
A report from April 2015

States Stalled on
Dental Sealant
Programs
A 50-state report

Klaus Vedfelt/Getty Images

Contents

1 Overview

5 Benchmark 1: Percentage of high-need schools with sealant
programs

7 Benchmark 2: Rules restricting hygienists

8 Benchmark 3: Collecting and submitting data to NOHSS

10 Benchmark 4: Meeting the Healthy People 2010 sealant
objective

13 Findings: Overall state grades

17 Conclusion

18 Appendix A: Methodology

21 Appendix B: Other factors limiting the reach of sealant
programs

23 Endnotes

The Pew Charitable Trusts
Susan K. Urahn, executive vice president
Alexis Schuler, senior director

The children’s dental campaign
Jane Koppelman
Rebecca Singer Cohen
William Maas

External reviewers
This report benefited from the insights and expertise of several external reviewers. We appreciate the very
thoughtful feedback offered by Matthew Crespin, R.D.H., M.P.H., associate director, Children’s Health Alliance of
Wisconsin; Shanie Mason, M.P.H., C.H.E.S., Oral Health Unit manager, Public Health Division, Oregon Office of
Maternal and Child Health; Hope Saltmarsh, R.D.H., M.Ed., director, New Hampshire Children’s Dental Network;
Robert Isman, D.D.S., dental program consultant, Medi-Cal Dental Services Branch, California Department of
Health Services; Carrie Farquhar, R.D.H. Oral Health Section administrator, Ohio Department of Health; Beth
Hines, M.P.H., R.D.H., public health science and program consultant, Centers for Disease Control and Prevention
(retired); Richard Niederman, D.M.D., director, Center for Evidence-Based Dentistry, New York University College
of Dentistry; and Paul Glassman, D.D.S., M.A., M.B.A., professor of dental practice and director of community oral
health, University of the Pacific School of Dentistry.

Acknowledgments
We are grateful to the Association of State and Territorial Dental Directors (ASTDD) for partnering with Pew
on this report. Chris Wood, R.D.H., B.S., ASTDD’s executive director, and ASTDD consultant Kathy Phipps,
Ph.D., provided valuable input on the survey questions for state dental directors. Many thanks to Dr. Phipps for
administering the surveys and collecting and analyzing the data, and to Chris Wood for managing the overall
data collection process. This report benefited from the insightful review of Shelly Gehshan, former director of the
Pew Children’s Dental Campaign. We also appreciate the assistance of Rica Santos, Emily Lando, Michelle Harris,
and Cristine Shade with fact-checking. Thank you to the following Pew colleagues for their contributions to this
report: Bernard Ohanian, Demetra Aposporos, Gaye Williams, and Mary McNamara for their editorial input; and
Dan Benderly, Stephen Howard, Liz Visser, and Kate Starr for their work preparing this report for publication.

The analysis included in this report is that of The Pew Charitable Trusts and does not necessarily reflect the
views of outside reviewers. This report is intended for educational and informative purposes. References to
specific policymakers, individuals, schools, policies, associations, or companies have been included solely to
advance these purposes and do not constitute an endorsement, sponsorship, or recommendation.

Contact: Mary McNamara, communications officer
Email: mmcnamara@pewtrusts.org
Project website: pewtrusts.org/dental

The Pew Charitable Trusts is driven by the power of knowledge to solve today’s most challenging problems. Pew applies a rigorous, analytical
approach to improve public policy, inform the public, and invigorate civic life.

mailto:mmcnamara@pewtrusts.org

1

Overview
Dental care remains the greatest unmet health need among U.S. children.1 Left untreated, dental disease can lead
to emergency room (ER) visits, hospitalizations, and even death.2 In 2008, children went to the ER more than
215,000 times for preventable dental issues at a cost of more than $104 million.3

Children with untreated tooth decay not only suffer pain and infection, they have trouble eating, talking,
socializing, sleeping, and learning, all of which can impair school performance.4

Low-income children are particularly vulnerable. Their rates of tooth decay are higher, and they are less likely to
receive dental care than are their better-off peers.5 In 2012, more than 4 million children did not receive needed
dental care because their families could not afford it.6 The next year, over 16 million children who were enrolled in
Medicaid—almost 50 percent—received no dental care.7

Dental sealants are a critical preventive service
Tooth decay, one of the most common conditions among children, is largely preventable. According to the
Centers for Disease Control and Prevention, dental sealants—plastic coatings placed on the chewing surfaces of
teeth—can reduce decay by 80 percent in the two years after placement, and continue to be effective for nearly
five years.8 Research finds that sealants are safe9 and help to shield grooved areas of the tooth where fluoride
toothpaste is not as protective.10 Because sealants are such an effective means of preventing tooth decay, they
have been endorsed by the American Dental Association.11

Dental sealants are one-third the cost of a filling, so their use can save patients, families, and states money.12
Sealant programs based in schools are an optimal way to reach children—especially low-income children who
have trouble accessing dental care. Yet despite compelling evidence, a survey conducted between 2011 and 2012
found that only four out of ten 6- to 19- year-olds had even one sealant.13

Grading the states
In 2013, the Pew children’s dental campaign released a report evaluating all 50 states and the District of
Columbia on their performance in sealing the teeth of low-income children. This follow-up report describes
whether states have progressed on this goal over the last two years,* with analysis based on surveys of dental
directors and state dental boards.

* Pew’s assessment reflects state policies as of July 31, 2014.

2

Pew graded the states and the District of Columbia on four benchmarks that reflect the reach, efficiency, and
effectiveness of their sealant programs:

1. The extent to which sealant programs are serving high-need schools, which most states define as schools
where at least half of the students participate in the National School Lunch Program.*

2. Whether hygienists are allowed to place sealants in school programs without a dentist’s prior exam.†

3. Whether states collect data and participate in a national database.

4. The proportion of students receiving sealants across the state (marking progress toward reaching the
2010 objectives of Healthy People—a federal initiative to provide science-based, 10-year national goals for
improving the health of all Americans).‡

Key findings
Based on Pew’s analysis of the surveys, most states are failing to enact policies that provide sealants to low-
income and at-risk children. While several states have made improvements in delivering dental sealants to
low-income children over the past two years, the study found that most states are not meeting national goals.
Seventy-two percent of states and the District of Columbia received a grade of C or worse. (See the Findings
section for state data.)

Specifically:

 • Only five states earned an A or A minus for their sealant performance, of which just three—Maine, New
Hampshire, and Oregon—received the maximum possible points.

* Benedict I. Truman et al., “Reviews of Evidence on Interventions to Prevent Dental Caries, Oral and Pharyngeal Cancers, and Sports-
Related Craniofacial Injuries,” American Journal of Preventive Medicine, 23 (2002): 21–54, http://www.thecommunityguide.org/oral/oral-
ajpm-ev-rev.pdf.

† In this report, we refer to the laws and regulations that determine the scope of practice for hygienists as a state’s “practice act.”

‡ The federal Healthy People initiative was launched to provide science-based, 10-year national objectives for improving the health of all
Americans. In the area of dental health, its goal is that 50 percent of the nation’s children would receive sealants by 2010. Note that Pew
based the benchmarks for its 2012 and 2014 reports on the Healthy People 2010 sealant objectives, not those from Healthy People 2020.
Please refer to the methodology in Appendix A for a larger discussion of this decision.

A Note on the Methodology:

In consultation with Pew, the Association of State and Territorial Dental Directors crafted and
administered surveys to dental directors and state dental boards in all 50 states and the District
of Columbia. Additional data were obtained from the National Oral Health Surveillance System;
qualitative interviews were also conducted when survey responses needed clarification. States
were given points for each benchmark, and grades were based on the sum of points earned
for the four benchmarks. Pew graded states on an A to F scale. For a full discussion of the
methodology used, please see Appendix A.

http://www.thecommunityguide.org/oral/oral-ajpm-ev-rev.pdf
http://www.thecommunityguide.org/oral/oral-ajpm-ev-rev.pdf

3

 • Nine states earned a B or B minus. Of these, five continue to reach fewer than half of high-need schools with
their sealant programs, and four did not meet the Healthy People goal of providing at least half of their 8-year-
olds with sealants.

 • Nineteen states received a C or C minus.

 • Fourteen states were given a D or D minus.

 • Three states—Hawaii, New Jersey, and Wyoming—and the District of Columbia received F’s, the same grade
they were given in the 2013 report.

Overall, 12 states improved their grades since the 2013 report, 32 states remained unchanged, and seven states
lost ground. Our analysis also shows that:

 • Two states—Missouri and Wyoming—have no sealant programs in high-need schools.

 • Thirty-nine states and the District of Columbia lack sealant programs in most of their high-need schools.

 • Thirteen states and the District of Columbia require a dentist to examine a child before a dental hygienist
in a school-based program can place a sealant. Known as a prior exam requirement, this rule runs counter
to growing evidence that a dentist’s exam is not necessary before a sealant is put in place. Six states have
abolished the prior exam rule since 2012.

 • Twelve states and the District have failed to collect and submit sealant data on school-age children within
the past five years to the National Oral Health Surveillance System (NOHSS), a database that informs
policymakers on trends and progress. Four of these 12, and the District, have never submitted data.

 • Only 13 states have met the Healthy People 2010 goal of sealing the permanent molars of at least half of their
8-year-olds.

This report focuses solely on the performance of sealant programs and the degree to which states can improve
access to this treatment for at-risk children. However, many other factors affect a state’s overall performance on
oral health, such as the extent to which its population has dental insurance, the availability of Medicaid providers,
and access to fluoridated water. Therefore, even states that received high grades on sealants may have room for
improvement in other areas.

4

What Are Dental Sealants?

Dental sealants are plastic coatings that are applied to the chewing surfaces of teeth, especially
permanent molars (the most likely teeth to get cavities).14 According to published clinical
research, there are no adverse health effects from sealants.15 Sealants protect the tooth surface
from bacteria that can cause decay16 and can be placed after a visual assessment finds no
extensive decay.17 Sealant material flows onto the enamel and into the crevasses of the tooth,
where it bonds and hardens.18 In 2008, the American Dental Association’s Council on Scientific
Affairs recommended placing sealants on the teeth of children and adults to lower decay
rates.19 Sealants are most effective if placed shortly after the permanent first and second molars
come in, which is usually by ages 5-7 and 11-14, respectively.20 In addition to shielding healthy
teeth from bacteria, research shows that placing a sealant on areas of a tooth with early signs
of decay can even stop the decay in its tracks.21 Further, teeth that have partially or fully lost
sealants are at no greater risk for tooth decay than teeth that were never sealed.22

What Are School-Based Sealant Programs?

School-based sealant programs are typically run by dental hygienists using portable equipment,
a mobile dental van, or a clinic to deliver care. Along with sealants, a growing number of
programs also provide cleanings, topical fluoride, oral health education, and screenings.
Depending on the state and how a particular program works, students are assessed periodically
for early signs of tooth decay. If necessary, students are referred to dentists in their community
for follow-up treatment.23 Programs typically target second- and sixth-graders, with wide
variation in how many times hygienists visit the children, often depending on other services
they may be providing.

5

Advances in Science Allow More Effective School Sealant Programs

As a result of recent advances in oral health, school sealant programs can address a long-
standing problem: What can be done to protect permanent molars that have cavities when
a simple sealant will not stop further decay? School sealant program efforts founder when
parents do not get their children’s cavities filled as advised. Consequently, the molar, which is
the most cavity-prone permanent tooth in young children, often remains untreated by the time
the child has a return visit to the sealant program.24

To address this issue, a CDC-convened panel recommended that sealant programs temporarily
treat teeth with cavities by placing interim restorations, which are fillings placed without the
use of anesthesia or drills.25 This type of temporary treatment for cavities has been endorsed
by the American Academy of Pediatric Dentistry, which refers to them as interim therapeutic
restorations.26

These interim restorations use glass ionomer cement (GIC) as the filling material. Stronger than
other options used for temporary restorations, GIC not only adheres tightly to the tooth, but it
also releases fluoride. Clinical studies have confirmed the durability of these restorations, noting
that they can last more than a year.27

Because they arrest the progression of decay, interim restorations are critical for those children
who, for whatever reason, delay seeing a dentist. Such restorations do not prevent a dentist,
who may see the child months or even years later, from replacing it with a traditional filling.28
Hygienists can be trained to place interim restorations,29 but state law has lagged behind
science and only a few states allow hygienists to provide them in school programs.

By applying these scientific advances, supported by state policies that permit hygienists to
place interim restorations in school sealant programs, states could make striking progress in
arresting tooth decay in permanent teeth among children.

Benchmark 1: Percentage of high-need schools with sealant
programs

For a number of reasons—lack of dental insurance, difficulty finding dentists who accept Medicaid, parents’ lack
of awareness of opportunities for prevention—millions of low-income children lack a regular dental provider.30
School-based or school-linked dental sealant programs that target low-income children have been found to
reduce tooth decay by an average of 60 percent over five years.31

Most school sealant programs are located in high-need schools with large numbers of low-income children, as
defined by eligibility for the National School Lunch Program.32 Between 2012 and 2014, seven states increased the
percentage of high-need schools with sealant programs, 33 states and the District of Columbia maintained the
same percentage, and 10 states reported fewer programs. In addition:

6

 • Two states—Missouri and Wyoming—have no sealant programs in any high-need schools.

 • Thirty-nine states and the District of Columbia lack sealant programs in most of their high-need schools,
which serve a population that is most at-risk for tooth decay.

 • Only 11 states provide sealants to children in more than half of their high-need schools; of these, only five—
Alaska, Maine, Maryland, New Hampshire, and Oregon—have sealant programs in at least 75 percent of high-
need schools.

Guidance issued in December 2014 by the federal Centers for Medicare & Medicaid Services removes a barrier
that has prevented some states from establishing sealant programs in more high-need schools.33 CMS clarified the
policy, known as the “free care rule,”34 by stating that Medicaid would pay for services provided by school sealant
programs to Medicaid-enrolled children even if other students were not billed. To put the issue in context, many
schools prefer to host sealant programs that serve all children, regardless of ability to pay. However, most state
Medicaid programs would not reimburse sealant programs if the non-Medicaid students were not billed. In high-
need schools, Medicaid reimbursement is a critical revenue source that allows sealant programs to free up grant
funds so they can serve children without any dental coverage who would likely not otherwise receive sealants.

Figure 1

Benchmark 1: Percentage of High-Need Schools With Sealant
Programs

© 2015 The Pew Charitable Trusts

AZ NM

NDMT

WY

ID

UT

OR

WA

NV

IA

MN

TN

KY

OH
PA

IN

LA

MS GA

NC

VA

SC

IL

FL

AL

WI

AK

HI

CA

TX

OK

KS

NE

CO
MO

AR

NY

ME

WV

SD
MI

<25% 25-49% 50-74% >75%None

7

Benchmark 2: Rules restricting hygienists

Most school-based sealant programs employ dental hygienists as the primary care provider. They visually assess
for extensive tooth decay that requires a dentist’s care. If the teeth are found to be healthy enough, the hygienist
will place a sealant. In 2009, a CDC expert panel concluded that a visual assessment alone should be used to
decide whether a sealant should be placed.35 Dental hygienists who work in school programs are trained to
conduct such assessments.

State rules that require a dentist to examine children before a hygienist can apply sealants make these programs
more cumbersome and expensive. Children miss more class time for two appointments instead of one, and
dentists have less time to treat students with more complex needs. Indeed, locating and scheduling two providers
per child strains limited resources and results in fewer children being served.

Since 2012, six states removed rules requiring a dentist’s exam before hygienists can place sealants in schools.
In 37 states, a hygienist may place sealants in public health settings such as schools without a prior exam. In 25
of the 37 states, certain conditions must be met to be exempt from the prior exam rule, such as certification as a
public health hygienist or a collaborative practice agreement with a dentist.

Despite evidence that it is unnecessary, 13 states and the District of Columbia still require a prior exam by a
dentist, and four of these states and the District further require a dentist to be present when a sealant is applied
in a school-based program.

While this report focuses on prior exam rules as the major policy impediment to maximizing the reach of school
sealant programs, there are unfortunately other factors (such as Medicaid policies that make it difficult or
impossible to bill for sealant placement in schools, or dentists’ insistence on prior exams that are not required by
state law) that have a similar chilling effect. These practices are discussed in more depth in the sidebar on page 14.

Eliminating Prior Exam Rules Pays Off

Overall, school sealant programs save money by preventing the need for fillings and other
expensive procedures among children at higher risk for cavities.36 And studies find that
programs without prior exam rules are particularly cost-effective.

In Colorado, which has no prior exam rule, researchers estimated that every $1 spent on school-
based sealant programs saves $2 in dental treatment costs.37

In Virginia, allowing public health dental hygienists to place sealants without requiring dentists
to first examine the patients lowered costs by 22 percent per child.38

In Maryland, eliminating the law requiring a child to see a dentist before a sealant is applied
resulted in three important outcomes: More children received oral health screenings in schools,
more children received sealants in schools, and the state spent less money providing sealants.39

8

Figure 2

Benchmark 2: Rules Restricting Hygienists

AZ NM

NDMT

WY

ID

UT

OR

WA

NV

IA

MN

TN

KY

OH
PA

IN

LA

MS GA

NC

VA

SC

IL

FL

AL

WI

AK

HI

CA

TX

OK

KS

NE

CO
MO

AR

NY

ME

WV

SD
MI

No restrictionsSome restrictionsSevere restrictionsMost severe restrictions

Notes: In two instances—Hawaii and Pennsylvania—survey responses to prior exam rules were not consistent with the states’ practice acts;
the grades were adjusted to reflect the practice acts.

Utah and New Jersey have passed legislation removing a prior exam requirement; however, as of publication these policies have not gone into
effect.

© 2015 The Pew Charitable Trusts

Benchmark 3: Collecting and submitting data to NOHSS

The National Oral Health Surveillance System (NOHSS) is a national database of health indicators used by
state health departments, advocates, researchers, and policymakers to assess progress and improve oral health
policies and programs, including school sealant programs. NOHSS is a joint effort of the Association of State and
Territorial Dental Directors and the CDC. Participating states report a variety of oral health measures, including
the percentage of third-graders who receive sealants. This surveillance system provides current data that are
consistent with ASTDD recommendations that in order to be useful for policymaking or measuring progress
against state and federal goals, information should be no more than five years old.40

9

Thirty-eight states have submitted sealant data to the NOHSS in the last five years, an increase of seven since
2012; three states—Florida, Indiana, and North Carolina—submitted data for the first time. Conversely, eight
states have not submitted new data in the past five years, and four—Hawaii, New Jersey, Tennessee, and
Wyoming*—and the District of Columbia have never provided data to NOHSS on school-age children.41

* Although Wyoming conducted a state survey in 2009-10, data have not been submitted to NOHSS.

Figure 3

Benchmark 3: Collecting and Submitting Data to NOHSS

AZ NM

NDMT

WY

ID

UT

OR

WA

NV

IA

MN

TN

KY

OH
PA

IN

LA

MS GA

NC

VA

SC

IL

FL

AL

WI

AK

HI

CA

TX

OK

KS

NE

CO
MO

AR

NY

ME

WV

SD
MI

No data submitted Submitted recent dataSubmitted any data

© 2015 The Pew Charitable Trusts

10

Benchmark 4: Meeting the Healthy People 2010 sealant
objective*
The federal Healthy People 2010 initiative† set hundreds of objectives to improve overall health and prevent
disease. A major objective pertaining to sealants (and used in Pew’s grading) is that at least 50 percent of third-
graders have their permanent molars sealed.‡ Thirteen states have achieved this objective, up from 11 in 2012.

New information provided to Pew for this report finds that most of these 13 states have also met an additional
Healthy People 2010 sealant objective: elimination of income, racial, and other disparities among children
receiving sealants.42

States meeting this additional objective made deliberate efforts to identify and place sealant programs in schools
serving large numbers of at-risk children. For more information on state performance on Healthy People 2010 oral
health objectives, please refer to the secretary’s report.43

* Pew used Healthy People 2010 sealant objectives to set sealant benchmarks for its 2013 and 2015 reports. In 2011 the federal government
released its Healthy People 2020 initiative, which included slightly revised measures for state sealant progress. Pew has not adopted the
more recent measures because it is too early to tell whether states are meeting them, and we want to allow readers to compare state
progress on this benchmark from 2012 to 2014, which requires using the same measure in both reports.

† Healthy People baseline data had revealed large disparities in receipt of sealants and untreated decay. (Source: U.S. Department of Health
and Human Services, “Healthy People 2010 Final Review, Chapter 21: Focus Area Oral Health,” retrieved Oct. 6, 2014, http://www.cdc.
gov/nchs/data/hpdata2010/hp2010_final_review_focus_area_21.pdf.)

‡ NOHSS is designed to track oral health surveillance indicators based on data sources and surveillance capacity available to most states.
CDC and ASTDD have determined that monitoring sealant status in third grade is most feasible for states and provides a good estimate
of the status of 8-year-olds.

http://www.cdc.gov/nchs/data/hpdata2010/hp2010_final_review_focus_area_21.pdf
http://www.cdc.gov/nchs/data/hpdata2010/hp2010_final_review_focus_area_21.pdf

11

Figure 4

Benchmark 4: Meeting Healthy People 2010 Sealant Objective

AZ NM

NDMT

WY

ID

UT

OR

WA

NV

IA

MN

TN

KY

OH
PA

IN

LA

MS GA

NC

VA

SC

IL

FL

AL

WI

AK

HI

CA

TX

OK

KS

NE

CO
MO

AR

NY

ME

WV

SD
MI

Did not meet goal Met goal

© 2015 The Pew Charitable Trusts

12

Ohio, Washington Eliminate Racial, Income Disparities Among Children
Receiving Sealants

Ohio was an early and persistent advocate for school-based sealant programs, co-sponsoring
the first national guidelines issued by the Association of State and Territorial Dental Directors.44
In the 1990s, the state eliminated racial/ethnic and income disparities among children receiving
sealants. Ohio currently funds 17 sealant programs that reach urban and rural communities,
including southeastern Ohio’s Appalachia region.

How did they do it? Early on, Ohio collected and analyzed data from the state sealant programs
as well as ASTDD’s Basic Screening Survey (which captures participation in the National
School Lunch Program) to target the schools that most needed access to sealants. Most states
determine “high need” as 50 percent or more of the students participating in the lunch program.
Ohio performed a sophisticated analysis of which children could benefit most from sealant
programs. If the threshold was set at 40 percent, more high-risk children could participate for
not much more cost to the state. This kind of analysis informed the policy change that allowed
more students to get sealants who otherwise probably would not have gotten them.45

Washington state began to introduce sealant programs in schools over 20 years ago. In 1991,
the state oral health program director developed a plan based on evidence that showed sealants
were more effective in preventing decay than fluoride rinses were and redirected funding from
the school rinse program to a new sealant initiative.46 Oral health coordinators in counties
throughout the state were trained in surveillance and collected data to identify not only decay
rates but also social and economic disparities. Schools with the highest participation rates in
the National School Lunch Program were targeted.

Because implementing the school-based sealant program faced several policy challenges
posed by Medicaid and the state practice act, the state oral health program director asked the
Washington Dental Service Foundation to bring together private and public dentists, school
nurses, Head Start, Medicaid, academia, and children’s advocates to address these barriers.
Medicaid was included as a coalition partner to raise reimbursement rates for sealants. The
state Health Department created a school-based dental sealant program (that also offered
topical fluoride), and legislation was passed that allowed dental hygienists to work in schools.
Together, the coalition’s coordinated actions helped to eliminate racial and income disparities
and increased sealant rates among third-graders.

13

Figure 5

Overall State Grades

AZ NM

NDMT

WY

ID

UT

OR

WA

NV

IA

MN

TN

KY

OH
PA

IN

LA

MS GA

NC

VA

SC

IL

FL

AL

WI

AK

HI

CA

TX

OK

KS

NE

CO
MO

AR

NY

ME

WV

SD
MI

B to B- C to C- D to D- FA to A-

© 2015 The Pew Charitable Trusts

Findings: Overall state grades
The grading scale and criteria used in this report are identical to those of the 2013 sealant report, allowing state
progress, or lack thereof, to be tracked. Further, this “report card” deals exclusively with state performance
on sealants. Because additional factors affect oral health—dental insurance coverage, availability of Medicaid
providers, access to fluoridated water, to name just a few—even those policymakers in the states that earned A’s
and B’s should review their progress on all policies that can make a difference. For example, while New Hampshire
earned an A in this report, 74 percent of the state’s children do not live in homes with fluoridated water.47

14

Other Factors Limit Reach of Sealant Programs

In response to anecdotal evidence gathered in 2012, the Association of State and Territorial
Dental Directors and Pew included an open-ended survey question in 2014 to understand how
policies or practices beyond Pew’s performance benchmarks may be hindering school-based
sealant programs.

By far the most common obstacles are Medicaid payment policies that block the ability of
hygienists to bill for sealants provided in schools, as is occurring in Oklahoma and Vermont.
In addition, Arkansas’ Medicaid program does not reimburse for any portable dentistry, and in
Oregon managed care organizations do not reimburse for sealants provided in schools. Although
Minnesota has no prior exam requirement, Medicaid will not pay for any oral health services
provided by a community health center, including school programs run by such centers, unless
a dentist sees the child during the visit. And in some states, such as Maine, there is no legal
requirement for prior exams per se, but hygienists must find out whether a child has seen a dentist
in the past year and, if so, must contact the dentist before placing a sealant. Appendix B lists the 13
states that reported specific challenges other than prior exam laws that Pew identified as barriers
to broad implementation of school sealant programs. Because these challenges fall outside of
Pew’s benchmarks, they were not factored into the grade awarded to each state. Instead, states
with additional practices and policies that block the reach of school sealant programs were given
a “minus” next to the grade to denote a known and significant hurdle. More states may face
challenges such as these, and further research is needed to fully understand the barriers facing
school-based sealant programs.

15

State 2014
grade

2012
grade

Percentage
of high-need

schools
with sealant

programs

Rules
restricting
hygienists

Collecting,
submitting data

to NOHSS

Met Healthy
People 2010

sealant
goal?

Alabama D D <25% Most severe
restrictions

Yes, and submitted
recent data No

Alaska B minus A >75% Some restrictions Yes, and submitted
recent data No

Arizona C minus D 25-49% Some restrictions Yes, and submitted
recent data No

Arkansas C minus D <25% Some restrictions Yes, and submitted
recent data No

California C C <25% No restrictions Yes, but no recent data No

Colorado B B 25-49% No restrictions Yes, and submitted
recent data No

Connecticut C B <25% No restrictions Yes, and submitted
recent data No

Delaware C C 50-74% Severe
restrictions

Yes, and submitted
recent data Yes

District of
Columbia F F <25% Most severe

restrictions No data submitted No

Florida C minus D <25% No restrictions Yes, and submitted
recent data No

Georgia C C 25-49% Some restrictions Yes, and submitted
recent data No

Hawaii F F <25% Severe
restrictions No data submitted No

Idaho A B 50-74% No restrictions Yes, and submitted
recent data Yes

Illinois D C <25% Severe
restrictions

Yes, and submitted
recent data No

Indiana D D 50-74% Most severe
restrictions

Yes, and submitted
recent data No

Iowa B C 50-74% Some restrictions Yes, and submitted
recent data No

Kansas C C 25-49% Some restrictions Yes, and submitted
recent data No

Kentucky D D <25% Some restrictions Yes, but no recent data No

Louisiana D D <25% Severe
restrictions

Yes, and submitted
recent data No

Table 1

Complete 2014 State Benchmark Data and Grades

Continued on next page

16

State 2014
grade

2012
grade

Percentage
of high-need

schools
with sealant

programs

Rules
restricting
hygienists

Collecting,
submitting data

to NOHSS

Met Healthy
People 2010

sealant
goal?

Maine A minus A >75% No restrictions Yes, and submitted
recent data Yes

Maryland B B >75% Some restrictions Yes, and submitted
recent data No

Massachusetts C B 25-49% Some restrictions Yes, but no recent data No

Michigan C C <25% Some restrictions Yes, and submitted
recent data No

Minnesota B minus B 25-49% Some restrictions Yes, and submitted
recent data Yes

Mississippi D D <25% Most severe
restrictions

Yes, and submitted
recent data No

Missouri D D None Some restrictions Yes, but no recent data No

Montana C F 25-49% Some restrictions Yes, but no recent data No

Nebraska D D <25% Some restrictions Yes, but no recent data No

Nevada C minus C <25% Some restrictions Yes, and submitted
recent data No

New Hampshire A A >75% No restrictions Yes, and submitted
recent data Yes

New Jersey F F 25-49% Most severe
restrictions No data submitted No

New Mexico C C <25% No restrictions Yes, but no recent data No

New York C C 25-49% Some restrictions Yes, and submitted
recent data No

North Carolina D F 25-49% Severe
restrictions

Yes, and submitted
recent data No

North Dakota B A <25% No restrictions Yes, and submitted
recent data Yes

Ohio B C 50-74% Some restrictions Yes, and submitted
recent data Yes

Oklahoma C minus D <25% Some restrictions Yes, and submitted
recent data No

Oregon A minus B >75% No restrictions Yes, and submitted
recent data Yes

Pennsylvania D D <25% Some restrictions Yes, but no recent data No

Rhode Island D C 25-49% Severe
restrictions

Yes, and submitted
recent data No

Continued on next page

17

State 2014
grade

2012
grade

Percentage
of high-need

schools
with sealant

programs

Rules
restricting
hygienists

Collecting,
submitting data

to NOHSS

Met Healthy
People 2010

sealant
goal?

South Carolina C C 25-49% Some restrictions Yes, and submitted
recent data No

South Dakota C minus D <25% Some restrictions Yes, and submitted
recent data Yes

Tennessee D D 25-49% Some restrictions No data submitted No

Texas D minus D <25% Severe
restrictions

Yes, and submitted
recent data Yes

Utah D C 25-49% Severe
restrictions

Yes, and submitted
recent data No

Vermont B minus C 25-49% Some restrictions Yes, and submitted
recent data Yes

Virginia C minus C <25% Some restrictions Yes, and submitted
recent data No

Washington B B <25% No restrictions Yes, and submitted
recent data Yes

West Virginia C C 25-49% Some restrictions Yes, and submitted
recent data No

Wisconsin A A 50-74% No restrictions Yes, and submitted
recent data Yes

Wyoming F F None Severe
restrictions No data submitted No

© 2015 The Pew Charitable Trusts

Conclusion

School sealant programs have been found to reduce the incidence of tooth decay by an average of 60 percent,48
yet the findings in this report reveal that most states are underperforming on this critical opportunity to improve
children’s health. While some states have made strides since 2012, the majority of states still lack sealant
programs in their high-need schools and fail to reach even half of third-graders with this preventive service. In
addition, prior exam rules still exist in a handful of states, and some states do not report sealant data to a national
database that allows progress to be tracked.

While the number of states with restrictive prior exam rules is declining, this study found that there are many
additional obstacles to progress. Most of these are Medicaid reimbursement policies that make it difficult or
impossible for hygienists to be paid for placing sealants in schools. In other cases, the obstacle is dentists’
unwillingness to permit hygienists to place sealants without a prior exam (for example, via collaborative
agreements) even though it is allowed by state law and practice acts. Clearly there is substantial room for
improvement.

18

Appendix A: Methodology

Partnership With Dental Directors on Collecting Data
In consultation with Pew, the Association of State and Territorial Dental Directors (ASTDD) crafted and
administered surveys of both dental directors and state dental boards. Additional data were obtained from the
National Oral Health Surveillance System (NOHSS). In cases where state survey responses were incomplete,
ASTDD and Pew referred to state regulations, statutes, and other sources to obtain needed data. States were
given points for each benchmark, and grades were based on the sum of points earned for the four benchmarks.
Pew graded states on an A to F scale:

Grade Points earned

A 10-11

B 8-9

C 6-7

D 3-5

F 0-2

Table A.1

Scale for Points Earned and Grades (2012 and 2014)

© 2015 The Pew Charitable Trusts

19

Benchmark 1: Percentage of high-need schools with sealant programs
State dental directors were asked what proportion of high-need schools were served by sealant programs. States
used sources such as regularly updated databases and staff experts to estimate the percentage of these schools
that had sealant programs.* High-need schools were defined as schools with 50 percent or more of student
participation in the National School Lunch Program (a few states had slightly different definitions).

Respondents were asked which of the following categories accurately described their state’s status:

 • Programs reaching 75 percent or more of high-need schools.

 • Programs reaching 50 to 74 percent of high-need schools.

 • Programs reaching 25 to 49 percent of high-need schools.

 • Programs reaching fewer than 25 percent of high-need schools.

 • No programs.

States were given 4 points for 75 percent or higher, 3 points for 50 to 74 percent, 2 points for 25 to 49 percent, 1
point for less than 25 percent, and 0 points for no programs.

Benchmark 2: Rules restricting hygienists
State dental directors and dental regulatory boards were asked whether hygienists in school sealant programs
are permitted to apply sealants without a dentist’s prior examination. ASTDD resolved inconsistent responses
through a review of hygienists’ rules and discussions with both dental directors and dental boards. Respondents
were asked to categorize their state as one of the following:

 • A dentist’s exam is not required before a hygienist applies a sealant (EN).

 • A dentist’s exam is sometimes required (e.g., certain classifications of dental hygienists, such as public health
hygienists, can place sealants without a dentist’s prior exam, but for others a dentist’s exam is required) (ES).

 • A dentist’s exam is always required (EA), but a hygienist can provide sealants later without the dentist being
present.

 • A dentist’s exam and indirect or direct supervision are required (DS).

States were given 4 points for EN, 3 points for ES, 1 point for EA, and no points for DS. Under direct supervision,
a dentist is on-site while the hygienist is practicing; the dentist both authorizes sealant placements before the
hygienist performs them and checks all patients afterward. Under indirect supervision, an on-site dentist is
required to authorize the hygienist’s application of sealants but does not check all patients after sealants are
placed.49

There are many states where rules outside of the practice act hinder the ability of hygienists to place sealants

* Public health surveillance of high-need schools to monitor whether they are being served by sealant programs is essential for guiding
policy, private-public partnerships, and targeting resources. According to ASTDD, however, many state oral health programs reported
inadequate surveillance, except where they provide direct funding to local school sealant programs. Relatively few state oral health
programs provide direct funding, although most play a role in program design, operation, funding, oversight, and/or regulation. Reporting
of low numbers of sealant programs may, in some states, be a function of insufficient capacity (resources and authority) to conduct
public health surveillance, and a lack of protocols for reporting to the state oral health program, the Department of Education, or the state
dental board.

20

in schools. Information collected by ASTDD and Pew identified a variety of policies that limited program
effectiveness. In states where these policies compromised the ability of sealant programs to deploy hygienists
to schools, states were given a minus sign next to their grade. The specific circumstances of these are noted in
Appendix B.

Benchmark 3: Collecting and submitting data to the NOHSS
States were given credit for any recent sealant data submitted to the National Oral Health Surveillance System
using publicly available information provided by the Centers for Disease Control and Prevention.50 If states
submitted those data, Pew assessed whether they were too outdated (older than the 2008-09 school year) to
use for planning programs and strategies. Both the CDC and ASTDD advise states to provide data that are not
older than 5 years.51

States were given no points for never contributing sealant data to NOHSS, 1 point for monitoring sealants but only
having data prior to the 2008-09 school year, and 2 points for monitoring sealants and having recent sealant data.

Benchmark 4: Meeting the Healthy People 2010 sealant objective
The Healthy People 2010 objectives for sealants in children included: 1) that at least 50 percent of 8-year-olds
have sealants and 2) that disparities in sealant rates among kids that occur by income levels or other factors
be eliminated.52 The percentage of third-graders with sealants is reported as one measure in NOHSS and was
assessed with public data.

States were given 1 point if they had recent data that showed that more than 50 percent of third-graders had
sealants.

Please note that Pew used the Healthy People 2010 sealant objectives to set sealant benchmarks for its 2013 and
2015 reports. In 2011 the federal government released its Healthy People 2020 initiative, which included slightly
revised measures for state sealant progress. Pew did not adopt these measures for the 2015 report because it is
too early to collect and assess meaningful data. In addition, to compare state data from 2012 to 2014 in this area
it was necessary to assess against the same goal for both reports.

21

State Progressive law Barriers to implementation

Alaska

Hygienists with practice
agreements can place sealants in
schools without a dentist’s prior
exam.

• Dental director reports
no collaborative practice
agreements exist because no
dentists participate.

• Medicaid does not reimburse for
school-based dental services.

Arizona

Hygienists with practice
agreements can place sealants in
schools without a dentist’s prior
exam.

Affiliated Practice (public health)
hygienists must contract with each
of several Medicaid managed care
organizations to be able to bill
Medicaid.

Arkansas

Hygienists with practice
agreements can place sealants in
schools without a dentist’s prior
exam.

Dental board allows use of portable
dentistry, but Medicaid does not
reimburse for it.

Florida
No practice agreement or prior
exam is required for hygienists to
place sealants in schools.

Medicaid services must be billed
through managed care, which only
allows dentists to bill.

Maine
No practice agreement or prior
exam is required for hygienists to
place sealants in schools.

Hygienists must find out whether a
child has seen a dentist in the past
year and, if so, must contact the
dentist before placing a sealant.

Minnesota
Hygienists with practice agreement
can place sealants in schools
without a dentist’s prior exam.

Minnesota Medicaid requires that
a dentist examine a child before
reimbursing community center
sealant programs.

Nevada

No practice agreement or prior
exam is required for public health
hygienists to place sealants in
schools.

Two of the three state Medicaid
managed care organizations have
closed panels, therefore hygienists
are not able to bill for services
delivered to all Medicaid children
in schools.

Oklahoma

No practice agreement or prior
exam is required for public health
hygienists to place sealants in
schools.

Hygienists cannot bill Medicaid.

Appendix B: Other factors limiting the reach of sealant
programs

Continued on next page

22

State Progressive law Barriers to implementation

Oregon
No practice agreement or prior
exam is required for hygienists to
place sealants in schools.

Medicaid managed care
organizations do not have a
mechanism for reimbursing the
statewide sealant program.

South Dakota

Hygienists with practice
agreements can place sealants in
schools without a dentist’s prior
exam.

• Dental director reports very few,
if any, collaborative practice
agreements because of low
dentist participation.

• Hygienists cannot bill Medicaid.

• Children who receive sealants in
school must see a dentist within
13 months in order to receive
further care by the school sealant
program.

Texas Prior exam required.*

State Medicaid program requires
that parents be present for any
dental services delivered as a
condition of reimbursement.

Vermont

Hygienists with practice
agreements can place sealants in
schools without a dentist’s prior
exam.

Hygienists cannot bill Medicaid.

Virginia
Prior exam requirement was
abolished, but only for hygienists
employed by the state.

Most hygienists available to work
in schools in Virginia are not state
employees.

*Texas is the only state in this table that has severe prior exam restrictions. It is included because we call attention to an additional burden—
the requirement of a parent’s presence—that compounds the restrictive effect of the prior exam rule.

© 2015 The Pew Charitable Trusts

23

Endnotes
1 Paul W. Newacheck et al., “The Unmet Health Needs of America’s Children,” Pediatrics 105, no. 4 Pt. 2 (2000): 989–97, http://pediatrics.

aappublications.org/content/105/Supplement_3/989.full.pdf+html; and Barbara Bloom, Lindsey I. Jones, and Gulnur Freeman,
“Summary Health Statistics for U.S. Children: National Health Interview Survey, 2012,” National Center for Health Statistics, Vital and
Health Statistics 10, no. 258 (2013): 5–6 and Tables 13 and 16, http://www.cdc.gov/nchs/data/series/sr_10/sr10_258.pdf.

2 Veerasathpurush Allareddy et al., “Hospital-Based Emergency Department Visits Involving Dental Conditions: Profile and Predictors of
Poor Outcomes and Resource Utilization,” Journal of the American Dental Association 145, no. 4 (2014): 331–7.

3 Veerasathpurush Allareddy et al., “Hospital-Based Emergency Department Visits With Dental Conditions Among Children in the United
States: Nationwide Epidemiological Data,” Pediatric Dentistry 36, no. 5 (2014): 393–9, http://www.ncbi.nlm.nih.gov/pubmed/25303506.

4 Katrina Holt and Ruth Barzel, “Oral Health and Learning: When Children’s Health Suffers, So Does Their Ability to Learn” (3rd ed.),
National Maternal and Child Oral Health Resource Center (2013), http://www.mchoralhealth.org/PDFs/learningfactsheet.pdf; and U.S.
General Accounting Office, Oral Health: Dental Disease Is a Chronic Problem Among Low Income and Vulnerable Populations (2000),
http://www.gao.gov/new.items/he00072.pdf.

5 Bruce A. Dye et al., Trends in Oral Health Status: United States, 1988–1994 and 1999–2004, National Center for Health Statistics, Vital and
Health Statistics 11, no. 248 (2007): 23, Table 10, http://www.cdc.gov/nchs/data/series/sr_11/sr11_248.pdf.

6 Bloom et al., “Summary Health Statistics for U.S. Children,” National Health Interview Survey, 2012, Vital Health Stat 10(258) 2013.

7 This figure counts children through age 18 eligible for the Early and Periodic Screening, Diagnosis, and Treatment (EPSDT) benefit. U.S.
Department of Health and Human Services and Centers for Medicare & Medicaid Services (2014). Annual EPSDT participation report,
Form CMS-416 (national) fiscal year 2013, http://www.medicaid.gov/Medicaid-CHIP-Program-Information/By-Topics/Benefits/Early-
and-Periodic-Screening-Diagnostic-and-Treatment.html.

8 Susan O. Griffin et al., “Use of Dental Care and Effective Preventive Services in Preventing Tooth Decay Among U.S. Children and
Adolescents—Medical Expenditure Panel Survey, United States, 2003–2009, and National Health and Nutrition Examination Survey,
United States, 2005–2010,” Morbidity and Mortality Weekly Report (Sept. 12, 2014), http://www.cdc.gov/mmwr/preview/mmwrhtml/
su6302a9.htm?s_cid=su6302a9_w; and Anneli Ahovuo-Saloranta et al., “Sealants for Preventing Dental Decay in the Permanent Teeth,”
Cochrane Database of Systematic Reviews, 3, art. no. CD001830, doi: 10.1002/14651858.CD001830.pub4.

9 Anneli Ahovuo-Saloranta et al., “Sealants for Preventing Dental Decay in the Permanent Teeth,” Cochrane Database of Systematic
Reviews, 3, art. no. CD001830, doi: 10.1002/14651858.CD001830.pub4.; A.F. Fleisch et al., “Bisphenol A and Related Compounds in
Dental Materials,” Pediatrics 126, no. 4 (2010): 760–768, http://pediatrics.aappublications.org/content/early/2010/09/06/peds.2009-
2693.abstract.

10 National Institutes of Health, “Dental Sealants in the Prevention of Tooth Decay,” Consensus Development Conference Statement 4, no. 11
(Dec. 5–7, 1983), http://consensus.nih.gov/1983/1983DentalSealants040html.htm.

11 Jean Beauchamp et al., “Evidence-Based Clinical Recommendations for the Use of Pit-and-Fissure Sealants: A Report of the American
Dental Association Council on Scientific Affairs,” Journal of the American Dental Association 139, no. 3 (March 2008): 257–68, http://www.
dental.theclinics.com/article/S0011-8532(08)00080-3/pdf.

12 American Dental Association, Health Policy Institute, “2013 Survey of Dental Fees” (2014). The national median (50th percentile) charge
among general practice dentists for a sealant (procedure code D1351) is $48, and the national median (50th percentile) charge for a one-
surface posterior composite filling (procedure code D2391) is $160.

13 Bruce A. Dye et al., “Dental Caries and Sealant Prevalence in Children and Adolescents in the United States, 2011-2012,” National Center
for Health Statistics, data brief no. 191, National Center for Health Statistics (2015), http://www.cdc.gov/nchs/data/ databriefs/db191.pdf.

14 Beauchamp et al., “Evidence-Based Clinical Recommendations.”

15 Anneli Ahovuo-Saloranta et al., “Sealants for Preventing Dental Decay in the Permanent Teeth.”

16 Beauchamp et al., “Evidence-Based Clinical Recommendations.”

17 Barbara F. Gooch et al., “Preventing Dental Caries Through School-Based Sealant Programs: Updated Recommendations and Reviews of
Evidence,” Journal of the American Dental Association 140, no. 11 (2009): 1356–65, http://jada.ada.org/article/S0002-8177(14)64584-0/
pdf; and Margherita Fontana et al., “Techniques for Assessing Tooth Surfaces in School-Based Sealant Programs,” Journal of the American
Dental Association 141, no. 7 (2010): 854–60, http://jada.ada.org/article/S0002-8177(14)64771-1/pdf.

18 Nancy L. Carter, American Association for Community Dental Programs, and National Maternal and Child Oral Health Resource Center,
“Seal America: The Prevention Invention,” 2nd ed. revised (2011), retrieved Oct. 13, 2014, http://www.mchoralhealth.org/seal/step8.html.

19 Beauchamp et al., “Evidence-Based Clinical Recommendations.”

http://pediatrics.aappublications.org/content/105/Supplement_3/989.full.pdf
http://pediatrics.aappublications.org/content/105/Supplement_3/989.full.pdf
http://www.cdc.gov/nchs/data/series/sr_10/sr10_258.pdf
http://www.ncbi.nlm.nih.gov/pubmed/25303506
http://www.mchoralhealth.org/PDFs/learningfactsheet.pdf
http://www.gao.gov/new.items/he00072.pdf
http://www.cdc.gov/nchs/data/series/sr_11/sr11_248.pdf
http://www.medicaid.gov/Medicaid-CHIP-Program-Information/By-Topics/Benefits/Early-and-Periodic-Screening-Diagnostic-and-Treatment.html
http://www.medicaid.gov/Medicaid-CHIP-Program-Information/By-Topics/Benefits/Early-and-Periodic-Screening-Diagnostic-and-Treatment.html
http://www.cdc.gov/mmwr/preview/mmwrhtml/su6302a9.htm?s_cid=su6302a9_w
http://www.cdc.gov/mmwr/preview/mmwrhtml/su6302a9.htm?s_cid=su6302a9_w
10.1002/14651858.CD001830.pub
http://consensus.nih.gov/1983/1983DentalSealants040html.htm
http://www.dental.theclinics.com/article/S0011
http://www.dental.theclinics.com/article/S0011
http://jada.ada.org/article/S0002-8177(14)64584-0/pdf
http://jada.ada.org/article/S0002-8177(14)64584-0/pdf
http://jada.ada.org/article/S0002-8177(14)64771-1/pdf
http://www.mchoralhealth.org/seal/step8.html

24

20 National Institutes of Health, “Dental Sealants in the Prevention of Tooth Decay.”

21 Susan O. Griffin et al., “The Effectiveness of Sealants in Managing Caries Lesions,” Journal of Dental Research 87 no. 2 (February 2008):
169–74, http://www.ncbi.nlm.nih.gov/pubmed/18218845.

22 Susan O. Griffin et al., “Caries Risk in Formerly Sealed Teeth,” Journal of the American Dental Association 140 (April 2009), http://jada-plus.
com/content/140/4/415.full.pdf+html.

23 Centers for Disease Control and Prevention, “Oral Health Fact Sheet: School-Based Dental Sealant Programs,” http://www.cdc.gov/
oralhealth/dental_sealant_program.

24 Beth Zimmerman, Improving the Oral Health of School-Aged Children: Strengthening School-Based Dental Sealant Program Linkages With
Medicaid/SCHIP and Dental Homes, summary of an expert meeting convened by the U.S. Department of Health and Human Services,
Maternal and Child Health Bureau (2006): 31 pp., http://www.mchoralhealth.org/PDFs/SealantsMedicaidDentalHome.pdf.

25 Gooch et al., “Preventing Dental Caries.”

26 American Academy of Pediatric Dentistry, “Policy on Interim Therapeutic Restorations (ITR),” Reference Manual 36, no. 6 (2013): 48–9,
http://www.aapd.org/media/Policies_Guidelines/P_ITR.pdf.

27 American Academy of Pediatric Dentistry, “Guideline on Restorative Dentistry,” Reference Manual 36, no. 6 (2014): 230–41, http://www.
aapd.org/media/Policies_Guidelines/G_Restorative.pdf; Jo E. Frencken et al., “Effectiveness of Single-Surface ART Restorations in the
Permanent Dentition: A Meta-Analysis,” Journal of Dental Research 83, no. 2 (2004): 120–3; and Steffen Mickenautsch and Veerasamy
Yengopal, “Failure Rate of Atraumatic Restorative Treatment Using High-Viscosity Glass-Ionomer Cement Compared to That of
Conventional Amalgam Restorative Treatment in Primary and Permanent Teeth: A Systematic Review Update—III,” Journal of Minimum
Intervention in Dentistry 5 (August 2012): 273–331.

28 American Academy of Pediatric Dentistry, “Guideline on Restorative Dentistry.”

29 Pacific Center for Special Care, University of the Pacific School of Dentistry, “The Virtual Dental Home: Improving the Oral Health of
Vulnerable and Underserved Populations Using Geographically Distributed Telehealth-Enabled Teams” (August 2014), http://www.
dental.pacific.edu/Documents/community/special_care/acrobat/VirtualDentalHome_PolicyBrief_Aug_2014.pdf.

30 Griffin et al., “Use of Dental Care and Effective Preventive Services”; U.S. Government Accountability Office, Efforts Under Way to Improve
Children’s Access to Dental Services, but Sustained Attention Needed to Address Ongoing Concerns, Publication GAO-11-96, http://www.gao.
gov/assets/320/312818.pdf; and Donna Behrens and Julia Graham Lear, “Strengthening Children’s Oral Health: Views From the Field,”
Health Affairs, 30, no. 11 (2011), 2208–13, http://content.healthaffairs.org/content/30/11/2208.full.pdf+html.

31 Benedict I. Truman et al., “Reviews of Evidence on Interventions to Prevent Dental Caries, Oral, and Pharyngeal Cancers, and Sports-
Related Craniofacial Injuries,” American Journal of Preventive Medicine 23, 1 Suppl. (2002): 21–54.

32 Ibid.

33 Center for Medicare & Medicaid Services, “SMD# 14-006: Medicaid Payment for Services Provided Without Charge (Free Care)” (Dec.
15, 2014), http://www.medicaid.gov/federal-policy-guidance/downloads/smd-medicaid-payment-for-services-provided-without-charge-
free-care.pdf.

34 Children’s Dental Health Project, “Dental Sealants: Proven to Prevent Tooth Decay” (2014): 21 pp., https://www.cdhp.org/resources/314-
dental-sealants-proven-to-prevent-tooth-decay.

35 Gooch et al., “Preventing Dental Caries”; and Fontana et al., “Techniques for Assessing Tooth Surfaces.”

36 Susan O. Griffin et al., “Comparing the Costs of Three Sealant Delivery Strategies,” Journal of Dental Research 81, no. 9 (September 2002):
641–5; and Rocio B. Quinonez et al., “Assessing Cost-Effectiveness of Sealant Placement in Children,” Journal of Public Health Dentistry 65,
no. 2 (Spring 2005): 82–9.

37 Colorado Health Institute, The Impact of Oral Disease on Colorado’s Children (June 2010), http://www.coloradohealthinstitute.org/uploads/
downloads/Improving_Childrens_Oral_Health_Final_for_web.pdf.

38 Virginia Department of Health, Final Report on Services Provided by Virginia Department of Health (VDH) Dental Hygienists Pursuant to a
Practice Protocol in Lenowisco, Cumberland Plateau, and Southside Health Districts, Report Document 299 (2011), http://leg2.state.va.us/
dls/h&sdocs.nsf/fc86c2b17a1cf388852570f9006f1299/a72526d543020adf85257862006e3b91/$FILE/RD299.pdf.

39 Deborah Levy, Maryland Public Health Dental Hygiene Act: Impact Study, Maryland Department of Health and Mental Hygiene, Office of
Oral Health (2013), http://phpa.dhmh.maryland.gov/oralhealth/Documents/EvaluationReport.pdf.

40 Centers for Disease Control and Prevention, Division of Oral Health, “Activity 2: Data Collection and Surveillance—Infrastructure
Development Tools” (2010), retrieved Oct. 4, 2014, http://www.cdc.gov/oralhealth/state_programs/infrastructure/activity2.htm.

http://www.ncbi.nlm.nih.gov/pubmed/18218845
http://jada-plus.com/content/140/4/415.full.pdf+html
http://jada-plus.com/content/140/4/415.full.pdf+html
http://www.cdc.gov/oralhealth/dental_sealant_program
http://www.cdc.gov/oralhealth/dental_sealant_program
http://www.mchoralhealth.org/PDFs/SealantsMedicaidDentalHome.pdf
http://www.aapd.org/media/Policies_Guidelines/P_ITR.pdf
http://www.aapd.org/media/Policies_Guidelines/G_Restorative.pdf
http://www.aapd.org/media/Policies_Guidelines/G_Restorative.pdf
http://www.dental.pacific.edu/Documents/community/special_care/acrobat/VirtualDentalHome_PolicyBrief_Aug_2014.pdf
http://www.dental.pacific.edu/Documents/community/special_care/acrobat/VirtualDentalHome_PolicyBrief_Aug_2014.pdf
http://www.medicaid.gov/federal-policy-guidance/downloads/smd-medicaid-payment-for-services-provided-without-charge-free-care.pdf
http://www.medicaid.gov/federal-policy-guidance/downloads/smd-medicaid-payment-for-services-provided-without-charge-free-care.pdf
https://www.cdhp.org/resources/314-dental-sealants-proven-to-prevent-tooth-decay
https://www.cdhp.org/resources/314-dental-sealants-proven-to-prevent-tooth-decay
http://www.coloradohealthinstitute.org/uploads/downloads/Improving_Childrens_Oral_Health_Final_for_web.pdf
http://www.coloradohealthinstitute.org/uploads/downloads/Improving_Childrens_Oral_Health_Final_for_web.pdf
http://leg2.state.va.us/dls/h&sdocs.nsf/fc86c2b17a1cf388852570f9006f1299/a72526d543020adf85257862006e3b91/$FILE/RD299.pdf
http://leg2.state.va.us/dls/h&sdocs.nsf/fc86c2b17a1cf388852570f9006f1299/a72526d543020adf85257862006e3b91/$FILE/RD299.pdf
http://phpa.dhmh.maryland.gov/oralhealth/Documents/EvaluationReport.pdf
http://www.cdc.gov/oralhealth/state_programs/infrastructure/activity2.htm

25

41 Ibid. Guidelines from ASTDD and CDC state that data should be no older than five years, so recent data are considered to be data
submitted for the 2008–09 school year or later.

42 U.S. Department of Health and Human Services, “Healthy People 2010 Final Review, Chapter 21: Focus Area Oral Health,” retrieved Oct.
6, 2014, http://www.cdc.gov/nchs/data/hpdata2010/hp2010_final_review_focus_area_21.pdf.

43 Ibid.

44 Mark Siegal and Amber M. Detty, “Do School-Based Dental Sealant Programs Reach Higher Risk Children?” Journal of Public Health
Dentistry 70, no. 3 (Summer 2010): 181–7.

45 Mark Siegal and Amber M. Detty, “Targeting School-Based Dental Sealant Programs: Who Is at ‘Higher Risk’?” Journal of Public Health
Dentistry 70, no. 2 (Spring 2010): 140–7.

46 Stephen P. Klein et al., “The Cost and Effectiveness of School-Based Preventive Dental Care,” American Journal of Public Health 75 (1985):
382–91, http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1646230/pdf/amjph00280-0072.pdf.

47 Annie E Casey Foundation, Kids Count Data Center, “Children Who Lack Access to Fluoridated Water,” http://datacenter.kidscount.org/
data/tables/8023-children-who-lack-access-to-fluoridated-water?loc=1&loct=2#detailed/2/2-52/false/868/any/15418,15417.

48 Truman et al., “Reviews of Evidence on Interventions.”

49 American Dental Association, Current Policies Adopted 1954–2010 (2012).

50 National Oral Health Surveillance System, “Dental Sealants: Percentage of 3rd Grade Students With Dental Sealants on at Least One
Permanent Molar Tooth” (2014), http://www.cdc.gov/nohss/index.htm. State submissions and data were confirmed via email to the Pew
children’s dental campaign.

51 Centers for Disease Control and Prevention, Division of Oral Health, “Activity 2: Data Collection and Surveillance.”

52 U.S. Department of Health and Human Services, “Healthy People 2010 Final Review.”

http://www.cdc.gov/nchs/data/hpdata2010/hp2010_final_review_focus_area_21.pdf
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1646230/pdf/amjph00280-0072.pdf
http://datacenter.kidscount.org/data/tables/8023-children-who-lack-access-to-fluoridated-water?loc=1&loct=2%23detailed/2/2-52/false/868/any/15418,15417
http://datacenter.kidscount.org/data/tables/8023-children-who-lack-access-to-fluoridated-water?loc=1&loct=2%23detailed/2/2-52/false/868/any/15418,15417
http://www.cdc.gov/nohss/index.htm

pewtrusts.org Philadelphia Washington

