside of meal times?
Confidence Level
1
2
3
4
5
6
7
8
9
10
bibliography

Abou El Fadl, Reham, Mitch Blair, and Sondus Hassounah. 2016. "Integrating Maternal And Children's Oral Health Promotion Into Nursing And Midwifery Practice- A Systematic Review". PLOS ONE 11 (11): e0166760. doi:10.1371/journal.pone.0166760.

American Academy of Pediatric Dentistry. 2008. Definition of Early Childhood Caries (ECC). Oral Health Policies.

American Academy of Pediatric Dentistry. 2012. Policy on Dietary Recommendations for Infants, Children, and Adolescents. Oral Health Policies.

Benjamin, Regina. 2010. Oral Health: The Silent Epidemic. Surgeon General's Perspectives. Public Health Reports.

Bernstein, Judith, Christina Gebel, Clemencia Vargas, Paul Geltman, Ashley Walter, Raul I. Garcia, and Norman Tinanoff. 2016. "Integration Of Oral Health Into The Well-Child Visit At Federally Qualified Health Centers: Study Of 6 Clinics, August 2014–March 2015". Preventing Chronic Disease 13. doi:10.5888/pcd13.160066.
Bridges, Susan M., Divya S. Parthasarathy, Hai Ming Wong, Cynthia K.Y. Yiu, Terry K. Au, and Colman P.J. McGrath. 2014. "The Relationship Between Caregiver Functional Oral Health Literacy And Child Oral Health Status". Patient Education And Counseling 94 (3): 411-416. doi:10.1016/j.pec.2013.10.018

"Brush Teeth - American Dental Association". 2017. Mouthhealthy.Org. http://www.mouthhealthy.org/ en/az-topics/b/brushing-your-teeth.

Castilho, Aline Rogéria Freire de, Fábio Luiz Mialhe, Taís de Souza Barbosa, and Regina Maria Puppin-Rontani. 2013. "Influence Of Family Environment On Children's Oral Health: A Systematic Review". Jornal De Pediatria 89 (2): 116-123. doi:10.1016/j.jped.2013.03.014.

Dean, Jeffrey A, David R Avery, Ralph E McDonald, James E Jones, and LaQuia A Walker Vinson. 2016. McDonald And Avery's Dentistry For The Child And Adolescent. 10th ed. St. Louis: Elsevier.
Gong, Debra A., Jessica Y. Lee, R. Gary Rozier, Bhavna T. Pahel, Julia A. Richman, and William F. Vann. 2007. "Development And Testing Of The Test Of Functional Health Literacy In Dentistry (Tofhlid)". Journal Of Public Health Dentistry 67 (2): 105-112. doi:10.1111/j.1752-7325.2007.00023.x.
Hamasha, Abed Al-Hadi, John Warren, Steven Levy, Barbara Broffitt, and Michael Kanellis. 2006. "Oral Health Behaviors Of Children In Low And High Socioeconomic Status Families". Pediatric Dentistry 28 (4): 310-315.
"Health Literacy". 2017. Hrsa.Gov. https://www.hrsa.gov/publichealth/healthliteracy/.
Hooley, Merrilyn, Helen Skouteris, Cecile Boganin, Julie Satur, and Nicky Kilpatrick. 2012. "Parental Influence And The Development Of Dental Caries In Children Aged 0–6 Years: A Systematic Review Of The Literature". Journal Of Dentistry 40 (11): 873-885. doi:10.1016/j.jdent.2012.07.013.
Khodadadi, Effat, Ayshe Niknahad, Mohammad Mehdi Naghibi Sistani, and Mina Motallebnejad. 2016. "Parents' Oral Health Literacy And Its Impact On Their Children’s Dental Health Status". Electronic Physician 8 (12): 3421-3425. doi:10.19082/3421.
Lee, Jessica Y., R. Gary Rozier, Shoou-Yih Daniel Lee, Deborah Bender, and Rafael E. Ruiz. 2007. "Development Of A Word Recognition Instrument To Test Health Literacy In Dentistry: The REALD-30 ? A Brief Communication". Journal Of Public Health Dentistry 67 (2): 94-98. doi:10.1111/j.1752-7325.2007.00021.x.
Marshall, Teresa A., Julie M. Eichenberger-Gilmore, Barbara A. Broffitt, John J. Warren, and Steven M. Levy. 2007. "Dental Caries And Childhood Obesity: Roles Of Diet And Socioeconomic Status". Community Dentistry And Oral Epidemiology 35 (6): 449-458. doi:10.1111/j.1600-0528.2006.00353.x.
Miller, E., J. Y. Lee, D. A. DeWalt, and W. F. Vann. 2010. "Impact Of Caregiver Literacy On Children's Oral Health Outcomes". PEDIATRICS 126 (1): 107-114. doi:10.1542/peds.2009-2887.
Sälzer, Sonja, Mohammad Alkilzy, Dagmar E. Slot, Christof E. Dörfer, Julian Schmoeckel, and Christian H. Splieth. 2017. "Socio-Behavioural Aspects In The Prevention And Control Of Dental Caries And Periodontal Diseases At An Individual And Population Level". Journal Of Clinical Periodontology 44: S106-S115. doi:10.1111/jcpe.12673.

Schwendicke, F., C.E. Dörfer, P. Schlattmann, L. Foster Page, W.M. Thomson, and S. Paris. 2015. "Socioeconomic Inequality And Caries". Journal Of Dental Research 94 (1): 10-18. doi:10.1177/0022034514557546.

Shin, B-M, and D-Y Park. 2016. "Association Between The Prevalence Of Dental Caries In Children And Factors Related To Their Mothers". International Journal Of Dental Hygiene. doi:10.1111/idh.12261.
"Social And Behavioral Theories". 2017. Esourceresearch.Org. http://www.esourceresearch.org/tabid/724/default.aspx.
US Department of Health and Human Services. Oral Health in America: A Report of the Surgeon General-- Executive Summary. Rockville, MD: US Department of Health and Human Services, National Institute of Dental and Craniofacial Research, National Institutes of Health, 2000.

"Socioeconomic Status". 2017. Http://Www.Apa.Org. http://www.apa.org/topics/socioeconomic-status/.
University of Pittsburgh School of Dental Medicine Department of Pediatric Dentistry. 2017. Early Childhood Caries. Images.
Vamos, Cheryl A., Erika L. Thompson, Maryouri Avendano, Ellen M. Daley, Rocio B. Quinonez, and Kim Boggess. 2015. "Oral Health Promotion Interventions During Pregnancy: A Systematic Review". Community Dentistry And Oral Epidemiology 43 (5): 385-396. doi:10.1111/cdoe.12167.

Vargas, Clemencia M, and Cynthia R Ronzio. 2006. "Disparities In Early Childhood Caries". BMC Oral Health 6 (Suppl 1): S3. doi:10.1186/1472-6831-6-s1-s3.

A FAMILY-BASED APPROACH TO ALLEVIATING DISPARITY

IN EARLY CHILDHOOD CARIES EXPERIENCE

by

Meghan Monahan

B.S. Biology, Boston College, 2012

Submitted to the Graduate Faculty of

the Multidisciplinary MPH Program

Graduate School of Public Health in partial fulfillment

of the requirements for the degree of

Master of Public Health

University of Pittsburgh

2017

UNIVERSITY OF PITTSBURGH

GRADUATE SCHOOL OF PUBLIC HEALTH

This essay is submitted

by

Meghan Monahan

on

April 24, 2017

and approved by

Essay Advisor:

David Finegold, MD			______________________________________

Professor

Human Genetics

Director, Multidisciplinary MPH Program

Graduate School of Public Health

University of Pittsburgh

Essay Reader:

Richard Rubin, DDS, MPH		______________________________________

Assistant Professor

Department of Dental Public Health

School of Dental Medicine

University of Pittsburgh

Copyright © by Meghan Monahan

2017

David Finegold, MD

A FAMILY-BASED APPROACH TO ALLEVIATING DISPARITY

IN EARLY CHILDHOOD CARIES EXPERIENCE

Meghan Monahan, MPH

University of Pittsburgh, 2017�

ix

