Sample Policy for Oral Health

 Draft - June 2003

The__________________ recognizes that oral health is an important aspect of overall health and

 (School)

recognizes that oral health means more than healthy teeth. Early tooth loss caused by dental decay can result in failure to thrive, impaired speech development, absence from and inability to concentrate in school and reduced self-esteem. Poor oral health has been related to decreased school performance, poor social relationships, and less success later in life. Children experiencing pain are distracted and unable to concentrate on schoolwork.

The _________________ also recognizes that schools are an important link in promoting

 (School)

 preventive oral health practices. Oral health education, oral health screenings, fluoride and dental sealants all play important roles in reducing the burden of oral diseases.

The _________________ will work with the Maine School Oral Health Program (SOHP) to promote oral health and disease prevention for children grades K-6, in the following activities:

 (School)

Conduct the School Oral Health Program

· Funded School Oral Health Programs

Grant funding is provided to schools that demonstrate significant need and meet established eligibility criteria based on: Percent of children enrolled in free/reduced lunch, Town poverty rate, Percent of children that receive Medicaid benefits, and Percent of the town that receives fluoridated water.

· Unfunded School Oral Health Programs

May participate in Annual School Oral Health Program Directors’ Training; receive program newsletters, Children’s Dental Health Month Planning Packets and other SOHP materials. The SOHP Administrator provides technical assistance as requested.

Oral Health Education

The School will include oral health as a component in the Coordinated School Health Education Curriculum. Oral Health Education should assist children in gaining the knowledge and skills needed to maintain healthy mouths for a lifetime.

Oral Health Screenings

The school is committed to provide oral health screenings to monitor oral disease. A Registered Dental Hygienist best accomplishes this.

· Kindergarten (including K Registration) – Baseline information to monitor the type and extent of need in primary teeth

· Grade 2 or 3 – To monitor the type and extend of need as permanent teeth begin to erupt

If randomly selected, schools will participate in statewide screenings such as the Maine Smile Survey and Child Health Survey.

Protective Mouthguards

Schools will encourage the use of Protective mouthguards during all school sponsored athletic events.

Adopted __________________________________

The School Oral Health Program is in statute. 1.22 MRSA c.416.
Nancy Dube

School Nurse Consultant

Department of Education

624-6694/Nancy.Dube@maine.gov
PAGE
1
Oral Health

April 30, 2008

