
State Dental Policies Fail One in Five Children
The Cost of Delay

FEBRUARY 2010

O n e M i c h i g a n a v e n u e e a s t • B a t t l e c r e e k , M i 4 9 0 1 7

w w w . w k k f . O r g

9 0 1 e s t r e e t , n w , 1 0 t h f l O O r • w a s h i n g t O n , D c 2 0 0 0 4

w w w . p e w c e n t e r O n t h e s t a t e s . O r g

4 6 5 M e D f O r D s t r e e t • B O s t O n , M a 0 2 1 2 9

w w w . D e n t a q u e s t f O u n D a t i O n . O r g

The Pew Children’s Dental Campaign works to promote policies that will help millions of children maintain
healthy teeth, get the care they need and come to school ready to learn.

A special thanks to the W.K. Kellogg Foundation and DentaQuest Foundation for their support
and guidance.

PEW CENTER ON THE STATES
Susan K. Urahn, managing director

PEW CHildREN’S dENTAl CAmPAigN
Shelly Gehshan, director

Team Leaders: Team Members: Design and Publications:
Andrew Snyder Jill Antonishak Evan Potler
Lori Grange Jane L. Breakell Carla Uriona
Michele Mariani Vaughn Libby Doggett
Melissa Maynard Nicole Dueffert
 Kil Huh
 Amy Katzel
 Lauren Lambert
 Molly Lyons
 Bill Maas
 Marko Mijic
 Morgan F. Shaw

ACKNOWlEdgmENTS
This report benefited from the efforts and insights of external partners. We thank our colleagues at the
Association of State and Territorial Dental Directors and the National Academy for State Health Policy and
Amos Deinard with the University of Minnesota for their expertise and assistance in gathering state data. We
also thank Ralph Fuccillo and Michael Monopoli with the DentaQuest Foundation and Albert K. Yee with the
W. K. Kellogg Foundation for their guidance, feedback and collaboration at critical stages in the project.

We would like to thank our Pew colleagues—Rebecca Alderfer, Nancy Augustine, Brendan Hill, Natasha
Kallay, Ryan King, Mia Mabanta, Laurie Norris, Kathy Patterson, Aidan Russell, Frederick Schecker and
Stanford Turner—for their feedback on the analysis. We thank Andrew McDonald for his assistance with
communications and dissemination; and Jennifer Peltak and Julia Hoppock for Web communications support.
And we thank Christina Kent and Ellen Wert for assistance with writing and copy editing, respectively.

Finally, our deepest thanks go to the individuals and families who shared their stories with us.

For additional information on Pew and the Children’s Dental Campaign,
please visit www.pewcenteronthestates.org/costofdelay.

This report is intended for educational and informational purposes. References to specific policy makers or
companies have been included solely to advance these purposes and do not constitute an endorsement,
sponsorship or recommendation by The Pew Charitable Trusts.

©2010 The Pew Charitable Trusts. All Rights Reserved.

901 E Street NW, 10th Floor 2005 Market Street, Suite 1700
Washington, DC 20004 Philadelphia, PA 19103

February 2010

Dear Reader:

Most Americans’ dental health has never been better—but that is not true for an estimated 17 million
children in low-income families who lack access to dental care.

A 2000 report by the U.S. Surgeon General called dental disease a “silent epidemic.” Ten years later,
too little has changed. Our report—a collaboration of the Pew Center on the States, the DentaQuest
Foundation and the W.K. Kellogg Foundation—finds that two-thirds of the states are failing to ensure
that disadvantaged children get the dental health care they need. Our report describes the severe
costs of this preventable disease: lost school time, challenges learning, impaired nutrition and health,
worsened job prospects in adulthood, and sometimes even death.

The good news? This problem can be solved. At a time when state budgets are strapped, children’s
dental health presents a rare opportunity for policy makers to make meaningful reforms without
breaking the bank—while delivering a strong return on taxpayers’ investment. Several states are
demonstrating the way forward with proven and promising approaches in four areas: preventive
strategies such as school sealant programs and water fluoridation; improvements to state Medicaid
programs to increase the number of disadvantaged children receiving services; workforce innovations
that can expand the pool of providers; and tracking and analysis of data to measure and drive progress.

Pew believes investing in young children yields significant dividends for families, communities and
our economy. We operate three campaigns aimed at kids—focused on increasing access to high-
quality early education, dental health care and home visiting programs. And a pool of funders helps us
research which investments in young children generate solid returns.

The Pew Children’s Dental Campaign is a national effort to increase access to dental care for kids. We
seek to raise awareness of the problem, recruit influential leaders to call for change, and advocate in
states where policy changes can dramatically improve children’s lives. We are helping millions of kids
maintain healthy mouths, get the restorative care they need and come to school free of pain and ready
to learn.

Pew, the DentaQuest Foundation and the W.K. Kellogg Foundation are committed to supporting states’
efforts to achieve these goals. Many issues in health care today seem intractable. Improving children’s
dental health is not one of them.

Sincerely,

Susan Urahn
Managing Director, Pew Center on the States

The Cost of Delay: State Dental Policies Fail One in Five Children

Executive Summary ..1

Chapter 1: America’s Children Face Significant Dental Health Challenges .. 12

Low-Income Children are Disproportionately Affected ... 12

Minority and Disabled Children are the Hardest Hit .. 14

Why It Matters ... 16

Why is This Happening? ... 20

Chapter 2: Solutions ... 25

Cost-Effective Ways to Help Prevent Problems Before They Occur:
Sealants and Fluoridation .. 26

Medicaid Improvements That Enable and Motivate More
Dentists to Treat Low-Income Kids.. 29

Innovative Workforce Models That Expand the Number
of Qualified Dental Providers ... 31

Information: Collecting Data, Gauging Progress and Improving Performance 34

Chapter 3: Grading the States .. 37

Key Performance Indicators.. 39

1. Providing Sealant Programs in High-Risk Schools ... 39

2. Adopting New Rules for Hygienists in School Sealant Programs 39

3. Fluoridating Community Water Supplies .. 39

4. Providing Care to Medicaid-enrolled Children ... 40

5. Improving Medicaid Reimbursement Rates for Dentists ... 40

6. Reimbursing Medical Providers for Basic Preventive Care .. 40

7. Authorizing New Primary Care Dental Providers .. 41

8. Tracking Basic Data on Children’s Dental Health .. 41

The Leaders ... 41

States Making Progress ... 44

States Falling Short .. 44

Conclusion .. 51
Methodology .. 52
Endnotes .. 57
Appendix ... 65

Table of Contents

1The Cost of Delay: State Dental Policies Fail One in Five Children

An estimated 17 million low-income children in

America go without dental care each year.1 This

represents one out of every five children between

the ages of 1 and 18 in the United States. The

problem is critical for these kids, for whom the

consequences of a “simple cavity” can escalate

through their childhoods and well into their adult

lives, from missing significant numbers of school

days to risk of serious health problems and difficulty

finding a job.

Striking facts and figures about health insurance

and the high cost of care have fueled the national

debate about health care reform. In fact, twice as

many Americans lack dental insurance as lack health

insurance. Yet improving access to dental care has

remained largely absent from the conversation.2

The good news: Unlike so many of America’s other

health care problems, the challenge of ensuring

children’s dental health and access to care is

one that can be overcome. There are a variety of

solutions, they can be achieved at relatively little

cost, and the return on investment for children

and taxpayers will be significant. The $106 billion

that Americans are expected to spend on dental

care in 2010 includes many expensive treatments—

from fillings to root canals—that could be

mitigated or avoided altogether through earlier,

cheaper and easier ways of ensuring adequate

dental care for kids.3

Most low-income children nationwide do not

receive basic dental care that can prevent the

need for higher-cost treatment later. States play a

key role in making sure they receive such care, yet

research by the Pew Center on the States shows

that two-thirds of states are doing a poor job. These

states have not yet implemented proven, cost-

effective policies that could dramatically improve

disadvantaged children’s dental health.

A problem with lasting effects
Overall, dental health has been improving in the

United States, but children have not benefited at

the same rates as adults. The proportion of children

between 2 and 5 years old with cavities actually

increased 15 percent during the past decade,

according to a 2007 federal Centers for Disease

Control and Prevention (CDC) study. The same

survey found that poor children continue to suffer

the most from dental decay. Kids ages 2 to 11

whose families live below the federal poverty level

are twice as likely to have untreated decay as their

more affluent peers.4

Executive Summary

Unlike so many of America’s

other health care problems,

the challenge of ensuring

disadvantaged children’s dental

health and access to care is one

that can be overcome. There

are a variety of solutions, they

can be achieved at relatively

little cost, and the return on

investment for children and

taxpayers will be significant.

22 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

E x E C U T I v E S U M M A R Y

Those statistics are not surprising, considering the

difficulty low-income kids have accessing care.

Nationally, just 38.1 percent of Medicaid-enrolled

children between ages 1 and 18 received any dental

care in 2007, the latest year for which data are

available. That stands in contrast to an estimated

58 percent of children with private insurance who

receive care each year.5

The consequences of poor dental health among

children are far worse—and longer lasting—than

most policy makers and the public realize.

Early growth and development. Cavities are

caused by a bacterial infection of the mouth. For

children at high risk of dental disease, the infection

can quickly progress into rampant decay that can

destroy a child’s baby teeth as they emerge. Having

healthy baby teeth is vital to proper nutrition and

speech development and sets the stage for a

lifetime of dental health.

School readiness and performance. Poor dental

health has a serious impact on children’s readiness

for school and ability to succeed in the classroom.

In a single year, more than 51 million hours of

school may be missed because of dental-related

illness, according to a study cited in a 2000 report

of the U.S. Surgeon General.6 Research shows that

dental problems, when untreated, impair classroom

learning and behavior, which can negatively affect

a child’s social and cognitive development.7 Pain

from cavities, abscesses and toothaches often

prevents children from being able to focus in

class and, in severe cases, results in chronic school

absence. School absences contribute to the

widening achievement gap, making it difficult for

children with chronic toothaches to perform as well

as their peers, prepare for subsequent grades and

ultimately graduate.

Overall health. Poor dental health can escalate into

far more serious problems later in life. For adults,

the health of a person’s mouth, teeth and gums

interacts in complex ways with the rest of the

body. A growing body of research indicates that

periodontal disease—gum disease—is linked to

cardiovascular disease, diabetes and stroke.8

Complications from dental disease can kill. In 2007,

in stories that made national headlines, a 12-year-

old Maryland youth and a 6-year-old Mississippi

boy died because of severe tooth infections. Both

were eligible for Medicaid but did not receive the

dental care they needed. No one knows how many

children have lost their lives because of untreated

dental problems; deaths related to dental illness are

difficult to track because the official cause of death

is usually identified as the related condition—for

example, a brain infection—rather than the dental

disease that initially caused the infection.

Economic consequences. Untreated dental

conditions among children also impose broader

economic and health costs on American taxpayers

and society. Between 2009 and 2018, annual

spending for dental services in the United States is

expected to increase 58 percent, from $101.9 billion

to $161.4 billion. Approximately one-third of the

money will go to dental services for children.9

While dental care represents a small fraction of

overall health spending, improving the dental

health of children has lifetime effects. When children

with severe dental problems grow up to be adults

with severe dental problems, their ability to work

productively will be impaired. Take the military.

A 2000 study of the armed forces found that 42

percent of incoming Army recruits had at least

one dental condition that needed to be treated

before they could be deployed, and more than

15 percent of recruits had four or more teeth in

urgent need of repair.10

Pew Children’s Dental Campaign | Pew Center on the States 3The Cost of Delay: State Dental Policies Fail One in Five Children

E x E C U T I v E S U M M A R Y

Particularly for people with low incomes, who

often work in the service sector without sick

leave, decayed and missing teeth can pose major

obstacles to gainful employment. An estimated 164

million work hours each year are lost because of

dental disease.11 In fact, dental problems can hinder

a person’s ability to get a job in the first place.

Why is this crisis happening? Parental guidance,

good hygiene and a proper diet are critical to

caring for kids’ teeth. But the national crisis of poor

dental health and lack of access to care among

disadvantaged children cannot be attributed

principally to parental inattention, too much candy

or soda, or too few fruits and vegetables.

Broader, systemic factors have played a significant

role, and three in particular are at work:

1) too few children have access to proven

preventive measures, including sealants and

fluoridation; 2) too few dentists are willing to

treat Medicaid-enrolled children; and 3) in some

communities, there are simply not enough dentists

to provide care.

Solutions within states’ reach
Four approaches stand out for their potential

to improve both the dental health of children

and their access to care: 1) school-based sealant

programs and 2) community water fluoridation,

both of which are cost-effective ways to help

prevent problems from occurring in the first

place; 3) Medicaid improvements that enable and

motivate more dentists to treat low-income kids;

and 4) innovative workforce models that expand

the number of qualified dental providers, including

medical personnel, hygienists and new primary care

dental professionals, who can provide care when

dentists are unavailable.

States do not have to start from scratch. A number

already have implemented these approaches. Too

many, however, have not. Pew’s analysis shows that

about two-thirds of states do not have key policies

in place to ensure proper dental health and access

to care for children most in need.

44 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

E x E C U T I v E S U M M A R Y

Pew assessed and graded all 50 states and the

District of Columbia, using an A to F scale, on

whether and how well they are employing eight

proven and promising policy approaches at their

disposal to ensure dental health and access to care

for disadvantaged children (see Exhibit 1). (Because

data on indicators such as children’s untreated

tooth decay were not available for every state, these

could not be factored into the grade.) These policies

fall into four groups:

• Cost-effective ways to help prevent

problems from occurring in the first

place: sealants and fluoridation

•	Medicaid improvements that enable

and motivate more dentists to treat

low-income kids

• Innovative workforce models that

expand the number of qualified dental

providers

• Information: collecting data, gauging

progress and improving performance

Only six states merited A grades: Connecticut,

Iowa, Maryland, New Mexico, Rhode Island and

South Carolina. These states met at least six of

the eight policy benchmarks—that is, they had

particular policies in place that met or exceeded the

national performance thresholds. South Carolina

was the nation’s top performer, meeting seven of

the eight policy benchmarks. Although these states

are doing well on the benchmarks, every state has

a great deal of room to improve. No state met all

A
B
C
D
F

6–8 benchmarks
5 benchmarks
4 benchmarks
3 benchmarks
0–2 benchmarks

IN

WI

UT

GA

RI

CA

AZ

ND
MT

KY

MS

CO

AK

HI

WA

MO

IL

OR

KS VA

OH

NYSD

NC

NH

DC

TX

SCNM

IA

MN

ME

MI

NV

AL

OK

ID

NE

VT

MA

CT

TN

Pew assessed and graded states and the District of Columbia on whether and how well they are employing eight proven and promising
policy approaches at their disposal to ensure dental health and access to care for disadvantaged children.

Exhibit 1 GRADING THE STATES

SOURCE: Pew Center on the States, 2010.

FL

NJ
PA

HI

LA

WY

AR

DE
WV

MD

Pew Children’s Dental Campaign | Pew Center on the States 5The Cost of Delay: State Dental Policies Fail One in Five Children

E x E C U T I v E S U M M A R Y

eight targets and even those with good policy

frameworks can do far more to provide children

with access to care.

Thirty-three states and the District of Columbia

received a grade of C or below because they met

four or fewer of the eight policy benchmarks. Nine

of those states earned an F, meeting only one or

two policy benchmarks: Arkansas, Delaware, Florida,

Hawaii, Louisiana, New Jersey, Pennsylvania, West

virginia and Wyoming.

See Pew’s individual state fact sheets for a detailed

description of each state’s grade and assessment.

The fact sheets are available at

www.pewcenteronthestates.org/costofdelay.

Cost-effective ways to help prevent problems
from occurring in the first place: sealants and
fluoridation

Sealants. Dental sealants have been recognized

by the CDC and the American Dental Association

(ADA) as one of the best preventive strategies

that can be used to benefit children at high risk

for cavities. Sealants—clear plastic coatings

applied by a hygienist or dentist—cost one-third

as much as filling a cavity,12 and have been shown

after just one application to prevent 60 percent of

decay in molars.13

Healthy People 2010, a set of national objectives

monitored by the U.S. Department of Health and

Human Services, calls for at least half of the third

graders in each state to have sealants by 2010. Data

submitted by 37 states as of 2008, however, show

that the nation falls well short of this goal. Only

eight states have reached it, and in 11 states, fewer

than one in three third graders have sealants.14

Studies have shown that targeting sealant programs

to schools with many high-risk children is a cost-

effective strategy for providing sealants to children

who need them—but this strategy is vastly

underutilized.15 New data collected for Pew by the

Association of State and Territorial Dental Directors

show that only 10 states have school-based sealant

programs that reach half or more of their high-risk

schools. These 10 states are Alaska, Illinois, Iowa,

Maine, New Hampshire, Ohio, Oregon, Rhode Island,

South Carolina and Tennessee. Eleven states have

no organized programs at all to extend this service

to the schools most in need: Delaware, Hawaii,

Missouri, Montana, New Jersey, North Dakota,

Oklahoma, South Dakota, vermont, West virginia

and Wyoming.16 Overall, in Pew’s analysis, just 17

states met the minimum threshold of reaching at

least 25 percent of high-risk schools.

Not only do sealants cost a third of what fillings

do, they also can be applied by a less expensive

workforce.17 Dental hygienists are the primary

providers in school-based sealant programs. How

many kids are served by a sealant program and how

cost effective it is depends in part on whether the

program must locate and pay dentists to examine

Po l i c y B e n c h m a r k 1
S t a t e h a s s e a l a n t p r o g r a m s i n p l a c e i n
a t l e a s t 2 5 p e r c e n t o f h i g h - r i s k s c h o o l s

Percentage of high-risk schools
with sealant programs, 2009

Number
of states

75 - 100% 3
50 - 74% 7
25 - 49% 7
1 - 24% 23
None 11

Po l i c y B e n c h m a r k 2
S t a t e d o e s n o t r e q u i r e a d e n t i s t ’s e x a m
b e f o r e a h y g i e n i s t s e e s a c h i l d i n a s c h o o l
s e a l a n t p r o g r a m

State allows hygienist to provide
sealants without a prior dentist’s
exam, 2009

Number
of states

Yes 30
No 21

66 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

E x E C U T I v E S U M M A R Y

children before sealants can be placed. Dental

hygienists must have at least a two-year associate

degree and clinical training that qualifies them

to conduct the necessary visual assessments and

apply sealants.18 But states vary greatly in their laws

governing hygienists’ work in these programs, and

many have not been updated to reflect current

science, which indicates that x-rays and other

advanced diagnostic tools are not necessary to

determine the need for sealants. Thirty states

currently allow a child to have hygienists place

sealants without a prior dentist’s exam, while

seven states require not only a dentist’s exam,

but also that a dentist be present on-site when the

sealant is provided.19

Fluoridation. Water fluoridation stands out as one

of the most effective public health interventions

that the United States has ever undertaken. Fluoride

counteracts tooth decay and, in fact, strengthens

the teeth. It occurs naturally in water, but the level

varies within states and across the country. About

eight million people are on community systems

whose levels of naturally occurring fluoride are

high enough to prevent decay, but most other

Americans receive water supplies with lower natural

levels. Through community water fluoridation,

water engineers adjust the level of fluoride to about

one part per million—about one teaspoon of

fluoride for every 1,300 gallons of water. This small

level of fluoride is sufficient to reduce rates of tooth

decay for children—and adults—by between 18

percent and 40 percent.20

Fluoridation also saves money. A 2001 CDC study

estimated that for every $1 invested in water

fluoridation, communities save $38 in dental

treatment costs.21 Perhaps more than $1 billion

could be saved every year if the remaining water

supplies in the United States, serving 80 million

persons, were fluoridated.22

With those kinds of results, it is no surprise that the

CDC identified community water fluoridation as one

of 10 great public health achievements of the 20th

Century and a major contributor to the dramatic

decline in tooth decay over the last five decades.23

Approximately 88 percent of Americans receive

their household water through a community system

(the rest use well water), yet more than one-quarter

do not have access to optimally fluoridated water.24

Pew’s review of CDC data found that in 2006, 25

states did not meet the national benchmark, based

on Healthy People 2010 objectives, of providing

fluoridated water to 75 percent of their population

on community water systems. In nine states—

California, Hawaii, Idaho, Louisiana, Montana, New

Hampshire, New Jersey, Oregon and Wyoming—the

share of the population with fluoridated water had

not reached even 50 percent.25

The CDC is working to update its fluoridation data

as of 2008. Although they were not available at the

time this report went to press, the newer data are

expected to reflect progress in the last few years in

California because of a state law that has produced

gains in cities like Los Angeles and San Diego. They

also may show that states such as Delaware and

Oklahoma that were close to the national goal in

2006 now have met it.

Po l i c y B e n c h m a r k 3
S t a t e p r o v i d e s o p t i m a l l y f l u o r i d a t e d w a t e r
t o a t l e a s t 7 5 p e r c e n t o f c i t i z e n s o n c o m m u n i t y
s y s t e m s

Percentage of population on
community water supplies receiving
optimally fluoridated water, 2006

Number
of states

75% or greater 26
50 - 74% 16
25 - 49% 7
Less than 25% 2

Pew Children’s Dental Campaign | Pew Center on the States 7The Cost of Delay: State Dental Policies Fail One in Five Children

Medicaid improvements that enable and
motivate more dentists to treat low-income kids

Medicaid utilization. States are required by federal

law to provide medically necessary dental services

to Medicaid-enrolled children, but nationwide only

38.1 percent of such children ages 1 to 18 received

any dental care in 2007. That national average is

very low, but even so, 21 states and the District of

Columbia failed to meet it, and some fell abysmally

short. Dental care was still out of reach for more

than three-quarters of all children using Medicaid in

Delaware, Florida and Kentucky. More than half of

Medicaid-enrolled kids received dental care in just

three states: Alabama, Texas and vermont.

Medicaid participation. In part, the low number

of children accessing care is because not enough

dentists are willing to treat Medicaid-enrolled

patients. Dentists point to low reimbursement rates,

administrative hassles and frequent no-shows by

patients as deterrents to serving them. It is easy to

see why they cite low reimbursement rates: Pew

found that for five common procedures, 26 states

pay less than the national average (60.5 percent) of

Medicaid rates as a percentage of dentists’ median

retail fees. In other words, their Medicaid programs

reimburse less than 60.5 cents of every $1 billed by

a dentist.26

States are taking steps to address these issues and

as a result are seeing significant improvements in

dentists’ willingness to treat children on Medicaid

and in children’s ability to access the care they need.

The six states that have gone the furthest to raise

reimbursement rates and minimize administrative

hurdles—Alabama, Michigan, South Carolina,

Tennessee, virginia and Washington—all have seen

greater willingness among dentists to accept new

Medicaid-enrolled patients and more patients

taking advantage of this access, a 2008 study by the

National Academy for State Health Policy found. In

those states, provider participation increased by at

least one-third and sometimes more than doubled

following rate increases.27

And while increasing investments in Medicaid is

difficult during tight fiscal times, some states have

shown that it is possible to make improvements

with limited dollars. Despite budget constraints,

27 states increased reimbursement rates for dental

services in 2009 and 2010, while only 12 states

made cuts during the same period.28

E x E C U T I v E S U M M A R Y

Po l i c y B e n c h m a r k 4
S t a t e m e e t s o r e x c e e d s t h e n a t i o n a l a v e r a g e
(3 8 . 1 p e r c e n t) o f c h i l d r e n a g e s 1 t o 1 8 o n
M e d i c a i d r e c e i v i n g d e n t a l s e r v i c e s

Percentage of Medicaid children
receiving any dental service,
2007

Number
of states

59% or greater 0
50 - 58% 3
38.1 - 49.9% 26
30 - 38.0% 13
Less than 30% 9

Po l i c y B e n c h m a r k 5
S t a t e p a y s d e n t i s t s w h o s e r v e M e d i c a i d -
e n r o l l e d c h i l d r e n a t l e a s t t h e n a t i o n a l a v e r a g e
(6 0 . 5 p e r c e n t) o f M e d i c a i d r a t e s a s a
p e r c e n t a g e o f d e n t i s t s ’ m e d i a n r e t a i l f e e s

Medicaid reimbursement rates
as a percentage of dentists’
median retail fees, 2008

Number
of states

100% or greater 1
90 - 99% 2
80 - 89% 3
70 - 79% 10
60.5 - 69% 9
50 - 60.4% 12
40 - 49% 10
Less than 40% 4

88 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

E x E C U T I v E S U M M A R Y

Innovative workforce models that expand the
number of qualified dental providers

Medicaid reimbursement for medical providers.

Some communities have a dearth of dentists—and

particular areas, including rural and low-income

urban locales, have little chance of attracting

enough new dentists to meet their needs. In fact,

Pew calculates that more than 10 percent of the

nation’s population is unlikely to be able to find a

dentist in their area who is willing to treat them.29 In

some states, such as Louisiana, this rises to one-third

of the general population. Nationwide, it would take

more than 6,600 dentists choosing to practice in the

highest-need areas to fill the gap.

A growing number of states are exploring ways

to expand the types of skilled professionals who

can provide high-quality dental health care. They

are looking at three groups of professionals in

particular: 1) medical providers; 2) dental hygienists;

and 3) new types of dental professionals.

Doctors, nurses, nurse practitioners and physician

assistants are increasingly being recognized for

their ability to see children, especially infants

and toddlers, earlier and more frequently than

dentists. Currently, 35 states take advantage of

this opportunity by making Medicaid payments

available to medical providers for preventive dental

health services.

Authorization of new providers. An increasing

number of states are exploring new types of dental

professionals to expand access and fill specific

gaps. Some are primary care providers who could

play a similar role on the dental team as nurse

practitioners and physician assistants do on the

medical team, expanding access to basic care and

referring more complex cases to dentists who

may provide supervision on- or off-site. In a model

proposed by the ADA, these professionals would

play a supportive role similar to a social worker or

community health worker. In remote locations, the

most highly trained professionals could provide

basic preventive and restorative care as part of a

dental team with supervision by an off-site dentist.

In 2009, Minnesota became the first state in the

country to authorize a new primary care dental

provider. Dental therapists (who must attain a

four-year bachelor’s degree) and advanced dental

therapists (who must attain a two-year master’s

degree) will be authorized to provide routine

preventive and restorative care. While dental

therapists will require the on-site supervision of

dentists, advanced dental therapists may provide

care under collaborative practice agreements

with dentists.30 In November, the Connecticut

State Dental Association endorsed a pilot project

to test a two-year dental therapist model, under

which providers would be able to work without

on-site dental supervision in public health and

institutional settings.31

Po l i c y B e n c h m a r k 7
S t a t e h a s a u t h o r i z e d a n e w p r i m a r y c a r e d e n t a l
p r o v i d e r

State has authorized a new
primary care dental provider,
2009

Number
of states

Yes 1
No 50

Po l i c y B e n c h m a r k 6
S t a t e M e d i c a i d p ro g r a m re i m b u r s e s m e d i c a l c a re
p ro v i d e r s f o r p re ve n t i ve d e n t a l h e a l t h s e r v i c e s

Medicaid pays medical staff
for early preventive dental
health care, 2009

Number
of states

Yes 35
No 16

Pew Children’s Dental Campaign | Pew Center on the States 9The Cost of Delay: State Dental Policies Fail One in Five Children

Information: Collecting data, gauging
progress and improving performance

Data collection on children’s dental health.

Expertise and the ability to collect data and plan

programs are critical elements of an effective state

dental health program. They also are necessary

for states to appropriately allocate resources and

compete for grant and foundation funding—all

the more important at a time when state budgets

are increasingly strained. Tracking the number

of children with untreated tooth decay and the

number with sealants is essential to states’ ability to

craft policy solutions and measure their progress.

Thirteen states and the District of Columbia,

however, have never submitted this data to the

National Oral Health Surveillance System. While

some states, such as Texas and North Carolina,

collect data using their own, independent methods,

the lack of nationally comparable information leaves

the states without a vital tool from which to learn

and chart their paths forward.

Conclusion
Millions of disadvantaged children suffer from

sub-par dental health and access to care. This is a

national epidemic with sobering consequences

that can affect kids throughout their childhoods

and well into their adult lives. The good news? This

is not an intractable problem. Far from it. There

are a variety of solutions, they can be achieved at

relatively little cost, and the return on investment

for children and taxpayers will be significant.

Yet dental disease is pervasive among low-income

children in America in large part because they do

not have access to basic care. A “simple cavity” can

snowball into a lifetime of challenges. Children with

severe dental problems are more likely to grow up

to be adults with severe dental problems, impairing

their ability to work productively and maintain

gainful employment.

By making targeted investments in effective policy

approaches, states can help eliminate the pain,

missed school hours and long-term health and

economic consequences of untreated dental

disease among kids. A handful of states are leading

the way, but all states can and must do more to

ensure access to dental care for America’s children

most in need.

E x E C U T I v E S U M M A R Y

Po l i c y B e n c h m a r k 8
S t a t e s u b m i t s b a s i c s c r e e n i n g d a t a t o t h e
n a t i o n a l d a t a b a s e

State submits basic screening
data to the national database,
2009

Number
of states

Yes 37
No 14

1010 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

E x E C U T I v E S U M M A R Y

Endnotes
1 The estimate of low-income children without dental care
comes from U.S. Department of Health and Human Services,
Centers for Medicare and Medicaid Services, “Medicaid Early
& Periodic Screening & Diagnostic Treatment Benefit—State
Agency Responsibilities” (CMS-416) http://www.cms.hhs.gov/
MedicaidEarlyPeriodicScrn/03_ StateAgencyResponsibilities.asp.
(accessed July 8, 2009). The CMS-416 report collects data on the
statewide performance of states’ Early and Periodic Screening,
Diagnosis, and Treatment (EPSDT) program for all children from
birth through age 20. In this report, we chose to examine a
subset of that population, children ages 1 to 18. We chose the
lower bound of age 1 because professional organizations like the
American Academy of Pediatric Dentistry recommend that a child
have his or her first dental visit by age 1. We chose the upper
bound of 18 because not all state Medicaid programs opt to offer
coverage to low-income 19- and 20-year-olds. Data are drawn from
lines 12a and 1 of the CMS-416 state and national reports; the sum
of children ages 1 to 18 receiving dental services was divided by
the sum of all children ages 1 to 18 enrolled in the program. Note
that the denominator (line 1) includes any child enrolled for one
month or more during the year. It is estimated that in July 2007
the civilian population of children ages 1 to 18 was 73,813,044,
meaning that about 22.8 percent, or 1 in 5, were enrolled in
Medicaid and did not receive dental services. U.S. Bureau of the
Census, Monthly Postcensal Civilian Population, by Single Year of
Age, Sex, Race, and Hispanic Origin: 7/1/2007 to 12/1/2007, http://
www.census.gov/popest/national/asrh/2008-nat-civ.html (accessed
January 5, 2010).

2 The most recent available data from the Medical Expenditure
Panel Survey showed that 35 percent of the United States
population had no dental coverage in 2004. Data from the Kaiser
Family Foundation showed that 15 percent of the population had
no medical coverage in 2008. R. Manski and E. Brown, “Dental Use,
Expenses, Private Dental Coverage, and Changes, 1996 and 2004.”
Agency for Healthcare Research and Quality 2007, 10, http://www.
meps.ahrq.gov/mepsweb/data_files/publications/cb17/cb17.pdf
(accessed December 7, 2009); Kaiser Family Foundation. Health
Insurance Coverage in the U.S. (2008), http://facts.kff.org/chart.
aspx?ch=477 (accessed December 16, 2009).

3 U.S. Department of Health and Human Services, Centers for
Medicare and Medicaid Services, “National Health Expenditure
Projections, 2008-2018,” 4, http://www.cms.hhs.gov/
NationalHealthExpendData/downloads/proj2008.pdf (accessed
November 10, 2009). In 2004, the latest year for which data
were available, 30.4 percent of personal health expenditures for
dental care were for children ages 1 to 18. See CMS National
Health Expenditure Data, Health Expenditures by Age, “2004
Age Tables, Personal Health Care Spending by Age Group and
Type of Service, Calendar Year 2004,” 8, http://www.cms.hhs.
gov/NationalHealthExpendData/downloads/2004-age-tables.pdf
(accessed December 16, 2009).

4 B. Dye, et al., “Trends in Oral Health Status: United States, 1988-
1994 and 1999-2004,” vital Health and Statistics Series 11, 248
(2007), Table 5, http://www.cdc.gov/nchs/data/series/sr_11/
sr11_248.pdf (accessed December 4, 2009).

5 The figure of 58 percent reflects data as of 2006, the latest year for
which information was available. That figure was unchanged from
2004 and only slightly changed from 1996, when it was 55 percent.
R. Manski and E. Brown, “Dental Coverage of Children and Young
Adults under Age 21, United States, 1996 and 2006,” Agency for
Health Care Research and Quality, Statistical Brief 221 (September
2008), http://www.meps.ahrq.gov/mepsweb/data_files/
publications/st221/stat221.pdf (accessed January 14, 2010).

6 H. Gift, S. Reisine and D. Larach, “The Social Impact of Dental
Problems and visits,” American Journal of Public Health 82 (1992)
1663-1668, in U.S. Department of Health and Human Services,
“Oral Health in America: A Report of the Surgeon General,” National
Institutes of Health (2000), 143, http://silk.nih.gov/public/hck1ocv.@
www.surgeon.fullrpt.pdf (accessed December 16, 2009).

7 S. Blumenshine et al., “Children’s School Performance: Impact of
General and Oral Health,” Journal of Public Health Dentistry 68 (2008):
82–87.

8 See, for example, D. Albert et al., “An Examination of Periodontal
Treatment and per Member per Month (PMPM) Medical Costs in an
Insured Population,” BMC Health Services Research 6 (2006): 103.

9 National Health Expenditure data.

10 Unpublished data from Tri-Service Center for Oral Health Studies,
in J. G. Chaffin, et al., “First Term Dental Readiness,” Military Medicine,
171 (2006): 25-28, http://findarticles.com/p/articles/mi_qa3912/
is_200601/ai_n17180121/ (accessed November 19, 2009).

11 Centers for Disease Control and Prevention, Division of Oral
Health, “Oral Health for Adults,” December 2006, http://www.
cdc.gov/OralHealth/publications/factsheets/adult.htm (accessed
November 18, 2009).

12 National median charge among general practice dentists for
procedure D1351 (dental sealant) is $40 and national mean
charge for procedure D2150 (two-surface amalgam filling) is $145.
American Dental Association. 2007 Survey of Dental Fees. (2007), 17,
http://www.ada.org/ada/prod/survey/publications_freereports.asp
(accessed January 25, 2010).

13 Task Force on Community Preventive Services, “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.

14 National Oral Health Surveillance System, Percentage of Third-
Grade Students with Untreated Tooth Decay, and Percentage of
Third-Grade Students with Dental Sealants. http://apps.nccd.cdc.
gov/nohss/ (accessed July 8, 2009).

15 Task Force on Community Preventive Services, 2002.

16 Delaware reports that its sealant program was suspended in 2008
because of loss of staff, but the state plans to reinstate the program
in 2010.

Pew Children’s Dental Campaign | Pew Center on the States 11The Cost of Delay: State Dental Policies Fail One in Five Children

E x E C U T I v E S U M M A R Y

17 According to the Bureau of Labor Statistics (BLS), the difference
in mean annual wage between a dentist and a dental hygienist
is about $87,000. BLS Occupational Employment Statistics gives
the mean annual wage for dentists (Dentists, General, 29-1021)
as $154,270 and $66,950 for dental hygienists (Dental Hygienists,
29-2021) as of May 2008. Bureau of Labor Statistics, Occupational
Employment Statistics, May 2008 National Occupational
Employment and Wage Estimates. http://www.bls.gov/oes/2008/
may/oes_nat.htm#b29-0000 (accessed December 16, 2009).

18 Recent systematic review by the CDC and the ADA indicated that
it is appropriate to seal teeth that have early noncavitated lesions,
and that visual assessments are sufficient to determine whether
noncavitated lesions are present. J. Beauchamp et al. “Evidence-
Based Clinical Recommendations for Use of Pit-and-Fissure Sealants:
A Report of the American Dental Association Council on Scientific
Affairs,” Journal of the American Dental Association 139(2008):257–
267. Accreditation standards for dental hygiene training programs
include standard 2-1: “Graduates must be competent in providing
the dental hygiene process of care which includes: Assessment.”
Commission on Dental Accreditation, Accreditation Standards for
Dental Hygiene Education Programs, 22, http://www.ada.org/prof/
ed/accred/standards/dh.pdf (accessed November 23, 2009).

19 American Dental Hygienists’ Association, “Sealant Application—
Settings and Supervision Levels by State,” http://adha.org/
governmental_affairs/downloads/sealant.pdf (accessed July 8,2009);
American Dental Hygienists’ Association, “Dental Hygiene Practice
Act Overview: Permitted Functions and Supervision Levels by State,”
http://adha.org/governmental_affairs/downloads/fiftyone.pdf
(accessed July 8, 2009).

20 Centers for Disease Control and Prevention. “Recommendations
for Using Fluoride to Prevent and Control Dental Caries in the
United States,” Morbidity and Mortality Weekly Report, Reports and
Recommendations, August 17, 2001, http://www.cdc.gov/mmwr/
preview/mmwrhtml/rr5014a1.htm (accessed August 7, 2009).

21 Centers for Disease Control and Prevention, “Cost Savings of
Community Water Fluoridation,” August 9, 2007, http://www.cdc.
gov/fluoridation/fact_sheets/cost.htm (accessed August 7, 2009).

22 Estimate based on per-person annual cost savings from
community water fluoridation, as calculated in S. Griffin, K. Jones
and S. Tomar, “An Economic Evaluation of Community Water
Fluoridation,” Journal of Public Health Dentistry 61(2001): 78-86. The
figure of more than $1 billion was calculated by multiplying the
lower-bound estimate of annual cost savings per person of $15.95
by the 80 million people without fluoridation.

23 Centers for Disease Control and Prevention, “Achievements in
Public Health, 1900-1999: Fluoridation of Drinking Water to Prevent
Dental Caries,” Morbidity and Mortality Weekly Report, October 22,
1999, http://www.cdc.gov/mmwr/preview/mmwrhtml/mm4841a1.
htm (accessed August 6, 2009).

24 W. Bailey, “Promoting Community Water Fluoridation: Applied
Research and Legal Issues,” Presentation, New York State
Symposium. Albany, New York, October 2009.

25 National Oral Health Surveillance System, “Oral Health Indicators,
Fluoridation Status, 2006,” http://www.cdc.gov/nohss/ (accessed
July 8, 2009).

26 Pew Center on the States analysis of Medicaid reimbursements
and dentists’ median retail fees. See methodology section of this
report for full explanation. American Dental Association, “State
Innovations to Improve Access to Oral Health, A Compendium
Update” (2008), http://www.ada.org/prof/advocacy/medicaid/
medicaid-surveys.asp (accessed May 28, 2009); American Dental
Association, 2007 Survey of Dental Fees.

27 A. Borchgrevink, A. Snyder and S. Gehshan, “The Effects of
Medicaid Reimbursement Rates on Access to Dental Care,” National
Academy of State Health Policy, March 2008, http://nashp.org/
node/670 (accessed January 14, 2010).

28 Data provided by Robin Rudowitz, principal policy analyst, Kaiser
Family Foundation via e-mail, November 11, 2009.

29 Pew Center on the States analysis of the following Health
Resources and Services Administration shortage data and Census
population estimates: U.S. Department of Health and Human
Services, Health Resources and Services Administration, Designated
HPSA Statistics report, Table 4, “Health Professional Shortage Areas
by State Detail for Dental Care Regardless of Metropolitan/Non-
Metropolitan Status as of June 7, 2009,” http://datawarehouse.hrsa.
gov/quickaccessreports.aspx (accessed June 8, 2009); U.S. Bureau of
the Census, State Single Year of Age and Sex Population Estimates:
April 1, 2000 to July 1, 2008–CIvILIAN, http://www.census.gov/
popest/states/asrh/(accessed June 23, 2009).

30 2009 Minnesota Statutes, Chapter 150A.105 and 150A.106,
https://www.revisor.mn.gov/statutes/?id=150A (accessed
November 24, 2009).

31 Resolution 29-2009, “DHAT Pilot Program,” Connecticut State
Dental Association, November 18, 2009.

1212 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

Chapter 1: America’s Children Face
Significant Dental Health Challenges
The national debate about health care reform raging

across the country has been fueled by astounding

facts and figures. More than 45 million Americans

lack health insurance,1 and some estimate that as

many as 20,000 uninsured adults die each year

because they are unable to obtain timely care.2

Access to dental care has remained largely absent

from this debate, yet twice as many Americans lack

dental insurance as lack health insurance.3 And even

among those with insurance, access to dental care

can be elusive because many dentists do not treat

low-income people on Medicaid. Nationally, at least

30 million Americans—more than 10 percent of the

overall population—are unlikely to be able to find a

dentist in their area who is willing to treat them. An

analysis by the Pew Center on the States found that

the problem is far worse in some states than others:

In Louisiana, roughly 33 percent of the population

is unserved, compared with just 9 percent in

Pennsylvania.4 (See box on page 23.)

The problem is particularly critical for kids, for

whom the consequences of a “simple cavity”

can fall like dominoes well into adulthood, from

missing significant numbers of school days to risk of

serious health problems and difficulty finding a job.

“Dental problems have a huge impact on school

performance and on every other aspect of a child’s

life,” said Governor Martin O’Malley (D) of Maryland,

where a 12-year-old, Medicaid-eligible boy died in

2007 after an infection from an abscessed tooth

spread to his brain.5

One way to measure how children are faring

when it comes to their dental health is to count

the percentage of children who have untreated

cavities. This figure should be 21 percent or less by

2010, according to Healthy People 2010 objectives,

a set of national objectives monitored by the U.S.

Department of Health and Human Services.6 But

with untreated decay present in almost one in three

6- to 8-year-olds, the United States has not yet met

this goal, according to the most recent national

data.7 Thirty-seven states monitor their progress

and report on this measure, and the problem varies

dramatically. Pew found that only nine of the 37

states had reached or exceeded the Healthy People

2010 goal by 2008. Nevada ranked worst among the

states: 44 percent of its third graders had untreated

cavities. Close behind was Arkansas, at 42 percent

of third graders. Iowa and vermont ranked the best,

with just 13 percent and 16 percent of their third

graders having untreated cavities, respectively.8

(See Exhibit 1.)

Low-income children are
disproportionately affected
Overall, dental health has been improving in the

United States, but children have not benefited at

the same rates as adults. The proportion of children

between 2 and 5 years old with cavities actually

increased 15 percent during the past decade,

according to a 2007 Centers for Disease Control and

Prevention (CDC) study.9 The same survey found

that poor children continue to suffer the most from

dental decay. Kids ages 2 to 11 whose families live

below the federal poverty level are twice as likely to

have untreated decay as their more affluent peers.10

“While most Americans have access to the best oral

health care in the world, low-income children suffer

disproportionately from oral disease,”

Pew Children’s Dental Campaign | Pew Center on the States 13The Cost of Delay: State Dental Policies Fail One in Five Children

U.S. Representative Michael Simpson (R-Idaho),

one of two dentists who serve in the House of

Representatives, said in 2004. “Even as our nation’s

health has progressed, dental caries or tooth

decay remains the most prevalent chronic

childhood disease.”11

Those statistics are not surprising considering the

difficulty disadvantaged kids have accessing care.

Nationally, only 38.1 percent of Medicaid-enrolled

children between the ages of 1 and 18 received

any dental care in 2007—meaning that nearly

17 million low-income kids went without care.

This represents one out of every five children—

regardless of family income level—between the

ages of 1 and 18 in the United States.12 On average,

58 percent of children with private insurance

receive care.13 Where you live matters: More than

half of Medicaid-enrolled kids received dental

services in 2007 in just three states—Alabama, Texas

and vermont. Fewer than one in four Medicaid-

enrolled children in Delaware, Florida and Kentucky

got them. In contrast, 57 percent of vermont’s

Medicaid-enrolled children received care that year.

(See Exhibit 2.)

The national average of 38.1 percent is actually an

improvement from 2000, when only 30 percent

of Medicaid-enrolled children received any care.

But with a majority of low-income children going

without care, America earns a failing grade for

ensuring their dental health. The problem is

particularly bad for very young children. Only 13

percent of Medicaid-enrolled 1- and 2-year-olds

received dental care in 2007, up from 7 percent

in 2000.14 This is troubling because decay rates

are rising among these groups, and children on

Medicaid are those most at risk for aggressive

tooth decay called Early Childhood Caries. Formerly

known as “baby-bottle tooth decay,” this severe

bacterial infection can destroy a baby’s teeth as they

emerge, hampering speech development and the

transition to solid food.

No reliable national data exist on what low-

income families do when their children have

dental problems but cannot access regular care,

but anecdotal evidence suggests that a sizeable

number turn to emergency rooms. “Without

AMERICA’S CHILDREN FACE SIGNIFICANT DENTAL HEALTH CHALLENGES

Iowa
Vermont

North Dakota
Nebraska

Massachusetts
Connecticut
Washington

Wisconsin
Maine

New Hampshire
South Carolina

Utah
Colorado
Michigan

Ohio
Maryland

Alaska
Missouri
Georgia

Idaho
Pennsylvania

Kansas
Rhode Island

California
Montana
Delaware

Illinois
South Dakota

New York
Kentucky

Oregon
New Mexico

Mississippi
Arizona

Oklahoma
Arkansas

Nevada

Percentage of third graders with untreated cavities

Just nine states have met the national goal of having no more than
21 percent of children with untreated tooth decay.

Exhibit 1
THIRD GRADERS WITH
UNTREATED CAVITIES

SOURCE: Pew Center on the States, 2010; National Oral Health Surveillance System:
Oral Health Indicators, data submitted through 2008.

NOTE: 14
states have
not submitted
data

44%
42.1%

40.2%
39.4%
39.1%

37%
35.4%

34.6%
33.1%
32.9%

30.2%
29.9%

28.9%
28.7%
28.2%

27.6%
27.3%
27.3%
27.1%
27%

26.2%
25.9%
25.7%

25%
24.5%

23%
22.6%

21.7%
20.4%

20.1%
19.1%

17.8%
17.3%

17%
16.9%

16.2%
13.2%

Only 9 states
are meeting
the national
goal

28 states
are not
meeting
the national
goal

1414 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

AMERICA’S CHILDREN FACE SIGNIFICANT DENTAL HEALTH CHALLENGES

sufficient access to dental care in Medicaid, millions

of low-income families opt to postpone needed

dental care until a dental emergency occurs

requiring immediate, more complicated and more

expensive treatment,” Dr. Frank Catalanotto, a

pediatric dentist and former dean of the University

of Florida dental school, testified before Congress in

October 2009.15

Children who are taken to hospital emergency

departments for severe dental pain can end up

in a revolving door that costs Medicaid—and

taxpayers—significantly more than preventive and

primary care. Hospitals are generally not equipped

to provide definitive treatment for toothaches and

dental abscesses. “Unless the hospital has a dental

program, they give [the child] an antibiotic and

send him on his way,” said Dr. Paul Casamassimo,

dental director for Nationwide Children’s Hospital in

Ohio. The antibiotic may suppress the infection, but

it does not fix the underlying problem.16

In 2007, California counted more than 83,000 visits

to emergency departments for both children and

adults for preventable dental conditions, a 12

percent increase over 2005, at a cost of $55 million.

The rate of emergency room visits in California for

preventable dental conditions exceeds the number

for diabetes.17

Sometimes a child’s dental disease will be so

extensive that it can be treated only under general

anesthesia. In North Carolina alone, 5,500 children

over two years received general anesthetics for

dental services.18 This is a small number of cases, but

they are extraordinarily expensive. Data from the

federal Agency for Healthcare Research and Quality

show that 4,272 children were hospitalized in 2006

with principal diagnoses related to oral health

problems. These hospitalizations cost an average of

$12,446 and totaled more than $53 million.19

Minority and disabled children are
the hardest hit
As with many other health issues, race and ethnicity

are closely linked to dental health and access to

care. The most recent National Health and Nutrition

Examination Survey found that 37 percent of non-

Hispanic black children and 41 percent of Hispanic

children had untreated decay, compared to 25

percent of white children.

“Latinos are the most uninsured ethnic group in

the United States,” said Dr. Francisco Ramos-Gomez,

Nationally, just
38.1 percent of
Medicaid-enrolled
children received
dental care in 2007.
That share trails
privately insured
children, 58
percent of whom
receive care
each year.

Exhibit 2 LOW-INCOME CHILDREN LACK ACCESS TO DENTAL CARE Exhibit 2 LOW-INCOME CHILDREN LACK ACCESS TO DENTAL CARE

SOURCE: Pew Center on the States, 2010; Centers for Medicare and Medicaid Services, 1995-2007 Medicaid Early & Periodic Screening & Diagnostic Treatment Bene�t (CMS-416). NOTE: Percentages were calculated by dividing the number of children ages 1-18 receiving any dental service by the total number of enrollees ages 1-18.

De
law

ar
e

Flo
rid

a

Ke
nt

uc
ky

W
isc

on
sin

Ne
va

da

M
iss

ou
ri

No
rth

 D
ak

ot
a

M
on

ta
na

Ar
ka

ns
as

Ca
lif

or
nia

Pe
nn

sy
lva

nia

Lo
uis

ian
a

Ne
w

Yo
rk

Ne
w

Je
rse

y

M
ich

iga
n

Or
eg

on

Di
str

ict
 of

 Co
lum

bia

M
ar

yla
nd

So
ut

h D
ak

ot
a

M
ain

e

W
yo

m
ing

M
inn

es
ot

a

M
iss

iss
ipp

i

Ut
ah

Ha
wa

ii

Oh
io

Illi
no

is

Ar
izo

na

Co
lor

ad
o

Te
nn

es
se

e

Vir
gin

ia

Ka
ns

as

Co
nn

ec
tic

ut

Ge
or

gia

Al
as

ka

Ok
lah

om
a

Id
ah

o

In
dia

na

Rh
od

e I
sla

nd

M
as

sa
ch

us
et

ts

W
es

t V
irg

ini
a

No
rth

 Ca
ro

lin
a

Iow
a

So
ut

h C
ar

oli
na

Ne
w

Ha
m

ps
hir

e

Ne
w

M
ex

ico

W
as

hin
gt

on

Ne
br

as
ka

Al
ab

am
a

Te
xa

s

Ve
rm

on
t

57.1

PERCENTAGE OF MEDICAID-ENROLLED CHILDREN RECEIVING DENTAL CARE IN 2007

53.7 51.9 49.9 47.6 47.6 47.0 46.9 46.9 45.7 45.6 44.6 43.8 43.0 42.8 42.7 41.9 41.5 41.4 41.2 40.8 40.2 40.2 40.1 40.1 39.9 39.9 39.5 38.1 37.7 37.3 37.1 37.0 36.1 35.5 34.9 34.5 33.9 33.7 32.4 32.2 31.3 29.5 29.2 28.1 27.9 27.5 25.7 24.5 23.8 23.7

Pew Children’s Dental Campaign | Pew Center on the States 15The Cost of Delay: State Dental Policies Fail One in Five Children

AMERICA’S CHILDREN FACE SIGNIFICANT DENTAL HEALTH CHALLENGES

president-elect of the Hispanic Dental Association.

“They are more likely than other groups to have

low-wage jobs without benefits. Many can’t afford

dental insurance if not provided by their employer,

much less pay for services out-of-pocket.”20 In 2004,

Hispanics represented 14 percent of U.S. residents

but comprised 30 percent of the uninsured.21

American Indians and Alaska Natives have the

highest rate of tooth decay of any population

cohort in the United States: five times the national

average for children ages 2 to 4.22 A survey by

the Indian Health Service found that American

Indians and Alaska Natives had significantly worse

dental health; 72 percent of 6- to 8-year-olds had

untreated cavities—more than twice the rate of the

general population.23 (See Exhibit 3.)

Nationwide, people with disabilities suffer from

dental disease at higher rates than non-disabled

people.24 In fact, the most prevalent unmet need

for children with special health care needs is dental

care, according to a national telephone survey

of families.25 The root of this crisis is threefold:

Mental and physical impairments often prohibit

individuals from caring for their mouths; disabilities

and sensitivities create difficult experiences during

dental visits; and families struggle to find dentists

who are able to cater to patients’ special needs.

“Clinical dental treatment is the most exacting and

demanding medical procedure that [people with

developmental disabilities] must undergo on a

regular basis throughout their lifetimes,” explained

Dr. Ray Lyons, chief of dental services with the Los

Lunas Community Program in New Mexico and

former president of the Academy of Dentistry for

Persons with Disabilities.26

Nationally, just
38.1 percent of
Medicaid-enrolled
children received
dental care in 2007.
That share trails
privately insured
children, 58
percent of whom
receive care
each year.

Exhibit 2 LOW-INCOME CHILDREN LACK ACCESS TO DENTAL CARE Exhibit 2 LOW-INCOME CHILDREN LACK ACCESS TO DENTAL CARE

SOURCE: Pew Center on the States, 2010; Centers for Medicare and Medicaid Services, 1995-2007 Medicaid Early & Periodic Screening & Diagnostic Treatment Bene�t (CMS-416). NOTE: Percentages were calculated by dividing the number of children ages 1-18 receiving any dental service by the total number of enrollees ages 1-18.

De
law

ar
e

Flo
rid

a

Ke
nt

uc
ky

W
isc

on
sin

Ne
va

da

M
iss

ou
ri

No
rth

 D
ak

ot
a

M
on

ta
na

Ar
ka

ns
as

Ca
lif

or
nia

Pe
nn

sy
lva

nia

Lo
uis

ian
a

Ne
w

Yo
rk

Ne
w

Je
rse

y

M
ich

iga
n

Or
eg

on

Di
str

ict
 of

 Co
lum

bia

M
ar

yla
nd

So
ut

h D
ak

ot
a

M
ain

e

W
yo

m
ing

M
inn

es
ot

a

M
iss

iss
ipp

i

Ut
ah

Ha
wa

ii

Oh
io

Illi
no

is

Ar
izo

na

Co
lor

ad
o

Te
nn

es
se

e

Vir
gin

ia

Ka
ns

as

Co
nn

ec
tic

ut

Ge
or

gia

Al
as

ka

Ok
lah

om
a

Id
ah

o

In
dia

na

Rh
od

e I
sla

nd

M
as

sa
ch

us
et

ts

W
es

t V
irg

ini
a

No
rth

 Ca
ro

lin
a

Iow
a

So
ut

h C
ar

oli
na

Ne
w

Ha
m

ps
hir

e

Ne
w

M
ex

ico

W
as

hin
gt

on

Ne
br

as
ka

Al
ab

am
a

Te
xa

s

Ve
rm

on
t

57.1

PERCENTAGE OF MEDICAID-ENROLLED CHILDREN RECEIVING DENTAL CARE IN 2007

53.7 51.9 49.9 47.6 47.6 47.0 46.9 46.9 45.7 45.6 44.6 43.8 43.0 42.8 42.7 41.9 41.5 41.4 41.2 40.8 40.2 40.2 40.1 40.1 39.9 39.9 39.5 38.1 37.7 37.3 37.1 37.0 36.1 35.5 34.9 34.5 33.9 33.7 32.4 32.2 31.3 29.5 29.2 28.1 27.9 27.5 25.7 24.5 23.8 23.7

29.2%
National average

PERCENT OF 6- TO 8-YEAR-OLDS
WITH UNTREATED DECAY

IN THEIR PERMANENT
OR PRIMARY TEETH

Dental health varies drastically by ethnicity; American Indian
and Alaska Native children fare the worst.

Exhibit 3
UNTREATED TOOTH DECAY BY ETHNICITY

SOURCES: Pew Center on the States, 2010; Data from National Health and Nutrition
Examination Survey, 1999-2004; Indian Health Service, 1999.

White

Black, non-Hispanic

Mexican American

American Indian/Alaska Native

25%

2010 goal 21% or less

37.4%

40.6%

72%

1616 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

AMERICA’S CHILDREN FACE SIGNIFICANT DENTAL HEALTH CHALLENGES

Why it matters
The national epidemic of poor oral health and lack

of access to dental care among low-income kids has

not captured the public’s attention—but it should.

While to date the issue has been overshadowed

by other health reform challenges, the

consequences of poor dental health among

children are far worse—and longer lasting—

than most people realize.

Early Growth and Development. Cavities are

caused by a bacterial infection of the mouth. Those

bacteria live in a sticky film on the teeth—plaque—

and use the sugars in the food we eat to grow and

create acid. That acid, unchecked, can create soft

spots and eventually holes in teeth—what we

know as cavities.

Cavity-causing bacteria are passed from caregivers

to infants in the first few months of life, even before

a child’s first tooth erupts. It happens through

regular daily activities, like sharing a spoon. Almost

everyone has these bacteria, but whether a child

develops cavities hangs in the balance between risk

factors, like diet and the severity of the infection,

and preventive factors like access to fluoride.27

For children at high risk of dental disease, infection

can quickly progress into Early Childhood Caries,

rampant decay that can destroy a child’s baby

teeth as they emerge. These teeth are more

important than they may seem. Primary teeth are

vital to lifetime dental health and overall child

development. They are necessary for children to

make the transition from milk to solid food and to

develop speech. They hold space in the mouth for

the permanent teeth that will emerge as a child

ages. Losing baby teeth prematurely can cause

permanent teeth to come in crowded or crooked,

which can result in worsened orthodontic problems

in adolescence.

Decay in primary teeth, particularly in molars, is a

predictor of decay in permanent teeth, and cavity-

causing bacteria persist in the mouth as permanent

teeth grow in.28

School Readiness and Performance. Poor dental

health has a serious impact on children’s readiness

for school and ability to succeed in the classroom. In

a single year, more than 51 million hours of school

may be missed because of dental-related illness,

according to a study cited in a 2000 report of the U.S.

Surgeon General.29 If a child is missing teeth, “[t]hat

could affect school performance or school readiness,

particularly in being able to relate to other children,”

said Ben Allen, public policy and research director of

the National Head Start Association.30

Research shows that dental problems, when

untreated, impair classroom learning and behavior,

which can negatively affect a child’s social and

cognitive development.31 The pain from cavities,

abscesses and toothaches often prevents children

from being able to focus in class and, in severe

cases, results in chronic school absence.32 A 2009

study from California showed that among children

missing school for dental problems those who

needed dental care but could not afford it were

much more likely to miss two or more school days

than those whose families could afford it.33 School

absences contribute to the widening achievement

gap, making it difficult for children with chronic

toothaches to perform as well as their peers, prepare

for subsequent grades and ultimately graduate.

A 2008 study in North Carolina found that children

with both poor oral and general health were 2.3

times more likely to perform badly in school than

their healthier peers, while children with either

poor dental or general health were 1.4 times more

likely to perform badly. The study concluded that

improving children’s oral health may be a vehicle for

improving their educational experience.34

Pew Children’s Dental Campaign | Pew Center on the States 17The Cost of Delay: State Dental Policies Fail One in Five Children

AMERICA’S CHILDREN FACE SIGNIFICANT DENTAL HEALTH CHALLENGES

Poor dental health can cause speech impairments

and physical abnormalities that can also make

learning difficult. Children whose speech is affected

may be reluctant to participate in school activities

and discussions, an important part of learning

and of social development.35 This is also true with

physical abnormalities, most commonly missing

teeth. Children with abscesses often do not smile

because they are embarrassed about their

physical appearance.36

Overall Health. Poor dental health in childhood

can escalate into far more serious problems later

in life. For adults, the health of a person’s mouth,

teeth and gums interacts in complex ways with

the rest of the body.37

A growing body of research indicates that

periodontal disease—gum disease—is linked to

cardiovascular disease, diabetes and stroke.38 Severe

gum disease in older Americans is even linked

to increased risk of death from pneumonia.39 The

connection to diabetes is particularly strong, and

a 2006 article in the Journal of the American Dental

Association described the relationship as a “two-way

street,” with diabetes being linked to worsened gum

disease, and uncontrolled gum disease making it

harder for diabetics to control their blood sugar.40

Several studies have suggested an association

between untreated gum disease and increased

likelihood of preterm labor and low birth weight.41

Although recent studies have raised doubts about

whether treating gum disease in pregnant women

can improve birth outcomes, the dental health

of pregnant women and new mothers is critically

important, because cavity-causing bacteria are

passed from parents to their children.42

In some cases, complications from dental disease

have taken lives. In 2007, a 12-year-old Maryland

boy, Deamonte Driver, died after an infection

from an abscessed tooth spread to his brain. An

$80 tooth extraction could have saved his life, but

his mother did not have private dental insurance

and the family’s Medicaid coverage had lapsed.

“Deamonte’s death exposed a huge chasm in our

nation’s health coverage for children,” said U.S.

Representative Elijah Cummings (D-Maryland).43

(See sidebar on page 18.)

No one knows how many children have lost their

lives because of complications stemming from

untreated dental problems. But Deamonte Driver is

not alone. In 2007, for instance, Alexander Callendar,

a 6-year-old boy in Mississippi, was not able to get

treatment for two infected teeth in his lower jaw.

When Alex’s teeth were pulled, he went into shock

and died. Doctors reported that he went into shock

from the severity of the infection.48

In October 2009, a mentally impaired woman in

Michigan died from a chronic dental infection after

cuts to the adult dental Medicaid benefit prevented

her from getting the surgery she needed.49 Her

teeth were so badly infected that she needed a

surgical extraction in a hospital setting, but lack

of Medicaid coverage forced her to wait until the

infection became severe enough to qualify for

emergency dental coverage. After she waited for

three months, the infection killed her.50

Deaths related to dental illness are difficult to

track because the official cause of death is usually

identified as the related condition—for example, a

brain infection—rather than the dental disease that

initially caused the infection. The number of deaths

related to childhood dental disease “likely never

will be known owing to inadequate surveillance,

lack of an [Early Childhood Caries] registry, issues

of confidentiality, … and even inconsistent

diagnostic coding choices by hospitals and

physicians,” concluded a 2009 article in the Journal

of the American Dental Association. “Among brain

abscesses alone, 15 percent result from infections of

1818 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

AMERICA’S CHILDREN FACE SIGNIFICANT DENTAL HEALTH CHALLENGES

d a s h a w n d r i v e r ’ s y e a r l o n g s e a r c h f o r c a r e
When Deamonte Driver, a 12-year-old boy from Prince George’s
County, Maryland, died from a dental infection that spread to his
brain in February 2007, the tragedy quickly attracted national and
international attention and prompted a congressional investigation.
Yet policy makers would be equally wise to pay attention to the story
of Deamonte’s younger brother, DaShawn Driver. It took DaShawn’s
mother, Alyce Driver, and a team of social workers, advocates and
public health officials nearly a year of urgently seeking care to find
a dentist willing to treat DaShawn’s oral health problems under his
existing Medicaid coverage.44

The story began in 2006 when DaShawn, then 9 years old, began having severe toothaches and mouth pain.
He had to miss school because of the pain, and at other times, had to go to class with swollen cheeks. “It hurt
all the time unless I put pressure on it,” said DaShawn, who carried around old candy wrappers to bite down on
for that purpose.45

The first dentist who agreed to see DaShawn under Medicaid did a consultation but refused to take him as
a patient because the youth was fidgety and “wiggled too much in the dentist’s chair,” said Alyce Driver.46
She then sought help from the Public Justice Center in Baltimore, Maryland.47 The staff obtained a list of
primary care dentists who claimed to accept DaShawn’s Medicaid managed care plan. The first 26 providers
on the list turned them down. They eventually found a primary care dentist for DaShawn, who confirmed that
he had six severely diseased teeth that needed to be pulled, and advised his mother to take him to an oral
surgeon. Alyce Driver once again turned to the Public Justice Center, which in turn consulted the Department
of Health and Mental Hygiene, the local health department and the state’s Medicaid plan. They secured the
earliest available appointment with a contracted oral surgeon—six weeks later. After an initial consultation, an
appointment was set several weeks after that to begin the extractions. But when Alyce and DaShawn Driver
showed up for the rescheduled appointment, the surgeon’s staff told them they no longer accepted Medicaid
patients, Alyce Driver said.

It was at about this time that Deamonte—whose teeth appeared to Alyce Driver to be in much better shape than
DaShawn’s—became severely ill from an infection from an abscessed tooth that had spread to his brain. He was
hospitalized, underwent two brain surgeries and died six weeks later.

The next oral surgeon the Drivers found for DaShawn a month later—again with the help of the Public Justice
Center’s staff and a team of case workers—immediately pulled one tooth and agreed that five others were badly
enough infected to require extraction. But the dentist insisted that DaShawn come back to have one tooth
taken out every month for five months, said Alyce Driver. “I said, ‘Wow, am I going to lose my other son, too?’”
she recalled. The University of Maryland Dental School clinic in Baltimore agreed to take DaShawn’s case, and
removed the rest of the diseased teeth promptly.

Now, DaShawn sees a dentist every six months. In fact, the dentist that DaShawn sees is Alyce Driver’s new
employer. Devastated by Deamonte’s death and inspired to make a difference in his memory, she applied for a
training program to become a dental assistant and was given a full scholarship. She now works part time as a
dental assistant, and periodically accompanies her employer to work in schools as part of the Deamonte Driver
Dental Project. The Project, founded by the Robert T. Freeman Dental Society Foundation and funded by the
State of Maryland and several foundations, includes education and outreach, dental screenings, fluoride varnish
and referrals. Dentists in Action, a group of local dentists, has vowed to provide regular sources of care to all
children referred by the project with hope of preventing “another Deamonte Driver”—and maybe even another
DaShawn Driver—from happening again.

Pew Children’s Dental Campaign | Pew Center on the States 19The Cost of Delay: State Dental Policies Fail One in Five Children

AMERICA’S CHILDREN FACE SIGNIFICANT DENTAL HEALTH CHALLENGES

unknown source, some or many of which may be of

dental origin.”51

Economic Consequences. Untreated dental

conditions among children also impose broader

economic and health costs on American taxpayers

and society. Between 2009 and 2018, annual

spending for dental services in the United States is

expected to increase 58 percent, from $101.9 billion

to $161.4 billion. Approximately one-third of the

money spent on dental services goes to services

for children.52 Added to that are the tens of millions

of dollars spent on children requiring extensive

treatment in hospital operating rooms, estimated at

more than $53 million in 2006 alone, according to

federal data.53

While dental care represents a small fraction of

overall health spending, it is significant because

neglecting the dental health of children has lifetime

effects. A good predictor of future decay is past

experience with tooth decay.54 When children

with severe dental problems grow up to be adults

with severe dental problems, their ability to work

productively will be impaired.

Consider the military. A 2000 study of the armed

forces found that 42 percent of incoming Army

recruits had at least one dental condition that

needed to be treated before they could be

deployed, and more than 15 percent of recruits

had four or more teeth in urgent need of repair.55

Particularly for people with low incomes, who

often work in the service sector without sick

leave, decayed and missing teeth can pose major

obstacles to gainful employment. An estimated

164 million work hours each year are lost because

of oral disease.56

Dental problems can hinder a person’s ability to

get a job in the first place. A 2008 study from the

University of Nebraska confirmed a widely held

but little-discussed prejudice: People who are

missing front teeth are seen to be less intelligent,

less desirable and less trustworthy than people

without a gap in their smile.57 Stories of personal

embarrassment and lost opportunities from poor

dental health are easy to find. Take, for example, this

2007 account from the New York Times:

“Try finding work when you’re in your 30s or

40s and you’re missing front teeth,” said Jane

Stephenson, founder of the New Opportunity

School in Berea, Ky., which provides job training

to low-income Appalachian women.

Ms. Stephenson said the program started

helping women buy dentures 10 years ago. She

said about half of the women who go through

the program, most in their 40s, were missing

teeth or had ones that were infected. As a

result, she said, they are shunned by employers,

ashamed to go back to school and to be around

younger peers and often miss work because of

pain or complications of the infections.58

A 2000 study of the armed

forces found that 42 percent

of incoming Army recruits had

at least one dental condition

that needed to be treated

before they could be deployed,

and more than 15 percent of

recruits had four or more teeth

in urgent need of repair.

2020 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

But this is not just anecdote. A 2008 study found

that women who grew up in communities with

fluoridated water earned approximately 4 percent

more than women who did not. The effect was

almost exclusively concentrated among women

from low-income families, and fluoride exposure in

childhood was found to have a robust, statistically

significant effect on income, even after controlling

for a variety of trends and community-level

variables. The authors of the study attributed this

difference primarily to consumer and employer

discrimination against women with missing or

damaged teeth.59

Another study from the University of California-San

Francisco tracked 377 welfare recipients in need of

extensive dental repair. Eighty percent of the 265

people who finished treatment said their quality

of life had improved dramatically, and this group

was twice as likely to receive favorable or neutral

employment outcomes as those who did not follow

through with treatment. The article concluded that

by providing dental treatment to this group, barriers

to employment were reduced.60

As Harvard University professor Dr. Chester Douglass

described in a recent interview with the online

magazine Slate: “If you enjoy chewing; if you enjoy

speaking; if you enjoy social interaction; if you enjoy

having a job—a responsible position—you’ve got

to have oral health. So the question becomes how

important is eating, speaking, social life, and a job?”61

Why is this happening?
Dental hygiene should begin at home, where parents

can teach their children about the importance

of brushing and flossing regularly and eating a

healthy diet. But too often, parents themselves

do not practice these behaviors. Their failure to

model them hurts their children’s oral health, as

does the abundance of sugary foods available to

children—and the lack of nutritional foods available

to low-income kids in particular. More can be done

to help educate parents about the importance of

their children’s oral hygiene. But the national crisis

of poor dental health and lack of access to care

among disadvantaged children cannot be attributed

principally to parental inattention, too much candy or

soda or not enough fruits and vegetables.

In fact, broader, systemic factors have played a

significant role. Three in particular are at work:

1) too few children have access to proven

preventive measures, including sealants and

fluoridation; 2) too few dentists are willing to treat

Medicaid-enrolled children; and 3) in some places in

America, there are simply not enough dentists—or

no dentists at all—to provide care to the people

who need it most.

Too Few Children Have Access to Proven
Preventive Measures

The U.S. Task Force on Community Preventive

Services has identified two effective community-

based strategies that it recommends states pursue

to combat tooth decay: school-based sealant

programs and community water fluoridation.62

These proven methods, however, have not reached

all the children who need them.

Sealants. Dental sealants are not a replacement for

regular dental care, but they have been recognized

by the American Dental Association (ADA) as one of

the best preventive strategies that can be used to

benefit children at high risk for cavities. Sealants—

clear plastic coatings applied by a hygienist or

dentist—cost one-third as much as filling a cavity,63

and have been shown after just one application to

prevent 60 percent of decay in molars.64

Ninety percent of cavities in children occur on the

first and second molars, so protecting those back

teeth is crucial to children’s dental health.65 The

deep grooves in molars, too narrow to be brushed

AMERICA’S CHILDREN FACE SIGNIFICANT DENTAL HEALTH CHALLENGES

Pew Children’s Dental Campaign | Pew Center on the States 21The Cost of Delay: State Dental Policies Fail One in Five Children

AMERICA’S CHILDREN FACE SIGNIFICANT DENTAL HEALTH CHALLENGES

effectively, make these teeth excellent habitats

for bacteria and particularly susceptible to decay.

Walling off the deep grooves with a sealant blocks

bacteria and food particles and greatly reduces the

chances of developing a cavity.

The Healthy People 2010 national goal is for at least

half of third graders in each state to have sealants—

but data submitted by 37 states show that the

nation falls well short of this goal. Pew’s analysis

found that only eight states have reached it, and in

11 states, fewer than one in three third graders have

sealants. Four of the states meeting the Healthy

People goal—North Dakota, vermont, Washington

and Wisconsin—also claim some of the lowest

rates of childhood tooth decay, while Arkansas and

Mississippi, two of the states that do not meet the

sealants goal, are among the states with the highest

decay rates.

Unfortunately, this effective service is unavailable

to many kids.66 When children living in or close to

poverty are unable to visit a dentist for preventive

care, they miss the chance to get the sealants

that could prevent the need for more urgent and

expensive restorative care later.

Some states have developed school-based sealant

programs in low-income neighborhoods

to help meet the need, but this strategy is vastly

underutilized. New data collected for Pew by the

Association of State and Territorial Dental Directors

show that only 10 states have school-based sealant

programs that reach half or more of their high-risk

schools. These 10 states are Alaska, Illinois, Iowa,

Maine, New Hampshire, Ohio, Oregon, Rhode Island,

South Carolina and Tennessee. Eleven states have no

organized programs at all to provide this service to

the schools most in need: Delaware, Hawaii, Missouri,

Montana, New Jersey, North Dakota, Oklahoma,

South Dakota, vermont, West virginia and Wyoming.67

Fluoridation. Water fluoridation stands out as one

of the most effective public health interventions

that the nation has ever undertaken. Fluoride

counteracts tooth decay and, in fact, strengthens

the teeth. It occurs naturally in water, but the level

varies within states and across the country. About

eight million people are on community systems

whose levels of naturally occurring fluoride are

high enough to prevent decay, but most other

Americans receive water supplies with lower natural

levels. Through community water fluoridation,

water engineers adjust the level of fluoride to about

one part per million—about one teaspoon of

fluoride for every 1,300 gallons of water. This small

level of fluoride is sufficient to reduce rates of tooth

decay for children—and adults—by between 18

percent and 40 percent.68

It also saves money. The median cost for one

dental filling is $120.69 It costs less than $1 per

person per year to fluoridate a large community

of 20,000 people or more and $3 per person in a

small community of 5,000 people or fewer. A 2001

CDC study estimated that for every $1 invested in

water fluoridation, communities save $38 in dental

treatment costs.70 Perhaps more than $1 billion

could be saved every year if the remaining water

supplies in the United States, serving 80 million

persons, were fluoridated.71

P e n n y w i s e s t r at e g i e s
t h at Pa y o f f

Sealants and fluoridated water have been found
effective both at protecting teeth and saving
money. Sealants cost one-third as much as filling
a cavity and have been shown after just one
application to prevent 60 percent of decay in molars.
And for every $1 invested in water fluoridation,
communities save $38 in dental treatment costs,
according to the CDC. More than $1 billion could be
saved every year if the remaining water supplies in
the United States, serving 80 million persons, were
fluoridated.

2222 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

AMERICA’S CHILDREN FACE SIGNIFICANT DENTAL HEALTH CHALLENGES

With those kinds of results, it is no surprise that

the CDC identified community water fluoridation

as one of 10 great public health achievements

of the 20th Century and a major contributor to

the dramatic decline in tooth decay over the

last five decades.72 Approximately 88 percent of

Americans receive their household water through a

community system—the rest use well water—yet

more than one-quarter of them do not have access

to optimally fluoridated water.73 Pew’s review of

CDC data found that in 2006, 25 states did not

meet the Healthy People 2010 goal of providing

fluoridated water to 75 percent of their population

on community water systems, and nine states—

California, Hawaii, Idaho, Louisiana, Montana, New

Hampshire, New Jersey, Oregon and Wyoming—

did not reach even 50 percent.74

The CDC is working to update its fluoridation

survey based on 2008 data. Although they were not

available at the time this report went to press, the

newer data are expected to reflect progress in the

last few years in California because of a state law

that has produced gains in cities like Los Angeles

and San Diego. They also may show that states like

Delaware and Oklahoma that were close to the

national goal in 2006 now have met it.

Community water fluoridation has occasionally

stirred debate, with opponents claiming linkages

to a host of health conditions, from brittle bones to

lowered IQ. The vast majority of scientific research

has not supported these claims, however, and six

decades of study have shown community water

fluoridation to be a safe, efficient and effective way

to prevent decay.75

Too Few Dentists Are Willing to Treat
Medicaid-enrolled Children

Medicaid requires that all enrolled children receive

dental care as part of the program’s Early and

Periodic Screening, Diagnosis and Treatment

benefit. The reality, however, is that low-income

children who are enrolled in Medicaid often do not

receive adequate dental care. As noted earlier, in

2007, only about one-third of all children enrolled in

Medicaid, from birth through age 20, received any

dental services.76 The figure is slightly higher—38.1

percent—for children ages 1 to 18, but it still lags

far behind the national average of 58 percent for

children with private dental insurance.77 More than

half of Medicaid-enrolled kids received dental care

in just three states: Alabama, Texas and vermont.

Those dismal numbers actually represent an

improvement in recent years. Since a landmark

report by the U.S. Surgeon General in 2000, the

percentage of children enrolled in Medicaid

receiving dental services has increased by

eight percentage points.78 But that improved

performance has not been uniform across states. In

2007, in the worst cases, dental care was still out of

reach for more than three-quarters of all children

using public insurance in Delaware, Florida and

Kentucky. (See Appendix Table 2.)

Despite increased efforts by state and federal

governments to improve access, they have

not succeeded on a scale sufficient to fix the

problem, a 2009 report by the federal Government

Accountability Office (GAO) concluded. “Although

[the Centers for Medicare and Medicaid Services]

and states have taken steps to address long-

standing barriers, continued attention and action

is needed to ensure children’s access to Medicaid

dental services,” the GAO wrote.79

In some cases, the lack of affordable care can be

attributed to dentists’ resistance to see Medicaid

patients. While the average dentist provides

about $33,000 in charity and reduced-fee care

to patients every year—equivalent to care for

about 54 people—they often do not participate

in Medicaid.80 A 2000 GAO study found that in 25

Pew Children’s Dental Campaign | Pew Center on the States 23The Cost of Delay: State Dental Policies Fail One in Five Children

AMERICA’S CHILDREN FACE SIGNIFICANT DENTAL HEALTH CHALLENGES

of 31 responding states, fewer than one-quarter

of dentists treated at least 100 Medicaid-enrolled

patients.81 In 2007, fewer than 6 percent of

patients who visited single-dentist practices

had public insurance.82

Many dentists say they are reluctant to participate

in state Medicaid programs because they require

burdensome paperwork and patients often miss

appointments. More frequently, however, they

point to low reimbursement rates.83 It is easy to see

why: Pew found that 26 states pay less than the

national average (60.5 percent) of Medicaid rates as

a percentage of dentists’ median retail fees. In other

words, their Medicaid programs reimburse less than

60.5 cents of every $1 billed by a dentist.84

For five common children’s procedures

(examinations, fluoride applications, sealant

applications, basic fillings and tooth extractions),

state payments range from rough parity with

dentists’ median charges in New Jersey to just

30 cents on the dollar in Florida.85 “If you have a

patient coming in that has Medicaid, you know

you’re going to lose money,” said Dr. Nolan Allen, a

Clearwater dentist who was president of the Florida

Dental Association. “We’re small-business owners.

We’ve got overhead and bills to pay.”86

Some Communities Lack Enough Dentists

Some areas—both urban and rural—simply

lack enough dentists to meet community needs,

and they have little ability to build a pipeline of

new providers.

Just 14 percent of dentists nationwide practice in

rural areas, according to a report by the National

Rural Health Association.87 Many such rural areas

have sought and received designation by the

federal government as Dental Health Professional

Shortage Areas (DHPSAs). But shortages are not

limited to the countryside; the movement of health

professionals out of city centers means that many

urban neighborhoods also qualify as DHPSAs. The

U.S. Department of Health and Human Services

has named more than 4,000 such areas across

the country. Many more cities and counties likely

would qualify as DHPSAs, but they lack the staff

or resources to complete the application for the

designation, which would make them eligible for

additional federal funds and programs to attract

new dental graduates to their area.88 Still, more

than 46 million people live in DHPSAs across the

United States, an estimated 30 million of whom

lack access to a dentist.

a d d i n g u P t o a s h o r t f a l l
More than 46 million people live in Dental Health Professional Shortage Areas across the United States,
an estimated 30 million of whom lack access to a dentist. From this figure, Pew calculates that more than 10
percent of the nation’s population has no reasonable expectation of being able to find a dentist. How was this
number identified? The U.S. Department of Health and Human Services calculates the severity of dental shortage
by comparing the population of the designated area and the number of practicing dentists. Each dentist is
assumed to be able to meet the needs of 3,000 people—although many dentists see fewer patients than that.

Unserved population = Total population - (Number of dentists x 3,000)

Multiply the number of dentists by 3,000 and subtract that figure from the total population of the designated
area to get the estimated unserved population. In Louisiana, that is 1.5 million people—33.5 percent of the
state’s total population.

2424 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

a m i s s i o n o f m e r c y
When dental needs go unmet, provider shortages and the lack of dental insurance coverage can compound
those problems into a truly dire situation. Dental coverage for adults is an option under Medicaid that not all
states provide. This leaves low-income adults to pay out of pocket or seek charity care.93 Recently, efforts such
as Mission of Mercy (MoM) have emerged around the country, from rural Appalachia to populous Inglewood,
California.94 These temporary clinics do just what the name implies—take mercy on people in pain by giving
them a chance to receive needed dental care.

In October 2009 Virginia Smith, 45, arrived at 12:30 a.m. at the MoM free clinic, hosted at the Church of the
Brethren in Frederick, Maryland. Smith hoped to be one of the lucky few to get their dental needs addressed
during the clinic’s operating hours of 9 a.m. to 4 p.m. During her visit to MoM, volunteer dentist Dr. Adam
Frieder pulled Smith’s remaining three teeth, decayed beyond recovery. Smith planned to wait for her mouth to
heal and then spend most of her money—she has about $1,500 in the bank—on dentures. It took her about a
year to save up the money, but she felt it would be worth it. “I’ll be able to smile, I’ll be able to laugh—it’s going
to change everything. People are going to look at me differently,” she explained.95

Smith had been seeking dental care for years. Her problems started when she was a teenager. “I didn’t take
care of my teeth,” she said wistfully. “My mom didn’t push it on me. Now I regret it.” Though she was fortunate
to escape gum disease or infection, her teeth steadily deteriorated as she was unable to find a dentist she
could afford.96

The MoM mobile clinic, which includes dental and primary care, comes to Frederick once or twice a month. It
does not take appointments because many patients cannot keep them due to uncertain transportation. So the
waiting line for the dental clinic begins in the dead of night and is often at capacity by 4 a.m. Each of the two
volunteer dentists can treat only about 10 to 12 patients in a day.97

The clinic in Frederick is clean, friendly and efficient, and includes a Spanish-English interpreter. But Frederick,
the busiest site in the Maryland-Pennsylvania program, is consistently overwhelmed by dental patients from all
over the state. The Maryland and Pennsylvania dental clinics served 1,284 patients between July 2008 and June
2009.98 MoM operates in Arizona and Texas as well, and patients and visits to its medical and dental clinics have
risen steadily since the program began in 1994.99 In the last 15 years, the organization has provided more than
230,000 dental visits.100

By this very conservative estimate, Pew calculates

that more than 10 percent of the nation’s

population has no reasonable expectation of

being able to find a dentist.89 In some states such

as Louisiana, this rises to one-third of the general

population. (See Appendix Table 3.)

In 2006, roughly 4,500 new dentists graduated from

the United States’ 56 dental schools.90 But it would

take more than 6,600 dentists choosing to practice

in DHPSAs to provide care for those 30 million

people. More than 10 percent of those are needed

in Florida alone, where it would take at least 751

new dentists to close the access gap. Some states,

such as North Dakota, fare far better; just 11 new

providers in North Dakota theoretically would be

able to care for the state’s unserved population.91

These dentist shortages are projected to worsen.

Although several dental schools have opened in the

past few years, the number of dentists retiring every

year will soon exceed the number of new dentists

graduating and entering practice. In 2006, more

than one-third of all practicing dentists were over

the age of 55 and edging toward retirement.92

AMERICA’S CHILDREN FACE SIGNIFICANT DENTAL HEALTH CHALLENGES

Pew Children’s Dental Campaign | Pew Center on the States 25The Cost of Delay: State Dental Policies Fail One in Five Children

Chapter 2: Solutions
Millions of disadvantaged children suffer from

sub-par dental health and access to care. This is a

national epidemic with sobering consequences that

can affect kids throughout their childhoods and

well into their adult lives. The good news? This is not

an intractable problem. Far from it.

There are a variety of solutions, they can be

achieved at relatively little cost, and the return

on investment for children and taxpayers will be

significant. The $106 billion that Americans are

expected to spend on dental care in 2010 includes

many expensive restorative treatments—from

fillings to root canals—that could be mitigated or

avoided altogether through earlier, easier and less

expensive ways of ensuring adequate dental care

for children.101

Four approaches stand out for their potential to

improve both the dental health of children and their

access to care: 1) school-based sealant programs

and 2) fluoridation, both of which are cost-effective

ways to help prevent problems from occurring

in the first place; 3) Medicaid improvements that

enable and motivate more dentists to treat low-

income kids; and 4) innovative workforce models

that expand the number of qualified dental

providers, including medical personnel, hygienists

and new primary care dental professionals, who can

provide care when dentists are unavailable.

The federal government plays a role in whether and

to what degree these measures are implemented

across the country. It provides significant funding

for Medicaid, and federal law mandates that

Medicaid-enrolled children receive dental care.

In February 2009, the federal legislation that

reauthorized the Children’s Health Insurance

Program (CHIP) significantly expanded its dental

coverage (see sidebar on page 26). Further changes

are being contemplated in the health care reform

bills being debated as this report is being written—

including expanded dental coverage for children,

and funding for state oral health programs, training

and workforce expansion.

Beyond these important federal steps, many

solutions remain principally in the hands of

state lawmakers. State policies set Medicaid

reimbursement rates and determine how the

program is administered. States help fund and

coordinate sealant programs, and they provide

grants and adopt mandates or regulations to

encourage community water fluoridation. States

also set standards for dentists, dental hygienists and

medical personnel who provide dental care, and

they can lead the exploration of new types of

dental professionals.

Finally, states can collect information about oral

health within their borders to understand the type

and intensity of the problems they face. Once

they measure the problem, they can track it and

gauge their own progress, and set and achieve

benchmarks for themselves and the programs

they support.

The states that have not yet implemented these

approaches do not have to start from scratch.

Some states have adopted strong prevention

measures, including school-based sealant programs

and fluoridation mandates or incentives. Many

have raised reimbursement rates and streamlined

administration of the Medicaid dental program

for dentists, with promising results. And a growing

number of states are showing interest in expanding

the ability of pediatricians, dental hygienists and

new types of providers.

2626 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

S O LU T I O N S

Cost-effective ways to help
prevent problems before they
occur: sealants and fluoridation

Sealants

Not only are sealants a third of the cost of fillings, they

also can be applied by a less expensive workforce.106

Sealants can be applied by dental hygienists in all

states, although in some states an examination by

a dentist, or the physical presence of a dentist, is

required by long-standing state regulations that have

not been updated to keep pace with current clinical

and scientific recommendations.

“A sealant prevents caries and even if it needs to be

replaced it doesn’t snowball into something bigger,”

said Dr. Mark Siegal, director of the Ohio Bureau

of Oral Health Services. “A filling isn’t forever. Each

time it gets replaced it is bigger, so that small filling

placed in a child over time gets bigger and bigger

and maybe it becomes a root canal or crown or both

and then it becomes a $2,000 or $3,000 tooth. At that

point the $35 filling was kind of a down payment on

a $3,000 tooth.”107

Studies have shown that sealant programs targeted

to schools with many high-risk children are a highly

recommended cost-effective strategy for providing

sealants to children who need them.108 Most

programs identify target schools by the percentage

of students who are eligible for free or reduced-cost

lunch. Others may rely on parent surveys indicating

kids do not have dental insurance or have not seen

a dentist in the past year, recognizing that children

living in poverty suffer two times more untreated

tooth decay than their peers.109

t h e n e x t g e n e r at i o n o f c h i P
The Children’s Health Insurance Program (CHIP) was introduced in 1997 as a way to extend health coverage to
the millions of children in near-poor families. The program is much smaller than Medicaid. In June 2008, 4.8
million children were enrolled in CHIP, compared to 22.7 million children enrolled in Medicaid.102 States can
choose to administer CHIP as an extension of Medicaid, or design a separate program with different benefits and
administration.

Pew’s analysis of children’s dental health concentrated on Medicaid, rather than CHIP, primarily because of the
lack of data on CHIP programs. Until last year, CHIP programs were not required to offer dental benefits, nor
did they have to report utilization data comparable to annual Medicaid reporting requirements. The 2009 CHIP
Reauthorization Act addressed this, requiring that states cover dental services for children “necessary to prevent
disease and promote oral health, restore oral structures to health and function, and treat emergency conditions”
and that the states report annually on utilization of dental services.103

The bill also contained new measures to improve the dental health of children in both Medicaid and CHIP. The
law requires that

• parents of Medicaid- or CHIP-enrolled newborns receive education about their babies’ dental health;

• states allow community health centers to contract with private dentists for care;

• states make a list of Medicaid- and CHIP-participating dental providers accessible through the federal
Insure Kids Now Web site; and

• the GAO study children’s access to care and the feasibility of using new types of dental providers to meet
children’s needs.

Finally, the law gives states the option to extend dental benefits to children with private medical, but not dental,
insurance—otherwise known as the “CHIP wrap.”104 U.S. Senator Olympia Snowe (R-Maine), a sponsor of the bill,
said the measure “will ensure that working families will not forego oral healthcare and will provide an incentive
to maintain private medical coverage, while gaining equality with their peers who are now guaranteed dental
coverage through CHIP.”105

Pew Children’s Dental Campaign | Pew Center on the States 27The Cost of Delay: State Dental Policies Fail One in Five Children

S O LU T I O N S

The basic formula in Ohio, a state whose school-

based sealant programs have been lauded by the

CDC for eliminating income disparity in sealants, is to

reach out to all children in second and sixth grades

in schools where at least 40 percent of the student

body is enrolled in the free and reduced-cost lunch

program. Ohio chose this level, which includes more

schools than programs in many other states, after a

state Department of Health study found a lowered

threshold would still be cost effective and reach

more at-risk kids.110 (See sidebar.)

There are all manner of variations of these

programs. In some states, a dentist visually assesses

a child’s teeth and then a dental hygienist and

assistants apply sealants; in other states, hygienists

can place sealants without a dentist’s exam. Some

school-based sealant programs operate out of fixed

facilities in schools; most use portable equipment

and move among schools. And some programs

are school-linked, with screening done at schools

but sealants affixed elsewhere. Having any part of

the program in the school means kids do not have

to miss as much class time for dental care as they

would if traveling to a clinic or dentist’s office, nor

do parents need to take time off from work.

What can states do?

School sealant programs are local interventions,

but states can help replicate them by:

• allocating resources: States can give

grants or contracts to deliver sealants.

• providing leadership: A state dental

director and oral health bureau can

administer funds, set standards and

facilitate expansion of local programs.

• adopting workforce policies: States

can update regulations to ensure more

efficient use of the dental workforce and

enable programs to reach more kids.

s e a l i n g o h i o
In Ohio, state efforts led to nearly 30,000 children
in schools in low-income neighborhoods in 2008
receiving sealants through public programs, at
no cost to their families. The program has grown
steadily since it began in 1988.111 Ohio has found
ways to create reliable funding and implement
the program efficiently with a high level of
accountability, largely through the leadership of the
state health department.

The Ohio Department of Health coordinates
sealant programs, but they are carried out by local
governments or private nonprofits that follow
requirements set by the state. This decentralized
system is flexible, allowing diverse communities to
tailor programs to their unique needs and maximize
participation. Grantees are required to file detailed
quarterly cost and utilization reports on their
programs, which allows the state to set benchmarks,
monitor and compare performance and make sure
money is being well spent. The grants are written
to maximize efficiency and cost effectiveness, but
they do not stipulate how to do this; a program is
eligible for state funding as long as it serves schools
in which 40 percent of the students are eligible for
free or reduced-cost lunch and it reaches the required
number of children (1,000) at competitive costs.
Local programs innovate to secure state funding;
for example, they sometimes extend neighborhood
programs to small rural areas that would not
otherwise meet the 1,000-child eligibility threshold.

About $750,000 in annual funding for the program
comes from the state’s decision to allocate a portion
of the flexible federal Maternal and Child Health Block
grant to fund local sealant programs. This is paired,
whenever possible, with Medicaid and CHIP funding for
eligible children. Otherwise, according to Mark Siegal,
director of the Ohio Bureau of Health Services, it would
not be enough to achieve the results Ohio is seeing.112

The state reports that sealant programs are present
in more than half of the state’s high-risk schools.
While Ohio’s program “has met only a portion of the
need for dental sealants, [it] has already shown that
school-based programs can reach children at high
risk for tooth decay and could potentially reduce
or eliminate racial and economic disparities in the
prevalence of this effective preventive measure,” the
CDC concluded in 2009.113

2828 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

Pew found that only 17 states have sealant programs

that reach even one-quarter of their high-risk

schools, and 11 reported having no programs at all.

But a number of states have invested significantly in

school-based sealant programs because they have

proven successful and cost-effective.

Ohio is not the only state to recognize the value

of these programs. New Mexico’s Office of Oral

Health has been sending dentists, hygienists and

dental assistants to schools with high proportions

of at-risk children to provide oral hygiene education,

screening and sealants since 1979. For areas beyond

its reach the office contracts with other providers.

In the 2007-2008 school year, the program provided

dental sealants to more than 8,600 children.114

Arizona added a sealant program to its budget

in 1989, picking up where charitable grants left

off and funding a full-time dental hygienist/

program coordinator as well as supplies, travel,

equipment and contract personnel. In addition

to state appropriations, allocations from the

federal Maternal and Child Health Block Grant and

corporate foundation donations pay for the sealant

program. The Arizona initiative employs dental,

dental hygiene and assisting students from various

schools around the state in externships to help fill

workforce gaps and give students an important

public health experience. Staff members bring

portable dental equipment to public and charter

schools with 65 percent or higher free and reduced-

price school meal program participation. In the

2007-2008 school year, Arizona administered 29,628

sealants to 7,860 children in 192 schools.115

Arizona and New Mexico are making progress, but

because of the resources necessary to implement

the programs in the large number of low-income

schools in those states, neither reaches more than

a quarter of high-risk schools. A number of other

states are making headway in school-based sealant

programs, exploring how to document and increase

their effectiveness and efficiency, create steady

funding streams and expand the ability of hygienists

to work without unnecessary restrictions to mitigate

the cost and scheduling constraints of dentists.

Fluoridation

The 25 states that provide less than 75 percent

of their population with optimal levels of water

fluoridation can benefit from 60 years of experience

and solid research from across the United States.

With a return of $38 for every dollar spent, water

fluoridation is one public health solution on which

states can rely.116

Water fluoridation policy is set at both state and local

levels. While fluoridation decisions are frequently

made by a health board or water utility, state

legislatures and agencies can provide leadership

and assistance. Currently, 12 states and the District of

Columbia have mandatory fluoridation laws. Overall,

nearly 80 percent of the residents on community

water systems in these states receive optimal levels

of fluoridation.117 (Mandates may not reach 100

percent of the population on public water systems if

the law applies only to communities of a certain size

or contains opt-out provisions or other restrictions.

For example, a provision may allow a community to

defer implementation until it raises money to fund

the program, but place unnecessary restrictions on

funding sources that can lead to indefinite delays.)

On average, a higher proportion of the population

S O LU T I O N S

With a return of $38 for every

dollar spent, water fluoridation

is one public health solution on

which states can rely.

Pew Children’s Dental Campaign | Pew Center on the States 29The Cost of Delay: State Dental Policies Fail One in Five Children

S O LU T I O N S

ultimately accesses fluoridated water in states

with a mandate than residents in states that lack

such a measure.118

Even when decisions about fluoridation are made

locally, state policies play a significant role. States

can help communities that are ready to access

the benefits of fluoridation by assisting them with

engineering studies, the costs of purchasing and

installing equipment, cost-benefit projections,

standards for operation, quality control and a strong

office of oral health collaborating with the state’s

environmental health agency.

Medicaid improvements that
enable and motivate more dentists
to treat low-income kids
As described earlier, states are required by federal

law to provide all medically necessary dental

services for Medicaid-enrolled children, but

nationwide, only 38.1 percent of such children ages

1 to 18 received any dental care in 2007. In part,

this is because not enough dentists are willing to

treat Medicaid-enrolled patients. Dentists point to

low reimbursement rates, administrative hassles

and frequent no-shows by patients as deterrents to

serving them.

Because of high overhead costs, dentists need to

be compensated through Medicaid at a rate of at

least 60 percent of their usual fees to break even.125

Pew’s analysis found that Medicaid reimburses

dentists at a national average of 60.5 percent of

their usual fees, with 26 states falling below this

level. But raising rates alone often is not enough—

streamlining the administrative burdens for

participating dentists and working collaboratively

with providers are also important.

Some states are taking steps to address these

issues. As a result, dentists are more willing to treat

children on Medicaid and children have become

more able to access the care they need.

In the late 1990s and early 2000s, for example,

states such as Tennessee and Alabama overhauled

their Medicaid dental programs. They streamlined

administrative processes—Tennessee by bidding

out a contract to a specialized vendor, Alabama

f l u o r i d at i o n i n t h e l o n e s t a r s t at e
As of 2006, 78 percent of Texans had access to publicly fluoridated water, surpassing the national goal of 75
percent set by Healthy People 2010.119

Backed by the Texas Commission on Environmental Quality and funded by an allocation of the federal Public
Health and Health Services Block Grant, the Texas Fluoridation Program serves as a resource to water utilities
throughout the state. The program awards start-up grants to local communities, provides engineering services
and maintains data records to support their water fluoridation efforts.120 As the percentage of fluoridated
communities in Texas has increased, the incidence of decay and cavities has decreased. Meanwhile, rates of
decay continue to rise among children in the state’s nonfluoridated communities.121

The state’s success in fluoridating its communities’ water did not come without difficulty. Faced with vocal
opposition from a few local groups, the Texas legislature commissioned a report from the state’s oral health
program to investigate the safety and economic viability of water fluoridation. The report, released in 2000,
confirmed the proven health benefits gained from drinking water with optimal levels of fluoridation. Experts also
determined a savings of $24 per child in Medicaid expenditures for children because of the cavities that were
averted by drinking fluoridated water.122

In the past 15 years, fluoridation coverage in Texas has risen by more than 10 percent. In 2002, implementation
in San Antonio brought publicly fluoridated water to more than one million residents.123 Until then, San Antonio
had remained the largest U.S. city without fluoridated water, a position now held by San Jose, California.124

3030 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

S O LU T I O N S

by obtaining a grant to revamp its own internal

processes—and raised rates to levels close to

dentists’ retail fees. In both states, the number

of children receiving dental services more than

doubled over just four years. This meant that 75,000

additional Alabama children and 130,000 more

Tennessee children were able to see a dentist.126

Both states tripled their total dental expenditures as

their efforts to make it easier for low-income children

to receive care succeeded.127 While Alabama has

not been able to deliver subsequent rate increases

to keep pace with inflation, the state has sustained

its existing payment rates despite the budget crisis

of the last two years.128 Meanwhile, Tennessee’s

Medicaid payment rates are still above 75 percent

of dentists’ usual charges. While Tennessee made

drastic reductions to medical coverage for adults

in 2005, children’s benefits, including its dental

enhancements, were preserved.129

As reimbursement rates increase, so do dentist

participation and the volume of services delivered,

increasing the overall price tag of the program.

Still, even with these increases, expenses related

to dental care comprise less than 2 percent of all

Medicaid expenditures.130

The six states that have gone the furthest to raise

reimbursement rates and minimize administrative

hurdles—Alabama, Michigan, South Carolina,

Tennessee, virginia and Washington—all have seen

greater willingness among dentists to accept new

Medicaid-enrolled patients and more patients

taking advantage of this access, a 2008 study by the

National Academy for State Health Policy found.131

In those states, provider participation increased

by at least one-third and sometimes more than

doubled following rate increases.

In virginia, prior to reforms implemented in 2005,

dentists were being paid less than half of what

it cost them to provide care. Consequently, only

about 620 dentists statewide had been seeking

reimbursement for treating Medicaid patients.132

Some dentists were seeing Medicaid patients

for free so that they could sidestep the onerous

paperwork involved, according to Terry Dickinson,

director of the virginia Dental Association. The state

overhauled its Medicaid system—scrapping eight

individual managed care organizations in favor of

one private operator—and raised reimbursement

rates by 30 percent. The virginia Department of

Medical Assistance Services worked closely with the

virginia Dental Association to pinpoint and eliminate

administrative headaches—for example, having to

call ahead for “pre-authorization” before providing

basic restorative care—and allocate reimbursement

increases effectively across particular procedures.133

The number of participating dentists had more

than doubled to 1,264 as of September 2009,

and 94 percent of providers indicated in a recent

survey that they are satisfied with the program.134

The percentage of Medicaid-enrolled children

ages 1 to 18 who see a dentist each year increased

from 22 percent in 2000 to 41 percent in 2007,

nearly doubling the number of kids who receive

care.135 And streamlined processes have saved the

state money, said state Medicaid director Patrick

Finnerty.136

While increasing investments in Medicaid is difficult

during tight fiscal times, some states have shown

that it is possible to make improvements with

limited dollars. Despite budget constraints, 27

states increased reimbursement rates for dental

services in 2009 and 2010, while only 12 states made

cuts during the same period.137 Maryland made

a $7 million investment in reimbursement rates

(matched by $7 million in federal funding) in 2008

and has already added 200 new providers. Following

in virginia’s footsteps, the state also consolidated

program management under a single dental

benefits manager to streamline administration.138

Pew Children’s Dental Campaign | Pew Center on the States 31The Cost of Delay: State Dental Policies Fail One in Five Children

S O LU T I O N S

t h e a m e r i c a n d e n t a l a s s o c i at i o n ’ s r o l e
The American Dental Association (ADA), the most prominent organization in the field, has sought to increase
congressional appropriations for federal dental health programs, including those at the Indian Health
Service and the CDC.140 The ADA, representing more than 157,000 members, and other dental associations
have also urged Congress to improve and secure dental coverage for low-income families through CHIP and
health care reform.

At the state and local level, the ADA has supported raising Medicaid reimbursement rates and streamlining
administration to encourage more dentists to participate. It also has been a supporter of community water
fluoridation, devoting substantial staff and financial resources to helping state and local groups ensure
drinking water is optimally fluoridated.141 “The [ADA] continues to endorse fluoridation of community water
supplies as safe and effective for preventing tooth decay. This support has been the Association’s position since
policy was first adopted in 1950. The ADA’s policies regarding community water fluoridation are based on the
overwhelming weight of peer-reviewed, credible scientific evidence,” the organization said in a 2005 statement
commemorating the 60th anniversary of community water fluoridation.142

The most visible dentistry-led effort on children’s dental health is Give Kids a Smile.143 Begun in 2002, it has become
a nationwide day of volunteer service every February that delivers a substantial amount of care. In 2009, 1,700
programs around the country provided check-ups, fillings and dental supplies to 466,000 low-income children.144

Organized dental groups also have been working to address more systemic barriers to access that voluntary
efforts cannot reach. The ADA convened a task force on workforce to study potential new models for service
delivery. It also has partnered with many other organizations and invested substantial resources in convening
two summits on dental access. In 2007, the ADA convened a conference on ways to improve the dental health of
American Indians.145 In 2009, it held another gathering to chart a long-term course for improving dental health.146
Significant differences of opinion remain about new workforce models—in particular, what role new types of
dental professionals should play in serving disadvantaged kids. Overall, the ADA’s convenings have resulted in
ongoing partnerships among government, organized dentistry, advocates, researchers and others who share the
goal of improving access to oral health for critical underserved populations.

“Early diagnosis, preventive treatments and early intervention can prevent or halt the progress of most oral
diseases … Yet millions of American children and adults lack regular access to routine dental care, and many
of them suffer needlessly with disease that inevitably results, …,” the ADA stated in a preface to a 2004 white
paper on access to care. “Dentists alone cannot bring about the profound change needed to correct the gross
disparities in access to oral health care.”147

Rhode Island’s RIte Smiles program moved

money inside its oral health budget to provide an

enhanced benefit—higher reimbursement rates,

training for dentists in caring for young children

and a specialized benefit manager—for children

under the age of 6. The new program emphasizes

prevention, with the expectation of lowered

future costs. In its first year of operation in 2006,

participation among dentists grew from 27 to

217 dentists (of about 500 in the state) and use of

services among children in the program increased,

particularly among the oldest children targeted

by RIte Smiles.139

Innovative workforce models that
expand the number of qualified
dental providers
As described earlier, some communities have a

dearth of dentists available—and particular areas,

including rural and low-income urban communities,

have little chance of attracting enough new dentists

to meet the need. Moreover, only 3 percent of all

dentists are pediatric practitioners who are skilled at

caring for young children and trained to handle the

highest-need cases.148

3232 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

S O LU T I O N S

A growing number of states are exploring ways to

expand the types of skilled professionals who can

provide high-quality dental health care to children.

The types fall into three main categories: 1) medical

providers; 2) dental hygienists, and 3) new types of

dental professionals.

Medical Providers. Pioneering projects in

Washington State and North Carolina helped set

the standard for training and paying physicians,

nurses and medical staff to provide preventive

dental care to very young children—specifically,

health education and guidance to parents, referrals

to dentists for needed services, and application of

fluoride varnish, a concentrated fluoride treatment

that can be painted onto babies’ first teeth and is

effective at reducing future decay.149

Into the Mouths of Babes, a North Carolina

initiative that enlists pediatricians and other

medical providers to offer dental care to infants

and toddlers, has steadily grown to provide access

to early preventive care for over 57,000 children

in 2007.150 Preliminary results from a forthcoming

evaluation show that children who participated in

the program had a 40 percent reduction in cavities

compared to those who did not.151

Although the North Carolina Dental Society

supported the initiative from its inception, there

was some initial resistance to the idea of physicians

providing dental services to patients. “Some people

saw it as a bit of an encroachment on the scope

of practice of dentists,” said Dr. Alec Parker, director

of the North Carolina Dental Society. “You had

some dentists say, ‘Are you going to put me out

of business?’ There was some real paranoia.” The

sentiment quickly changed, said Parker, as dentists

realized the potential of the program to expand

access to preventive care and began receiving

referrals from physicians.152

The American Academy of Pediatrics (AAP) has

led the effort to get state Medicaid programs to

reimburse for these services, with 35 states now

doing so.153 Pew is supporting AAP’s efforts to

encourage all states to adopt this policy. “It’s a

perfect fit because parents actually take their child to

the pediatrician for all those required shots; they’re

far less likely to take their children to see a dentist,”

said Martha Ann Keels, chairperson of the AAP

Section on Pediatric Dentistry and Oral Health and a

professor of pediatric dentistry at Duke University.154

Dental Hygienists. Dental hygienists are the

primary workforce for school-based dental sealant

programs. In an efficiently operated program,

one team working five days per week can place

dental sealants on 3,300 to 3,600 students each

school year.155 Dental hygienists must have at least

a two-year associate degree and clinical training

that qualifies them to conduct the necessary visual

assessments and apply sealants.156 But states vary

greatly in their laws governing hygienists’ work in

these programs, and many have not been updated

to reflect current science. Thirty states allow a child

to have hygienists place sealants without a prior

dentist’s exam, while seven states require not only

a dentist’s exam, but also that a dentist be present

when the sealant is provided.157

The ADA’s Council on Scientific Affairs recently

reported that x-rays and other advanced screenings

are not necessary to determine the need for

sealants. Rather, a simple visual assessment for

obvious cavities is sufficient to determine whether

a molar is healthy enough for a sealant. “These

updated recommendations … should increase

practitioners’ awareness of the [school-based

sealant program] as an important and effective

public health approach that complements clinical

care systems in promoting the oral health of

children and adolescents,” its authors noted.158

With hygienists qualified to make such visual

Pew Children’s Dental Campaign | Pew Center on the States 33The Cost of Delay: State Dental Policies Fail One in Five Children

S O LU T I O N S

assessments, these findings make it clear that

dentists do not need to be on-site or examine a

child before a sealant is placed.

While hygienists can refer children with decay to

a dentist, the hope is that hygienists will be able

to reach each child before the problem is able

to progress. “The hygienist is going to prevent

cavities,” said Katharine Lyter, who directs public

health dental programs and oversees six clinics

for Montgomery County in Maryland. “The better

job she does, the more cavities are reduced over

time.”159 Pew found that of the eight states reporting

that 50 percent or more of all third graders have

sealants, none require direct supervision by dentists,

and just three always require a dentist’s exam prior

to sealant placement.

New Models. An increasing number of states

are exploring new types of dental professionals

to expand access and fill specific gaps. Some are

primary care providers who could play a similar

role on the dental team as nurse practitioners

and physician assistants do on the medical team.

These providers could expand access to basic

care and refer more complex cases to dentists

who may provide supervision on- or off-site.

Some, including a model proposed by the ADA,

would play a supportive role similar to a social

worker or community health worker. In the most

highly trained model, providers would offer basic

preventive and restorative care as part of a dental

team with supervision by an off-site dentist.

A Dental Health Aide Therapist (DHAT) program

was launched in Alaska in 2003 under the authority

of the Alaska Native Tribal Health Consortium, a

nonprofit health organization owned and managed

by Alaska Native tribal governments and their

regional health organizations. The DHAT is modeled

after a program introduced in New Zealand in

1921 that has been fully integrated into the health

systems of 53 countries. Worldwide, dental therapists

are as common as nurses.160 A 2008 review noted

that since their introduction, “Multiple studies have

documented that dental therapists provide quality

care comparable to that of a dentist, within the

confines of their scope of practice. Acceptance

and satisfaction with the care provided by dental

therapists is evidenced by widespread public

participation. Through providing basic, primary

dental care, a dental therapist permits the dentist to

devote more time to complex therapy that only a

dentist is trained and qualified to provide.”161

Residents of remote Native Alaskan villages typically

rely on outside dentists to visit their communities

once or twice a year. Many rural villages are only

accessible by boat, snowmobile or airplane, and an

expensive two-day trip is required to reach most

medical and dental hubs. Travel is almost impossible

when weather conditions are unfavorable, which

is up to three-quarters of the year.162 Today, there

are dental therapists practicing in 11 villages. They

are trained through intensive, two-year programs

with clinical experiences that resemble the last

two years of dental school, and provide basic

restorative and preventive services in satellite clinics

in far-flung communities under the supervision

of dentists at a hub clinic. Students are recruited

from the communities where they will work. “I see

the therapists as bridging the gap for us,” said Mary

Williard, a dentist who directs Alaska’s DHAT training

In 2009, Minnesota became

the first state in the country

to authorize a new primary

care dental provider.

3434 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

program. “We’re providing the care that is now a

valued service in these communities.”163 (See sidebar

on page 35.)

In 2009, Minnesota became the first state in the

country to authorize a new primary care dental

provider. (As noted above, Alaska’s program

was instituted under tribal authority, not state

law.) Dental therapists will be trained in a four-

year bachelor’s program and advanced dental

therapists in a two-year master’s program.

While dental therapists will require the on-site

supervision of dentists, advanced dental therapists

will not have this requirement, but will maintain

“collaborative practice” relationships with dentists to

whom they can refer complex cases.164

“The bill was about children, and about access to

care,” said State Senator Ann Lynch (D), one of the

sponsors of the legislation. “What we are doing

here in Minnesota is happening in over 50 other

countries. So while we’re very excited to be leading

the way in this country, to be fair, this is a way of

practice that has been happening for a long time in

other parts of the world.”165

In November 2009, the Connecticut State Dental

Association voted to launch a pilot project to test

a DHAT model, under which providers with two

years of training would be able to work without

on-site dental supervision in public health and

institutional settings.166

Information: Collecting data,
gauging progress and improving
performance
To do their jobs effectively, state oral health

programs must have adequate capacity. Without it,

a state will not be able to determine how bad the

problem is—let alone how to best target resources.

Planning, data collection and expertise are critical

elements of a healthy state oral health program.

They also are necessary for states to appropriately

allocate existing health agency resources and

compete effectively for grant and foundation

funding—all the more essential at a time when

state budgets are increasingly strained. Further,

state oral health programs play an important role

in coordinating and leveraging the work of many

different public and private entities involved in oral

health, often bringing together disparate interests.

“Frequently the state oral health program is really

seen as being impartial,” said Christine Wood,

director of the Association of State and Territorial

Dental Directors. “The dental association has its own

s u P P o r t f o r d e n t a l
w o r k f o r c e i n n o v at i o n

Pew and its partners are supporting states and
tribes interested in exploring new types of
primary care dental providers.

The Dental Health Aide Therapist (DHAT) training
program in Alaska is supported by a consortium
of private funders, including the W.K. Kellogg
Foundation, the Rasmuson Foundation, the Bethel
Community Services Foundation and Murdock
Charitable Trusts.

The Pew Children’s Dental Campaign provided
nonpartisan testimony to the Minnesota state
legislature as it was considering its dental therapy
bill and supported a coalition that was advocating
for the proposal.167 The W.K. Kellogg Foundation
provided significant funding for that coalition, and
the former director of the Kellogg-supported DHAT
training program, Dr. Ron Nagel, also provided
testimony to the state legislature.

Responding to the growing interest in new dental
workforce models, the Pew Children’s Dental
Campaign, in partnership with the National Academy
for State Health Policy and with funding from the
W.K. Kellogg Foundation, has laid out a framework
for states interested in exploring the issue. That
publication, called Help Wanted: A Policy Maker’s
Guide to New Dental Providers, guides states through
assessing their current workforce, projecting their
needs and thinking through how new types of
providers might help meet those needs.168

Pew Children’s Dental Campaign | Pew Center on the States 35The Cost of Delay: State Dental Policies Fail One in Five Children

S O lu T i O n S

particular agenda, as does the dental school. if you

have a community health center, its primary focus

is providing access to care. The state oral health

program’s missions are more global.”174

The CDC has articulated minimum staffing

requirements for state oral health programs and

provides capacity-building grants to help states

meet them, though its current funding stretches to

only 16 states. States must have a full-time

dental director to provide leadership, along with

the capacity to conduct statewide epidemiological

surveys and run sealant and fluoridation programs,

among several other key functions. Twenty-one

states have met or have authority to hire staff for at

least six of the seven functions, but 23 meet three or

fewer of the standards.

CDC Requirements

Staff

Number of
states with

position

1. Dental director (full-time) 45
2. Program coordinator (half-time) 32
3. Sealant coordinator (half-time) 27
4. Fluoridation specialist (half-time) 28
5. Epidemiology specialist (half-time) 22
6. Health educator (quarter-time) 35
7. Program evaluator (quarter-time) 20

d e n t a l t h e r a p i s t s s e r v i n g t h e i r c o m m u n i t i e s
Alison Kaganak, 25, is a Yupik Eskimo from a remote part of Alaska
that is visited by a dentist only once a year. When she was growing up,
Kaganak remembers everyone in the village waiting in anticipation—and
sometimes pain—for the dentists’ visits. “My teeth used to be hurting,
and I used to tell my dad, and my dad would say, ‘Just wait, the dentist
will come,’” Kaganak said.169

Eventually, however, her father did have to take Kaganak on a 140-mile trip
to Bethel, Alaska—a medical hub that has an oral surgeon and a strong
public health infrastructure—to have a full-mouth rehabilitation. Weather

conditions are not very favorable for three fourths of the year, and a flight costs several hundred dollars. “All
of our villages are remote villages; there are no roads to any of them,” said Susan Hoeldt, a public health nurse
who works in a medical clinic in the area. “Some people wait for winter because it’s cheaper by snowmobile
than flying.”170

The collision of modern dietary habits and the traditional dental care practices practiced by Alaska Natives has
led to a high need for restorative care. Alaskan Native children ages 2 to 5 have five times the amount of tooth
decay than other children in the United States.171

Water—let alone fluoridated water—is a precious commodity, and junk food is cheap and plentiful. “Our stores
may not have a lot of things, but they’re always good at having soda,” Hoeldt said. “A lot of folks put soda and
Tang in a bottle and feed it to their children.” Many rub a special type of tobacco on their children’s gums to
manage the pain, she said.172

Kaganak did her best to keep the teeth of her two children—Skyler, now 9, and Javen, now 6—in good condition
because of the pain she had experienced as a child. Ultimately, however, both children had to make the trip to
Bethel for major restorative surgery, requiring general anesthesia.

Now, Kaganak is training to be a dental health aide therapist so that she can help educate others in her
community about proper oral hygiene and make it easier for them to access dental care. This means spending
almost two years more than 500 miles away from her kids, in Anchorage, and leaving them with their
grandfather. This time, though, she is making sure that Javen and Skyler take care of their teeth, which have been
cavity-free since their surgeries. “I ask them every day on the phone if they brush,” she said.173

3636 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

S O LU T I O N S

While most states reported having a dental director

position, fewer than half have staff resources for

epidemiology and program evaluation, which are

critical to performing statewide surveys. And just

over half have staff dedicated to overseeing school

sealant and fluoridation programs.

Harry Goodman, Maryland’s dental director, has

experienced firsthand the impact that increased

capacity can have on an oral health program. For

years, the Maryland dental health program had only

one staff member—Goodman. “Maryland was at

one time ranked near the bottom of states back in

the early to mid 1990s since it did not have a state

dental program and state dental officer who could

be invited to the table and ask, ‘What about dental?’”

Goodman said. “I think, at least in Maryland, you can

see a connection between the growth of the Office

of Oral Health and having a state dental director

and the growth of understanding and awareness of

oral health in the state.”175

Following Deamonte Driver’s death, a Dental Action

Committee was formed to examine problems

in access to care for disadvantaged children and

formulate a plan. Maryland successfully applied

for CDC funding to bolster its capacity, and was

among 16 states in 2009 to receive support.176 Now,

Maryland has met all seven CDC standards and

has made significant progress toward improving

access to preventive and restorative care for low-

income children, according to Goodman.177 Since

2007, about 100 additional dentists have begun

billing $10,000 or more to Medicaid annually—a

generally accepted benchmark for “significant”

participation.178

Pew Children’s Dental Campaign | Pew Center on the States 37The Cost of Delay: State Dental Policies Fail One in Five Children

Note: This report discusses data on the overall status of children’s dental health in each of the states—in particular,
the rate of untreated decay among third graders. However, because of limitations with this data, Pew’s grades do
not reflect this measure and instead focus solely on states’ policy responses to the problem. Thirteen states and the
District of Columbia do not submit comparable data to the National Oral Health Surveillance System on their levels
of untreated tooth decay among children. Among the 37 that do submit data, the information is not available for
a comparable time period; some states have submitted data as recently as 2008, while others have not updated
their information within the last five years. As a result, we focused our assessment on policy responses for which
comparable data were available for all 51 jurisdictions.

Chapter 3: Grading the States
Pew graded states and the District of Columbia on

whether and how well they are employing eight

proven and promising policy approaches to ensure

dental health and access to care for disadvantaged

children. These policies fall into four groups,

consistent with the previous chapter on “Solutions”:

• Cost-effective ways to help prevent problems

from occurring in the first place: sealants and

fluoridation:

1. Providing Sealant Programs in High-Risk Schools

2. Adopting New Rules for Hygienists in School

Sealant Programs

3. Fluoridating Community Water Supplies

• Medicaid improvements that enable and

motivate more dentists to treat low-income kids:

4. Providing Care to Medicaid-enrolled Children

5. Improving Medicaid Reimbursement Rates for

Dentists

• Innovative workforce models that expand the

number of qualified dental providers:

6. Reimbursing Medical Providers for Basic

Preventive Care

7. Authorizing New Primary Care Dental Providers

• Information: collecting data, gauging progress

and improving performance:

8. Tracking Basic Data on Children’s Dental Health

We set benchmarks for each of the eight key policy

approaches based on levels of performance that

states have shown they can achieve. In some cases,

like fluoridation, the benchmark is a nationally set

goal; in others, like Medicaid utilization, the grade

reflects whether the state has bested the national

average. A point was given for each benchmark a

state meets. Just because a state met or exceeded

a national average does not mean it has succeeded

or solved the problem. (See Methodology for a

detailed description.)

We graded states’ performance on an A to F scale:

Pew’s analysis shows that about two-thirds of states

are doing a poor job ensuring proper dental health

and access to care for children most in need. (See

Exhibit 4.)

Only six states merited A grades: Connecticut, Iowa,

Maryland, New Mexico, Rhode Island and South

Carolina. These states met at least six of the eight

policy benchmarks—that is, they had particular

policies that met or exceeded the national

performance thresholds. South Carolina was the

nation’s top performer, meeting seven of the eight

benchmarks. Although these states are doing well

on these benchmarks, every state has a great deal

of room to improve. No state met all eight targets.

Benchmarks met Grade

6-8 A
5 B
4 C
3 D
0-2 F

3838 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

G R A D I N G T H E S TAT E S

We awarded 33 states and the District of Columbia

a grade of C or below because they met half or

fewer of the benchmarks—that is, either they

did not have particular policies in place, or their

policies did not meet their national benchmarks for

performance. Nine of those states earned an F, with

only one or two policies meeting the benchmarks:

Arkansas, Delaware, Florida, New Jersey, Hawaii,

Louisiana, Pennsylvania, West virginia and Wyoming.

In fact, some of the high-scoring states perform

only adequately on many policies, and lower-

scoring states may be leaders on one or two

individual approaches. New Jersey, for example,

has among the best performance in terms of

Medicaid payment rates, but fails to meet any of

the other benchmarks.

Some states have made progress on a particular

policy approach but not quite met it. For example,

16 states provided fluoridated water to more than

50 percent, but less than 75 percent—the national

benchmark—of their residents in 2006, the latest

year for which data is available.

Leading states are not determined by size or

geography. These eight effective policies can be

implemented in states as different as Rhode Island

and New Mexico, Connecticut and South Carolina.

There are examples in every region of the country of

states leading the way and of those falling behind.

See Pew’s individual fact sheets for a detailed

description of each state’s grade. The fact sheets

are available at www.pewcenteronthestates.org/

costofdelay. (Also see Appendix Table 4.)

A
B
C
D
F

6–8 benchmarks
5 benchmarks
4 benchmarks
3 benchmarks
0–2 benchmarks

IN

WI

UT

GA

RI

CA

AZ

ND
MT

KY

MS

CO

AK

HI

WA

MO

IL

OR

KS VA

OH

NYSD

NC

NH

DC

TX

SCNM

IA

MN

ME

MI

NV

AL

OK

ID

NE

VT

MA

CT

TN

Pew assessed and graded states and the District of Columbia on whether and how well they are employing eight proven and promising
policy approaches at their disposal to ensure dental health and access to care for disadvantaged children.

Exhibit 4 GRADING THE STATES

SOURCE: Pew Center on the States, 2010.

FL

NJ
PA

HI

LA

WY

AR

DE
WV

MD

Pew Children’s Dental Campaign | Pew Center on the States 39The Cost of Delay: State Dental Policies Fail One in Five Children

Key performance indicators

Cost-effective ways to help prevent problems
from occurring in the first place: sealants and
fluoridation

1. Providing Sealant Programs in High-Risk Schools

Benchmark: State has sealant programs in place in at

least 25 percent of high-risk schools.

Thirty three states and the District of Columbia

fail to bring school-based sealant programs to

even one-quarter of their high-risk schools. While

minimal, this benchmark was identified because it

was a level of performance that indicates significant

progress toward reaching high-risk schools. Almost

a dozen states could report no sealant programs in

their high-risk schools. Only three—Alaska, Maine

and New Hampshire—reach more than 75 percent

of their target schools.

2. Adopting New Rules for Hygienists in School
Sealant Programs

Benchmark: State does not require a dentist’s exam

before a hygienist treats a child in a school sealant

program.

None of the states with the highest overall

prevalence of sealants requires the direct

supervision of a dentist while a hygienist applies

sealants to children’s teeth in schools. Seven

states—Alabama, Georgia, Indiana, Mississippi, New

Jersey, West virginia and Wyoming—still have this

requirement. An additional 14 states do not

require a dentist’s presence, but still require the

unnecessary step of a dentist examining the child.

3. Fluoridating Community Water Supplies

Benchmark: State provides optimally fluoridated

water to at least 75 percent of citizens on community

systems.179

The nation has made good progress toward the

national goal, set by Healthy People 2010, of

providing fluoridated water to 75 percent of people

on community systems. Half of the states and the

District of Columbia had reached the national

goal, but some states still lagged far behind as of

2006, the latest year for which data were available.

Poor performance was concentrated in the West:

California, Idaho, Montana, Oregon and Wyoming

provided optimal fluoride to fewer than half of

their residents on community water supplies, as

did Louisiana and New Hampshire. New Jersey

and Hawaii failed to reach 25 percent of their

populations. A forthcoming update from the CDC,

based on 2008 data, is expected to reflect progress

in the last few years in California, and it could show

that states like Delaware and Oklahoma that were

close to the national goal in 2006 now have met it.

Percentage of high-risk schools
with sealant programs, 2009 Number of states

75 - 100% 3
50 - 74% 7
25 - 49% 7
1 - 24% 23
None 11

G R A D I N G T H E S TAT E S

State allows hygienists to
provide sealants without a prior
dentist’s exam, 2009 Number of states

Yes 30
No 21

Percentage of population on
community water supplies receiving
optimally fluoridated water, 2006 Number of states

75% or greater 26
50 - 74% 16
25 - 49% 7
Less than 25% 2

4040 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

Medicaid improvements that enable
and motivate more dentists to treat
low-income kids

4. Providing Care to Medicaid-enrolled Children

Benchmark: State meets or exceeds the national

average (38.1 percent) of children ages 1 to 18 on

Medicaid receiving dental services.

The national average of 38.1 percent of Medicaid-

enrolled children receiving a dental service in 2007

is a very low benchmark, but even so, 21 states

and the District of Columbia failed to meet it, and

some fell abysmally short. Nine states report fewer

than three in 10 children ages 1 to 18 receiving

any dental care in 2007, and three—Delaware,

Florida and Kentucky—show fewer than one in four

children receiving care.

Even in the three states with the highest scores—

Alabama, Texas and vermont—children on

Medicaid still lagged behind the estimated 58

percent of privately insured children who use

services each year.

5. Improving Medicaid Reimbursement Rates
for Dentists

Benchmark: State pays dentists who serve Medicaid-

enrolled children at least the national average (60.5

percent) of Medicaid rates as a percentage of dentists’

median retail fees.

Nationally, Medicaid payment rates for five common

procedures are just over 60 percent of dentists’

median retail charges. (This coincides with a widely

quoted figure for dentists’ overhead costs.) Twenty-

four states and the District of Columbia met or

exceeded the national average, while 26 states

did not. In 14 states, providers are paid less than

50 cents on the dollar for this basket of common,

primary dental care procedures.

Innovative workforce models that expand the
number of qualified dental providers

6. Reimbursing Medical Providers for Basic
Preventive Care

Benchmark: State Medicaid program reimburses

medical care providers for preventive dental health

services.

Doctors, nurses, nurse practitioners and physician

assistants are increasingly being recognized for their

ability to see children in high need at an earlier age

and more frequently than dentists. Currently, 35

states take advantage of this opportunity by making

Medicaid payments available to medical providers

for services to help prevent tooth decay.

G R A D I N G T H E S TAT E S

Percentage of Medicaid children
receiving any dental service,
2007 Number of states

59% or greater 0
50 - 58% 3
38.1 - 49.9% 26
30 - 38.0% 13
Less than 30% 9

Medicaid reimbursement rates
as a percentage of dentists’
median retail fees, 2008 Number of states

100% or greater 1
90 - 99% 2
80 - 89% 3
70 - 79% 10
60.5 - 69% 9
50 - 60.4% 12
40 - 49% 10
Less than 40% 4

Medicaid pays medical staff
for early preventive dental
health care, 2009 Number of states

Yes 35
No 16

Pew Children’s Dental Campaign | Pew Center on the States 41The Cost of Delay: State Dental Policies Fail One in Five Children

G R A D I N G T H E S TAT E S

7. Authorizing New Primary Care Dental Providers

Benchmark: State has authorized a new primary care

dental provider.

Minnesota is the only state currently meeting this

benchmark (the DHAT program operating on Alaska

Native tribal lands does not qualify because it is

overseen by a tribal entity, not the state). A growing

number of states are exploring new models.

Information: Collecting data, gauging progress
and improving performance

8. Tracking Basic Data on Children’s Dental Health

Benchmark: State submits basic screening data to the

National Oral Health Surveillance System.

Tracking the number of children with untreated

tooth decay and the number with sealants is

critical to states’ ability to craft policy solutions

and measure their progress. Thirteen states and

the District of Columbia, however, have never

submitted this data to the National Oral Health

Surveillance System. While some states, such as

Texas and North Carolina, collect data using their

own, independent methods, the lack of nationally

comparable data leave the states without a vital

tool to learn from and chart their paths forward.

The leaders
Six states—Connecticut, Iowa, Maryland, New

Mexico, Rhode Island and South Carolina—earned

A grades in Pew’s assessment. Although these

states’ populations, challenges and policies differ,

they are working to expand the solutions at their

disposal, including improvements to Medicaid, on

which low-income children depend. But they also

increasingly are looking beyond the traditional

delivery system to provide children with greater

access to dental care.

These states have realized important gains. But an

A grade should not be interpreted to mean that a

state can ease its efforts. Even states with this basic

policy framework have many improvements to

make: Connecticut’s low rate of high-risk schools

with sealant programs or Maryland’s lower-than-

average utilization of dental services among

Medicaid-enrolled children are just two examples.

And notably, none of the six top states allow new

types of professionals to provide primary dental

care, a policy change that could substantially

expand disadvantaged children’s access to care.

South Carolina (meets 7 of 8 benchmarks)

South Carolina received the highest score in

Pew’s assessment, beating almost every national

benchmark for the policies we examined. Nearly

95 percent of South Carolinians on community

systems receive fluoridated water and half of the

State has authorized a new
primary care dental provider,
2009 Number of states

Yes 1
No 50

State submits basic screening
data to the national database,
2009 Number of states

Yes 37
No 14

IN

WI

UT

GA

RI

CA

AZ

ND MT

SC

KY

MS

CO

AK

HI

WA

MO

IL

OR

KS VA

OH

NYSD

NC

NH

DC

TX

IA

MN

ME

MI

NV

AL

OK

ID

NE

VT
MA

CT

MD

MD

TN

SCNM

IA

FL

NJPA

LA

WY

AR

DEWV

4242 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

G R A D I N G T H E S TAT E S

state’s high-risk schools have sealant programs.

And the state’s Medicaid reimbursement rate is 62.8

percent—higher than the national average—thanks

to a program started a decade ago to improve

its Medicaid processes and dentist participation.

The improved rates paid off: Between 1999 and

2006, the number of licensed dentists enrolled

in Medicaid nearly doubled, making it easier for

Medicaid patients to find care.180 South Carolina falls

short on just one benchmark: authorizing the use of

new primary dental care professionals.

Connecticut (meets 6 of 8 benchmarks)

Connecticut ranks fourth nationwide on its

Medicaid reimbursement rate to dentists, and

improvements in those rates have helped expand

children’s access to necessary services. Children’s

access to care has been made easier by the state’s

willingness to allow dental hygienists to provide

services in schools. A team of 10 hygienists, three

dentists, four dental assistants and two dental clerks

completed 47,000 dental procedures in Hartford,

Connecticut—an inner-city school district of 25,000

students—in 2008 alone.181

Connecticut fails to meet just two targets: Despite

the success of the Hartford initiative, less than

25 percent of the state’s high-risk schools have

sealant programs in place, and the state has not yet

authorized a new primary care dental professional.

Iowa (meets 6 of 8 benchmarks)

Iowa surpasses the national benchmark on six

of eight policies. More than 90 percent of its

population on community systems receives

fluoridated water, and more than 50 percent of its

high-risk schools have sealant programs in place.

Iowa’s Medicaid program outperforms the nation

in utilization: In 2007, 46.9 percent of Medicaid-

enrolled children received care.

The state’s innovative I-Smile program requires that

every child under 12 must have a “dental home”—a

primary site where the child is connected to dental

care—by the end of 2010. A joint effort of the state’s

Department of Public Health, Department of Human

Services, the University of Iowa College of Dentistry

and the Iowa Dental Association, I-Smile aims to

reach unserved children and their families while

improving the state’s dental Medicaid program,

recruiting new dentists and improving rural dental

services. A network of 24 dental hygienists act as

regional I-Smile coordinators and serve as the points

of contact for public health agencies, families, health

care providers, school districts and dental offices.182

The program had an immediate impact: It led to a

16 percent increase in Medicaid-enrolled children

receiving dental services in 2008, its first year.183

Despite the recession’s strain on its budget, Iowa

has continued to invest in children’s dental health.

It is taking advantage of the newly instituted

option under the federal CHIP law that allows states

to extend dental benefits to children in families

with medical, but not dental, coverage. The state

estimated that by adopting the so-called CHIP

wrap, it will provide dental care to 11,000 children

currently without dental insurance during fiscal year

2010; the state plans to increase funding for the

program from $500,000 in 2010 to $1.45 million in

2011, which will cover nearly 25,000 kids.184

Maryland (meets 6 of 8 benchmarks)

Maryland has made tangible improvements to its

children’s dental care program since the 2007 death

of Deamonte Driver, including an infusion of $14

million in state and federal Medicaid funding that

facilitated increases in the state’s reimbursement

rates for dentists. Improvements authorized in

2008 also provided for enhanced pediatric training

for physicians and general dentists, and allowed

hygienists to provide such services as cleanings,

Pew Children’s Dental Campaign | Pew Center on the States 43The Cost of Delay: State Dental Policies Fail One in Five Children

G R A D I N G T H E S TAT E S

sealants and fluoride treatments in clinics, schools

and Head Start programs without the on-site

supervision of a dentist.185 The state also meets all of

the CDC’s minimum staffing standards; state dental

director Harry Goodman says that a dental director

backed by a strong oral health program “has the

tools both in dentistry and public health to establish

a vision for the state and bring to the state the best

in evidence-based information and experience.”186

Maryland misses just two benchmarks: Its Medicaid

utilization rate of 36.1 percent of children receiving

dental services in 2007 falls below the national

average, and it has not authorized new providers

of primary dental care.

New Mexico (meets 6 of 8 benchmarks)

New Mexico’s dental challenges exist amid the

state’s broader health care crisis. One in five New

Mexico residents is uninsured, and the state’s vast

rural areas can complicate finding any health care

providers. Nearly every one of the state’s 33 counties

includes at least one type of federally designated

Health Professional Shortage Area (HPSA); to date,

the state counts inside its borders 39 primary care

HPSAs, 35 dental HPSAs and 29 mental health

HPSAs. Dental care can be especially difficult to find.

New Mexico ranks 49th among states in its numbers

of dentists per capita, and in part because it lacks a

dental school, it does not have a robust pipeline for

recruiting new dentists.187

Despite these challenges, New Mexico beats the

national benchmark in six of eight areas. In 2007,

47.6 percent of Medicaid-enrolled children received

some dental care, in comparison to the national

average of 38.1 percent. New Mexico is the only

state in the West that has met the goal for water

fluoridation, with 77 percent of its residents on

community systems receiving fluoridated water.

And state leaders have adopted other policies

to improve access to dental care. For nearly 15

years, New Mexico has used the incentive of an

enhanced Medicaid reimbursement to encourage

dentists to provide dental services to people with

developmental disabilities. Between 1995, the

inception of the Special Needs Code program,

and 2006, 40 dentists completed the training and

registered more than 37,000 patient visits.188

More recently, Governor Bill Richardson (D) and

U.S. Senator Jeff Bingaman (D) joined forces to

push for the creation of a dental school in New

Mexico. In May 2009, the two announced the start

of a feasibility study, funded jointly by the state

and the federal government, which will determine

where a dental school should be located in the

state. “Having a school of dentistry would increase

the number of dentists and … hygienists in New

Mexico—in urban and rural areas. This feasibility

study puts New Mexico one step closer to getting

a school of dentistry—and closing the crucial gap

of oral health needs in our state,” Richardson said.189

Development of a new primary care dental provider

might also help ameliorate the state’s severe

workforce shortages.

Rhode Island (meets 6 of 8 benchmarks)

In Rhode Island, more than 80 percent of the

residents on community water systems have

fluoridated water, hygienists are able to provide

sealants without a prior dentist’s exam, and half of

the state’s high-risk schools have sealant programs.

And although Rhode Island’s overall Medicaid

reimbursement rate to dentists is lower than the

national average, the state has taken steps to pay

enhanced rates to dentists who provide services

to disadvantaged children through its RIte Smiles

program. The initiative, which targets children born

after May 1, 2000, led participation in Medicaid

to grow from 27 dentists to 217—of about 500

statewide—in the first year alone.190

4444 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

States making progress

B States (meet 5 of 8 benchmarks)

The nine states receiving a grade of B in Pew’s

assessment miss the highest mark because they

have adopted only five of the eight key policies at

or exceeding the national benchmark. Five of the

nine states fall short of the mark on fluoridation.

But three of those states—Alaska, Colorado and

Washington—are closing in on it, providing

optimally fluoridated water to more than 50 percent

of their citizens.

Alaska New Hampshire

Colorado Ohio

Idaho Texas

Illinois Washington

Maine

States falling short
Unfortunately, there are far more states falling well

short of providing America’s disadvantaged children

with the dental health and access to care they need.

C States (meet 4 of 8 benchmarks)

The 20 states that have received a grade of C

represent the murky middle, with each state hitting

the mark on some targets and missing others. The

one clear commonality is that these states are not

making full use of school sealant programs. Only

four of these states—California, Georgia, Oregon

and Tennessee—meet the benchmark of having

programs in more than 25 percent of their high-risk

schools.

Arizona New York

California North Carolina

Georgia North Dakota

Kansas Oklahoma

Kentucky Oregon

Massachusetts South Dakota

Michigan Tennessee

Minnesota vermont

Missouri virginia

Nebraska Wisconsin

G R A D I N G T H E S TAT E S

IN

WI

UT

GA

RI

CA

AZ

ND MT

SC

KY

MS

CO

AK

HI

WA

MO

IL

OR

KS VA

OH

NYSD

NC

NH

DC

TX

IA

MN

ME

MI

NV

AL

OK

ID

NE

VT
MA

CT

MD

MD

TN

SCNM

IA

FL

NJPA

LA

WY

AR

DEWV

IN

WI

UT

GA

RI

CA

AZ

ND MT

SC

KY

MS

CO

AK

HI

WA

MO

IL

OR

KS VA

OH

NYSD

NC

NH

DC

TX

IA

MN

ME

MI

NV

AL

OK

ID

NE

VT
MA

CT

MD

MD

TN

SCNM

IA

FL

NJPA

LA

WY

AR

DEWV

For a detailed profile of every state,
see Pew’s individual fact sheets at
www.pewcenteronthestates.org/costofdelay

Pew Children’s Dental Campaign | Pew Center on the States 45The Cost of Delay: State Dental Policies Fail One in Five Children

D States (meet 3 of 8 benchmarks)

The seven states receiving a D grade in Pew’s

assessment meet only three of our policy

benchmarks. None has a school sealant program

in place that serves at least a quarter of high-

need schools, and only Alabama, Mississippi

and Indiana meet the national average of 38.1

percent for Medicaid utilization. Some of these

states are leaders in isolated areas—Alabama

with its innovative Medicaid program, the District

of Columbia with 100 percent fluoridation of

its community water supply—but none have

implemented all of the proven and promising

approaches available.

Alabama

Alabama fails to meet the national standard in

five policy categories. For example, the state has

no organized school sealant program, is only one

of seven states to require that dentists directly

supervise dental hygienists in sealant programs, and

does not submit data to the National Oral Health

Surveillance System. One bright spot: Its innovative

Medicaid program called Smile Alabama! has

outperformed the nation in providing access to care

for low-income children; in 2007, Alabama was third

behind only vermont and Texas in its percentage of

Medicaid-enrolled kids receiving dental care (51.9

percent). In the early 2000s, Alabama’s Medicaid

program obtained a grant to revamp its own

internal processes and raised rates to levels close

to dentists’ retail fees. While Alabama has not been

able to deliver subsequent rate increases to keep

pace with inflation, the state has sustained the

existing payment rates despite the budget crisis

of the last two years.191 And nearly 83 percent of

Alabama’s population on community water systems

has access to optimally fluoridated water.

The District of Columbia

The District of Columbia’s low percentage of

Medicaid-enrolled children who received dental

services in 2007—35.5 percent—actually represents

a significant increase from a low of 20 percent just

four years earlier.192 The improvement can be traced

to the District’s increase in Medicaid reimbursement

rates for dentists in 2006. D.C. has not made

progress on all fronts, however. Its sealant programs

reach less than one-quarter of high-risk schools,

and it neglects to submit nationally comparable

data to the National Oral Health Surveillance

System. The District can boast, though, that it is

the only jurisdiction in Pew’s analysis to provide

optimally fluoridated water to all of its citizens on

community systems.

Indiana

Indiana is currently the only Midwestern state to

not reimburse primary care physicians for providing

preventive dental health care, and it is one of seven

states that have the most restrictive supervision

laws for dental hygienists placing sealants in schools

and other public health settings. The state does not

report data to the National Oral Health Surveillance

System on untreated tooth decay and sealant

prevalence among children, making it difficult

to identify the scope and size of its problems—

which are further complicated by the state’s low

percentage of high-risk schools with sealant

programs. On the positive side, more than 95

percent of Indiana residents on community systems

G R A D I N G T H E S TAT E S

IN

WI

UT

GA

RI

CA

AZ

ND MT

SC

KY

MS

CO

AK

HI

WA

MO

IL

OR

KS VA

OH

NYSD

NC

NH

DC

TX

IA

MN

ME

MI

NV

AL

OK

ID

NE

VT
MA

CT

MD

MD

TN

SCNM

IA

FL

NJPA

LA

WY

AR

DEWV

4646 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

are receiving fluoridated water, and 43 percent of

Medicaid-enrolled children received dental services

in 2007—just above the national average.

Mississippi

While Mississippi has worked hard to bring

fluoridation to just over half of its residents, it still

falls well short of the national goal. Likewise, it fails

to meet the benchmark for sealants, with programs

in less than a quarter of high-risk schools, and a low

overall rate of sealant prevalence—less than 25

percent. In a letter releasing the state’s oral health

plan in 2006, Governor Haley Barbour (R) said, “3 in

4 children have experienced dental disease by age

8, 1 in 3 children have untreated dental decay, and

1 in 10 have urgent need for dental care due to

pain and infection. This should not be tolerated as

Mississippi’s future relies on the quality of the early

childhood experiences that we provide to

our children today.”193

Montana

Montana is one of just nine states that does not

provide fluoridated water to half its population on

community water systems—more than 68 percent

go without. The state also falls under the national

averages for prevalence of school-based sealant

programs and the rate at which it reimburses its

dentists for services to Medicaid-enrolled children.

Recently, the state oral health program introduced

a dental education agenda aimed at infant and

child caregivers, but the program is so new that

the results are as yet unknown. Montana submits

nationally comparable data to the National Oral

Health Surveillance System, and reimburses

medical providers for providing preventive dental

health services.

Nevada

Nevada ranks among the bottom five states in the

percentage of Medicaid-enrolled children who

received dental care—in 2007, just 27.5 percent did.

Seventy-two percent of the state’s population on

community water systems has access to optimally

fluoridated water, just short of the national goal

of 75 percent. Nevada has made some progress

on sealants: 41 percent of Nevada’s third graders

have received sealants, due in part to capacity the

state has developed through a CDC grant that it

has received since 2001. With these funds, the state

increased school sealant programs and preventive

dental care services for preschoolers. The volunteer

Seal Nevada program uses portable equipment

to place sealants on second graders at schools

that have 50 percent or more children on free or

reduced-cost lunch.194 These efforts are not yet

widespread, however: Fewer than a quarter of all

high-risk schools in the state have sealant programs.

The state does submit nationally comparable data

to the National Oral Health Surveillance System.

Utah

Utah falls short of the national benchmarks for

two proven preventive strategies: fluoridation and

sealants. Just more than one in two Utahns have

access to a fluoridated community water supply,

and fewer than a quarter of the state’s high-risk

schools have sealant programs—a challenge

made more difficult by the state’s restrictions that

prohibit hygienists from applying sealants without

a dentist’s prior exam. The state has recently sliced

its Medicaid reimbursement rates for dentists—a

budget-balancing maneuver in the fiscal crisis

that may prove less cost effective in the long run.

However, 39.5 percent of the state’s Medicaid-

enrolled children received dental care in 2007,

surpassing the national average of 38.1 percent.

G R A D I N G T H E S TAT E S

Pew Children’s Dental Campaign | Pew Center on the States 47The Cost of Delay: State Dental Policies Fail One in Five Children

F States (meet 1 or 2 benchmarks)

Nine states received an F, the lowest grade in Pew’s

assessment. These states span the nation from

coast to coast and across a range of demographics:

Arkansas, Delaware, Florida, Hawaii, Louisiana, New

Jersey, Pennsylvania, West virginia and Wyoming.

Almost across the board, these states are missing

the opportunity to improve children’s dental health

with relatively inexpensive and cost-effective

strategies. Just one state with a failing grade—

Louisiana—meets the national benchmark for

school sealant programs, and just two—Florida and

West virginia—exceed the threshold for community

water fluoridation. And six states receiving an

F—Florida, Hawaii, Louisiana, New Jersey, West

virginia and Wyoming—do not track critical data

in a way that would enable them to compare their

performance and progress to other states.

Looking regionally, only the Midwest is not home

to a state receiving an F. The South has the dubious

distinction of having the most Fs, with five of the 17

states in its census region receiving failing grades.

Some of these states fall especially far from the

mark in terms of their Medicaid-enrolled children

receiving dental care: In Arkansas, Delaware and

Florida, fewer than three in 10 children received

dental care in 2007. All five Southern states require

a dentist’s examination before a hygienist can place

sealants in a school program, and West virginia

imposes the most restrictive rules requiring a dentist

to be physically present when sealants are placed.

It would cost nothing for these states to amend the

practice act to reflect current clinical science and the

cost-effective strategies employed by other states.

Arkansas (meets 2 of 8 benchmarks)

Arkansas is one of five states receiving a failing

grade in the South. The state meets the national

benchmarks only on Medicaid reimbursement rates

and its tracking of dental data; in other areas it falls

far short of the goal. This is particularly true of its

rate of Medicaid-enrolled children receiving dental

care: Fewer than 30 percent did in 2007. Arkansas’

sealant programs need improvement, too—less

than a quarter of the state’s high-risk schools have

them, and the state continues to prohibit dental

hygienists from applying sealants without a dentist’s

prior exam. There is some positive movement in the

state, however. Its fluoridation rate—64.4 percent—

is approaching the Healthy People 2010 goal of 75

percent, and several mobile dental units, sponsored

by Children’s Hospital, Ronald McDonald House

Charities of Arkansas and Delta Dental of Arkansas,

began serving schools in the state in 2009.195

Delaware (meets 2 of 8 benchmarks)

Delaware exemplifies the fragile nature of children’s

dental programs across the country. The state

suspended its school sealant program in 2008

after losing its program coordinator, but intends

to restart the initiative in 2010.196 Delaware’s rate of

Medicaid-enrolled children who received care in

2007 was the lowest nationwide, at 23.7 percent.

Kids’ access to sealants is further restricted by the

state’s requirement that hygienists cannot place

sealants without a dentist’s prior exam. In addition,

physicians in Delaware are not reimbursed for

providing preventive care. On a more positive note,

the state is among the nation’s leaders in Medicaid

payment rates to dentists, reimbursing dentists at

G R A D I N G T H E S TAT E S

IN

WI

UT

GA

RI

CA

AZ

ND MT

SC

KY

MS

CO

AK

HI

WA

MO

IL

OR

KS VA

OH

NYSD

NC

NH

DC

TX

IA

MN

ME

MI

NV

AL

OK

ID

NE

VT
MA

CT

MD

MD

TN

SCNM

IA

FL

NJPA

LA

WY

AR

DEWV

4848 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

G R A D I N G T H E S TAT E S

80 percent of the amount they bill. And nearly 74

percent of Delaware’s population had access to

community water supplies with optimal fluoride as

of 2006—just missing the national goal.

Florida (meets 2 of 8 benchmarks)

Florida exceeds the national benchmarks only on

its percentage of residents receiving fluoridated

water supplies and its reimbursement of physician-

provided preventive dental health services. The

state falls especially short in its rate of Medicaid-

enrolled children who received dental services

in 2007; that year only 24 percent of children did,

making Florida one of just three states (joined by

Delaware and Kentucky) where less than a quarter

of children accessed dental services.

The state’s restrictions on dental hygienists further

complicate disadvantaged children’s ability to

access care. Although the Florida Board of Dentistry

has recently lifted the requirement that dentists

directly supervise hygienists applying sealants,

children must still see a dentist prior to seeing the

hygienist. An elimination of that requirement had

been proposed, but not enacted, at the time this

report went to press.

Hawaii (meets 2 of 8 benchmarks)

Hawaii exceeds the national benchmarks only in

its percentage of Medicaid-enrolled children who

received dental care in 2007 and its policy allowing

hygienists to apply sealants without a prior dentist’s

exam. Far less favorable is the state’s fluoridation

rate: At 8.4 percent, it is the lowest nationwide.

Only those residents living on military bases receive

fluoridated water.197

Like Alaskans who reside in the United States’

only other non-contiguous state, Hawaiians face

geographic challenges in accessing nearby dental

care. But Hawaii stands in contrast to Alaska in its lack

of use of sealants as a way to address that challenge.

While Alaska is one of three states with sealant

programs in more than 75 percent of its high-need

schools, Hawaii lacks a sealant program altogether.

The budget crisis is compounding Hawaii’s difficulty

in providing preventive dental care: State employee

layoffs in November 2009 dismantled the state’s

Dental Health Division’s Dental Hygiene Branch—

the group responsible for advancing preventive

strategies statewide. “The big concern is the impact

all of this is having on our public health system,”

said Dr. Mark Greer, chief of the Hawaii Health

Department’s Dental Health Division. “The ability

of the private and public sectors to respond to

community needs is really being crippled.”198

Louisiana (meets 2 of 8 benchmarks)

Louisiana earns a failing grade in Pew’s assessment.

Fewer than one in three Medicaid-enrolled children

statewide received dental care in 2007. Although a

quarter of high-risk schools have sealant programs,

the state continues to require a dentist’s exam

before a hygienist can apply sealants. Additionally,

Louisiana does not submit data to the National

Oral Health Surveillance System. The state has

made some progress toward implementing more

preventive strategies by passing a recent mandate

for communities to fluoridate their water—a

much-needed step, as the water of 60 percent

of the state’s residents is not fluoridated. But the

state’s budget crisis has hampered the effort:

The state lacks the necessary funds to pay for the

improvements it promised community systems

under the legislation.199

Pennsylvania (meets 2 of 8 benchmarks)

Although Pennsylvania has demonstrated progress

in several key areas, it meets only two of eight

national benchmarks in Pew’s assessment. Its

school-based sealant programs reach less than

a quarter of high-need schools, and just under a

Pew Children’s Dental Campaign | Pew Center on the States 49The Cost of Delay: State Dental Policies Fail One in Five Children

G R A D I N G T H E S TAT E S

third of Medicaid-enrolled children in the state

received dental services in 2007. Because of its low

utilization rate, the state was one of 13 identified

for investigation in 2008 by the federal Centers for

Medicare and Medicaid Services, which found that

the state needs to do more to ensure adequate

access to providers.200 The state recently created a

Medicaid pay-for-performance program to award

bonuses to dentists providing continuous care to

children (and other vulnerable populations such

as pregnant women), but it does not reimburse

primary care physicians for providing preventive

oral health services.201

The Keystone State provides fluoridated water to

just over half of its population, well short of the goal

of 75 percent. Fluoridation would be particularly

helpful in the areas of southeastern Pennsylvania

that surround Philadelphia. A 2000 report to the state

found that, while most of the supplies in Philadelphia

and Delaware counties were fluoridated, fluoride

only reached a third of the 583,000 Bucks County

residents, about half of the 417,000 people in Chester

County, and only 3 percent of the 712,000 people

in Montgomery County, the state’s third-most

populous county.202 A bill introduced in February

2009 would bring fluoridation to all communities

with 500 or more buildings connected to a water

system, but it has not passed.203

West Virginia (meets 2 of 8 benchmarks)

West virginia, home to no dedicated full-time dental

staff, meets just two of eight benchmarks. The

absence of such staff—Idaho is the only other state

in a similar position—makes it difficult for West

virginia to track and improve the performance of

its limited dental programs, and indeed, it does not

report data to the National Oral Health Surveillance

System. In addition, the lack of a dental director

may be costing the state money in these times of

budget stress: Without a full-time dental director, it

is difficult for the state to coordinate public-private

efforts or to apply for federal grants.204

This expertise and leadership could be instrumental

in improving children’s access to care. The state

currently lacks a school-based sealant program, the

absence of which looms larger when combined

with the fact that West virginia is one of just seven

states that continues to require a dentist to be

present while a hygienist applies sealants to a

child’s teeth. The state has excelled at providing

another preventive measure, however: More than

90 percent of West virginia residents on community

systems receive fluoridated water.

Wyoming (meets 2 of 8 benchmarks)

Wyoming falls short on all but two benchmarks.

Like their neighbors in other Mountain West states,

Wyoming residents often travel long distances

over difficult terrain to get to their doctors and

dentists. But unlike some other neighboring

states, including Montana, Wyoming is one of just

seven states that require a dentist to supervise as

hygienists apply sealants to children’s teeth. The

state also lacks a school-based sealant program for

its high-risk schools. And although Wyoming does

reimburse physicians for providing basic, preventive

dental health services, most kids are not receiving

regular fluoride in their drinking water; the state

provides fluoridated water to just 36.4 percent of

its population on community water supplies. The

state’s percentage of Medicaid-enrolled children

receiving dental services in 2007 fell just shy of the

national average.

New Jersey (meets 1 of 8 benchmarks)

Pew’s assessment identified New Jersey as the

worst performer of all states. The state exceeds just

one national benchmark, Medicaid reimbursement

rates for dentists; at 103 percent of the dentists’

median retail fees, it is the highest payment rate in

5050 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

G R A D I N G T H E S TAT E S

the nation. Still, a 2009 survey by the Association

of State and Territorial Dental Directors found that

fewer than one in three licensed dentists in New

Jersey participates in Medicaid, and just one in nine

sees 50 or more Medicaid patients a year.205

The state is just one of two in the Northeast to

receive a failing grade and stands out in the region

for its lack of investment in fluoridated water and

school-based sealant programs. It is the least

fluoridated state in the Northeast: Fewer than a

quarter of its residents have fluoridated water. A bill

that would mandate community water fluoridation

was introduced in the New Jersey legislature in

February 2009; it passed out of committee but the

full legislature had not taken action on the proposal

by year’s end.

Pew Children’s Dental Campaign | Pew Center on the States 51The Cost of Delay: State Dental Policies Fail One in Five Children

Conclusion
In the midst of the array of complex health care

issues confounding the nation, ensuring that

children have access to dental care should be

non-controversial. Proven policy solutions exist.

They are relatively inexpensive and can save

taxpayers money.

Yet millions of low-income children—one out of

five children overall—cannot get access to care.

The problems resulting from a “simple cavity” can

snowball well into adulthood—wasting taxpayer

resources on expensive treatments, sapping

children’s potential to learn and grow and setting

kids up for a lifetime of subsequent challenges.

Although a handful of states are leading the way

in breaking down these barriers, every state must

do more to put proven policies in place to ensure

dental health and access to care for America’s

children.

5252 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

Methodology
This report is an attempt to gauge each state’s

policy responses to the crisis in dental health

among America’s disadvantaged children. We set

out to answer four questions:

• Are states making optimal use of

proven preventive strategies?

•	Are states meeting their obligation

to provide children on Medicaid with

access to dental health care?

•	Are states taking advantage of

promising approaches for expanding

the oral health workforce?

•	Do states have the capacity to track

their progress and provide a strong

and effective voice for children’s dental

health?

We used a variety of public data sources,

supplemented with additional information

collected through surveys by partnering

organizations, to assemble an analysis of eight key

policies that states have at their disposal to improve

low-income children’s dental health and access to

care. This is not an exhaustive list. Other approaches,

such as public education about dental hygiene for

kids, or state loan repayment programs for dentists

locating in shortage areas, may also play a role—

but they are beyond the scope of this report.

National data from the National Health and

Nutrition Examination Survey show that low-

income children disproportionately bear the burden

of dental disease. This report discusses one measure

of the overall status of children’s dental health

in each of the states—in particular, the rate of

untreated decay among third graders. States report

this data to the National Oral Health Surveillance

System (NOHSS). However, 13 states and the District

of Columbia do not submit comparable data to

NOHSS, and among the 37 that do submit data, the

information is not available for a comparable time

period; some states have submitted data as recently

as 2008, while others have not updated their

information within the last five years. As a result of

these data limitations, we focused our assessment

on policy responses for which comparable data

were available for all 51 jurisdictions.

Setting benchmarks
We identified baselines, or benchmarks, for each

of the eight key policy approaches based on levels

of performance that states have shown they can

achieve.

The benchmarks have different origins. In some

cases, as with water fluoridation, the benchmark

is a goal established by Healthy People 2010, a

set of national objectives monitored by the U.S.

Department of Health and Human Services. In

others, like authorization of new primary care dental

providers, it is whether a state has taken an action or

adopted a specific policy. For two of the indicators—

Medicaid utilization rates and Medicaid payment

rates—we used the national averages. It is important

to note that just because a state met or exceeded

a national average does not mean it has solved the

problem. For instance, we set the benchmark for

Medicaid utilization at 38.1 percent—the national

average for Medicaid-enrolled children who received

dental services in 2007. That is an abysmally low

bar, but it is a practical and realistic baseline that

allows us to distinguish between states with a policy

framework that moves them in the right direction

and those falling behind.

Pew Children’s Dental Campaign | Pew Center on the States 53The Cost of Delay: State Dental Policies Fail One in Five Children

M E T H O D O LO G Y

The grades
A point was given for each benchmark that a state

met. We adopted this approach because of the

variety of types of policy indicators involved in the

analysis—some require a simple yes or no, others

assess percentages on a continuous scale. For

indicators such as water fluoridation, states may

have made progress toward the benchmarks but

not quite met them. We have attempted to indicate

the range of state performance in the tables on

pages 39-41 describing each indicator.

We assigned letter grades based on the following

scale:

The indicators

1. Providing Sealant Programs in
High-risk Schools

Benchmark: State has sealant programs in place in at

least 25 percent of high-risk schools.

Pew contracted with the Association of State and

Territorial Dental Directors (ASTDD) to conduct

a telephone survey of all state dental directors

regarding the status of states’ oral health programs

in fiscal year 2009.206 States were asked to report

the percentage of target high-risk schools reached

by school-based or school-linked sealant programs

in one of five categories: no programs; programs

reaching less than 25 percent of target schools;

those reaching between 25 and 49 percent of

target schools; those reaching between 50 and 74

percent of target schools; and those reaching 75

percent or more of target schools.207

States were awarded a point if they reached

25 percent or more of their target schools.

This benchmark was identified because it is a level

of performance that is indicative of progress toward

the U.S. Task Force on Community Preventive

Services’ recommendation that sealant programs

be implemented in all high-risk schools.

2. Adopting New Rules for Hygienists in School
Sealant Programs

Benchmark: State does not require a dentist’s exam

before a hygienist sees a child in a school sealant

program.

The ability of school-based sealant programs to

use resources efficiently and serve as many high-risk

children as possible depends in part on whether

programs must locate and pay dentists to examine

children before sealants can be placed. Dental

hygienists are the primary workforce for school-

based sealant programs. Recent reviews by the

CDC and the ADA Council on Scientific Affairs have

found that a simple visual assessment, which dental

hygienists are qualified to perform, is sufficient to

determine whether a tooth is healthy enough for

a sealant.

Pew compiled information on states’ requirements

for dental hygienists working in school sealant

programs from two publications of the American

Dental Hygienists’ Association that describe state

practice statutes.208 Composite information from

those publications resulted in a four-level scale:

dentist’s exam not required in “public health

settings,” including school sealant programs; dentist’s

exam sometimes required; dentist’s exam always

required; dentist’s exam and direct supervision

required. States were awarded a point for meeting

the benchmark if they fall into one of the first two

categories—in other words, if a dentist’s exam is not

always required in public health settings.

Benchmarks met Grade

6-8 A
5 B
4 C
3 D
0-2 F

5454 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

M E T H O D O LO G Y

3. Fluoridating Community Water Supplies

Benchmark: State provides optimally fluoridated water

to at least 75 percent of citizens on community systems.

We evaluated state-level estimates published by the

CDC of the percentage of each state’s population

that is on community water supplies with access to

optimally fluoridated water. Note that this excludes

the portion of the population in each state that is

not connected to a community water supply—for

example, people who get their drinking water

from private wells, which is about 12 percent of

the population nationally. The most recent CDC

estimates available at the time of this report were

for 2006.209 Estimates based on 2008 data were

being prepared by CDC, but were not available at

the time this report went to press.

The national goal, as articulated in the Healthy

People 2010 objectives, is for states to provide

optimally fluoridated water to 75 percent or more

of their population on community water systems.

States meeting or exceeding this level were

awarded a point.

4. Providing Care to Medicaid-enrolled Children

Benchmark: State meets or exceeds the national

average (38.1 percent) of children ages 1-18 on

Medicaid receiving dental services in 2007.

We used Medicaid data reported by states to the

federal Centers for Medicare and Medicaid Services

to determine the percentage of Medicaid-enrolled

children ages 1 to 18 who received any dental care

in federal fiscal year 2007.210 Dividing the number

of Medicaid-enrolled children who received any

dental service by the total number of children in

the program at any time during the year yields a

percentage of children receiving dental services.211

Data from 2007 comprise the grade, but trend data

since 2000 is reported in the individual state fact

sheets and discussed in the report. (See Appendix

Table 2.)

States meeting or exceeding the national average

were awarded a point. As discussed above, this is a

level of performance indicative of states’ progress

toward a goal, but beating the national average

does not mean a state has succeeded in meeting

its obligation to provide dental health care to low-

income children. Indeed, the national average of

38.1 percent is dismally low, and falls well short of

the national average of 58 percent for children with

private dental insurance who received services in

2006 (the latest year for which data were available).212

5. Improving Medicaid Reimbursement Rates
for Dentists

Benchmark: State pays dentists who serve Medicaid-

enrolled children at least the national average (60.5

percent) of Medicaid rates as a percentage of dentists’

median retail fees.

We used ADA survey data to compare the fees

paid by state Medicaid programs in 2008 for five

very common children’s procedures to the median

retail charge of dentists in that state’s region in

2007, the most recent data available.213 The five

Current Dental Terminology procedure codes that

were used represent core children’s dental services:

examination; fluoride application; sealants; a basic

filling; and tooth extraction.214 Total Medicaid

payments for these five procedures were summed

and divided by the total retail charges for the

procedures.215 The national average Medicaid rate

paid was 60.5 percent of dentists’ median retail fees.

The ADA survey of Medicaid fees reported the

fee-for-service payment rate for the largest group

of child beneficiaries in the state. States such as

Michigan provide higher payments for subsets

of their Medicaid-enrolled children, and those

differences are not captured in this calculation.

Pew Children’s Dental Campaign | Pew Center on the States 55The Cost of Delay: State Dental Policies Fail One in Five Children

M E T H O D O LO G Y

Likewise, it does not capture any enhanced rates

paid by managed care companies that contract

with a state.

States meeting or exceeding the national average

were awarded a point. This is a level of performance

that is indicative of states’ progress toward a goal.

It also coincides with a widely quoted figure for

dentists’ overhead costs.

6. Reimbursing Medical Providers for Basic
Preventive Care

Benchmark: State Medicaid program reimburses

medical care provider for preventive dental health

services.

Pew collaborated with the National Academy for

State Health Policy (NASHP) and the American

Academy of Pediatrics to conduct an e-mail

survey of all state Medicaid agencies about state

policies on the reimbursement of medical care

providers for preventive dental health services.

States reimbursing medical care providers for these

services were awarded a point.

This report addresses only the basic question of

whether each state Medicaid program reimburses

medical providers for preventive dental health

services. More detailed information about the

payment rates, policies and specific procedures

reimbursed in each state is available in the Pew-

funded NASHP publication, “Engaging Primary Care

Medical Providers in Children’s Oral Health.”216 Since

the publication of that report, New York began

reimbursing for these services in October 2009.217

7. Authorizing New Primary Care Dental
Providers

Benchmark: State has authorized a new primary care

dental provider.

States were awarded a point if they have authorized

a new primary care dental provider who can

provide basic preventive and restorative dental

services.

As of this writing, Minnesota is the only state that

has authorized a new primary care dental provider.

The Dental Health Aide Therapist program in Alaska

is authorized by the Alaska Native Tribal Health

Consortium, not the state.

8. Tracking Basic Data on Children’s Dental
Health

Benchmark: State submits basic screening data to the

National Oral Health Surveillance System.

The NOHSS is a national database of nine key

oral health indicators maintained by the CDC, in

collaboration with the ASTDD.218 Three of those

indicators—the rate of children who have ever

had a cavity, the rate of untreated tooth decay and

overall sealant prevalence—come from statewide

surveys of third graders.219 As of November 2009,

only 37 states have ever submitted data on these

indicators to NOHSS. NOHSS data are submitted

individually by states, so the time period of the data

reported differs between states, with some of the

data more than five years old. Thirteen states and

the District of Columbia have never submitted data

to NOHSS. (See Appendix Table 1.)

We awarded a point to each state that has

submitted data to NOHSS.220

Other data discussed in the report
The report also includes data on Dental Health

Professional Shortage Areas and state oral health

program staffing.

Dental Health Professional Shortage Areas. We

conservatively estimated the percentage of the

population in each state and the nation that is

unserved for dental care by comparing census data

for the civilian (i.e., non-military, non-incarcerated)

5656 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

M E T H O D O LO G Y

population to estimates of dentist shortages

made by the federal Health Resources Services

Administration (HRSA). Localities may apply to HRSA

for designation as a Dental Health Professional

Shortage Area. For areas that are granted this

designation, HRSA determines both the number of

people who are unserved for dental care and the

number of dentists that would be needed to meet

the shortage. We divided the unserved population

in each state by the total civilian population to

arrive at the percentage of each state’s population

estimated to be unserved for dental care.

This is a voluntary designation for which localities

or states have to apply. This figure only counts

those localities that have applied for and received

designations, and is likely an undercount. (See

Appendix Table 3.)

State oral health program staffing. The ASTDD

telephone survey of state dental directors also

included a question about state oral health program

staffing. States were asked to report how many of

seven key competencies that they had authority

to staff as of the end of fiscal year 2009—that is,

positions that were either filled or for which the

state was actively recruiting. The key capacities are

those articulated by the CDC, which are used in the

administration of the agency’s capacity-building

grants to states.221 The capacities could be filled by

state employees or outside contractors, and they

could be located in a central oral health program

office or across agencies.

Pew Children’s Dental Campaign | Pew Center on the States 57The Cost of Delay: State Dental Policies Fail One in Five Children

Endnotes
1 Kaiser Family Foundation, “The Uninsured: A Primer,” October
2009, http://www.kff.org/uninsured/upload/7451-05.pdf (accessed
December 7, 2009).

2 Kaiser Family Foundation, “Five Basic Facts on the Uninsured,”
September 2008, http://www.kff.org/uninsured/upload/7806.pdf
(accessed December 7, 2009).

3 The most recent available data from the Medical Expenditure
Panel Survey showed that 35 percent of the United States
population had no dental coverage in 2004. Data from the Kaiser
Family Foundation showed that 15 percent of the population had
no medical coverage in 2008. R. Manski and E. Brown, “Dental Use,
Expenses, Private Dental Coverage, and Changes, 1996 and 2004,”
Agency for Healthcare Research and Quality (2007), 10, http://
www.meps.ahrq.gov/mepsweb/data_files/publications/cb17/
cb17.pdf (accessed December 7, 2009); Kaiser Family Foundation,
“Health Insurance Coverage in the U.S.,” (2008), http://facts.kff.org/
chart.aspx?ch=477 (accessed December 16, 2009).

4 Pew Center on the States analysis of the following Health
Resourrces Service Administration (HRSA) shortage data and
Census population estimates: U.S. Department of Health and
Human Services, Health Resources and Services Administration,
Designated HPSA Statistics report, Table 4, “Health Professional
Shortage Areas by State Detail for Dental Care Regardless of
Metropolitan/Non-Metropolitan Status as of June 7, 2009,”http://
datawarehouse.hrsa.gov/quickaccessreports.aspx (accessed June 8,
2009); U.S. Bureau of the Census, State Single Year of Age and Sex
Population Estimates: April 1, 2000 to July 1, 2008–CIvILIAN, http://
www.census.gov/popest/states/asrh/(accessed June 23, 2009).

5 Pew Center on the States interview with Governor Martin
O’Malley, November 19, 2009.

6 Healthy People 2010, Objective 21-2b sets a goal for untreated
decay in children’s primary and permanent teeth of 21 percent.
(See U.S. Department of Health and Human Services, Healthy
People 2010 volume II (2001), http://www.healthypeople.gov/
document/html/objectives/21-02.htm.)

7 B. Dye et al., “Trends in Oral Health Status: United States, 1988-
1994 and 1999-2004,” vital Health and Statistics Series 11: 248
(2007), Table 23, http://www.cdc.gov/nchs/data/series/sr_11/
sr11_248.pdf (accessed December 4, 2009).

8 National Oral Health Surveillance System, “Percentage of Third-
Grade Students with Untreated Tooth Decay,” http://apps.nccd.
cdc.gov/nohss/Indicatorv.asp?Indicator=3 (accessed July 8, 2009).

9 Dye et al., “Trends,” Table 5.

10 Dye et al., “Trends,” Table 6.

11 Congressional Record, 108th Congress, June 22, 2004, E1204,
http://frwebgate.access.gpo.gov/cgi-bin/getpage.cgi?position=all&
page=E1203&dbname=2004_record (accessed December 9, 2009).

12 The estimate of low-income children without dental care
comes from U.S. Department of Health and Human Services,

Centers for Medicare and Medicaid Services, “Medicaid Early
& Periodic Screening & Diagnostic Treatment Benefit—State
Agency Responsibilities” (CMS-416), http://www.cms.hhs.gov/
MedicaidEarlyPeriodicScrn/03_StateAgencyResponsibilities.asp
(accessed July 8, 2009). It is estimated that in July 2007 the civilian
population of children ages 1 to 18 was 73,813,044, meaning that
about 22.8 percent, or 1 in 5, were enrolled in Medicaid and did
not receive dental services. U.S. Bureau of the Census, Monthly
Postcensal Civilian Population, by Single Year of Age, Sex, Race, and
Hispanic Origin: 7/1/2007 to 12/1/2007, http://www.census.gov/
popest/national/asrh/2008-nat-civ.html (accessed January 5, 2010).

13 The figure of 58 percent reflects data as of 2006, the latest year
for which information was available. That figure was unchanged
from 2004 and only slightly changed from 1996, when it was 55
percent. R. Manski and E. Brown, “Dental Coverage of Children
and Young Adults under Age 21, United States, 1996 and 2006,”
Agency for Health Care Research and Quality, Statistical Brief 221
(September 2008), http://www.meps.ahrq.gov/mepsweb/data_
files/publications/st221/stat221.pdf.

14 CMS-416 data.

15 Frank Catalanotto, testimony before the U.S. House Committee
on Oversight and Government Reform, Domestic Policy
Subcommittee, October 7, 2009.

16 Pew Center on the States interview with Paul Casamassimo,
chief of dentistry at Nationwide Children’s Hospital and professor
of pediatric dentistry at The Ohio State University College of
Dentistry, November 10, 2009.

17 L. Maiuro, “Emergency Department visits for Preventable Dental
Conditions in California,” California HealthCare Foundation (March
2009), http://www.chcf.org/topics/view.cfm?itemID=133902
(accessed November 19, 2009).

18 H. White et al., “The Effects of General Anesthesia Legislation on
Operating Room visits by Preschool Children Undergoing Dental
Treatment,” Pediatric Dentistry 30 (2008): 70–75.

19 United States Department of Health and Human Services,
Agency for Healthcare Research and Quality, Healthcare Cost and
Utilization Project, Kids Inpatient Database (HCUP/KID), http://
hcupnet.ahrq.gov/HCUPnet.jsp (accessed August 24, 2009).

20 E-mail from Francisco Ramos-Gomez, president of Hispanic
Dental Association, November 23, 2009.

21 U.S. Department of Health and Human Services, Assistant
Secretary for Planning and Evaluation, “Overview of the Uninsured
in the United States: An Analysis of the 2005 Current Population
Survey” (2005), http://aspe.hhs.gov/health/Reports/05/uninsured-
cps/ib.pdf (accessed November 30, 2009).

22 D. Nash and R. Nagel, “Confronting Oral Health Disparities
Among American Indian/Alaska Native Children: The Pediatric
Oral Health Therapist,” American Journal of Public Health 95
(2005): 1325–1329, http://ajph.aphapublications.org/cgi/content/
full/95/8/1325 (accessed December 7, 2009).

5858 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

E N D N O T E S

23 U.S. Department of Health and Human Services, Indian Health
Service, “An Oral Health Survey of American Indian and Alaska
Native Dental Patients: Findings, Regional Differences, and National
Comparisons” (Rockville, MD: Department of Health and Human
Services, 1999), 26.

24 A. Snyder, “Increasing Access to Dental Care in Medicaid:
Targeted Programs for Four Populations,” National Academy for
State Health Policy (2009), 17–20, http://www.nashp.org/node/642
(accessed January 25, 2010).

25 C. Lewis, A. Robertson, and S. Phelps, “Unmet Dental Care Needs
Among Children With Special Health Care Needs: Implications
for the Medical Home,” Pediatrics 116 (2005): e426–431, http://
pediatrics.aappublications.org/cgi/content/full/116/3/e426
(accessed December 9, 2009).

26 R. Lyons, “Dentistry’s Dilemma: Adults with Special Needs,”
Pediatric Dentistry Today 40 (2004): 30.

27 For a further explanation of the “caries balance” concept, see J.
Featherstone, “Caries Prevention and Reversal Based on the Caries
Balance,” Pediatric Dentistry 28 (2006): 128–132.

28 See Y. Li and W. Wang, “Predicting Caries in Permanent Teeth
from Caries in Primary Teeth: An Eight-Year Cohort Study,” Journal
of Dental Research 81 (2002): 561–566; K. Heller et. al., “Associations
Between the Primary and Permanent Dentitions Using Insurance
Claims Data,” Pediatric Dentistry 22 (2000): 469–474.

29 H. Gift, S. Reisine, and D. Larach, “The Social Impact of Dental
Problems and visits,” American Journal of Public Health 82
(1992):1663–1668, in U.S. Department of Health and Human
Services, “Oral Health in America: A Report of the Surgeon General,”
National Institutes of Health, (2000), 143, http://silk.nih.gov/public/
hck1ocv.@www.surgeon.fullrpt.pdf (accessed December 16, 2009).

30 Pew Center on the States interview with Ben Allen, research
and evaluation director for the National Headstart Association,
November 12, 2009.

31 S. Blumenshine et al., “Children’s School Performance: Impact
of General and Oral Health,” Journal of Public Health Dentistry 68
(2008): 82–87.

32 L. McCart and E. Stief, Creating Collaborative Frameworks for
School Readiness, National Governors Association, 1996.

33 N. Pourat and G. Nicholson, “Unaffordable Dental Care is Linked
to Frequent School Absences,” UCLA Health Policy Research Brief
(November 2009), http://www.healthpolicy.ucla.edu/pubs/files/
Unaffordable_Dental_Care_PB_1109.pdf (accessed December 4,
2009).

34 Blumenshine et al., “Children’s School Performance.”

35 D. Satcher, “Oral Health and Learning: When Children’s Oral
Health Suffers, So Does Their Ability to Learn,” National Maternal
and Child Oral Health Resource Center, Georgetown University
(2003), http://www.mchoralhealth.org/pdfs/learningfactsheet.pdf
(accessed December 16, 2009).

36 R. Patel, R. Tootla and M. Inglehart, “Does Oral Health Affect Self
Perceptions, Parental Ratings and video-Based Assessments of
Children’s Smiles?” Community Dentistry and Oral Epidemiology 35
(2007): 44–52; R. Patel, P. Richards, and M. Inglehart, “Periodontal

Health, Quality of Life and Smiling Patterns—An Exploration,”
Journal of Periodontology 79 (2008): 224–231.

37 See, for example, D. Reznik, “Oral Manifestations of HIv Disease,”
Topics in HIV Medicine 5 (2005): 143–148, http://www.iasusa.org/
pub/topics/2005/issue5/143.pdf (accessed January 25, 2010); see
also Oral Cancer Foundation, “Oral Cancer Facts” (2010), http://
www.oralcancerfoundation.org/facts/index.htm (accessed January
25, 2010).

38 See, for example, D. Albert et al., “An Examination of Periodontal
Treatment and per Member per Month (PMPM) Medical Costs in
an Insured Population,” BMC Health Services Research 6 (2006): 103.

39 S. Awano et al., “Oral Health and Mortality Risk from Pneumonia
in the Elderly,” Journal of Dental Research 87 (2008): 334–339.

40 B. Mealey, “Periodontal Disease and Diabetes: A Two-Way Street,”
Journal of the American Dental Association 137 (2006): 26S–31S,
http://jada.ada.org/cgi/content/full/137/suppl_2/26S (accessed
November 19, 2009).

41 Y. A. Bobetsis, S. Barros, and S. Offenbacher, “Exploring the
Relationship Between Periodontal Disease and Pregnancy
Complications,” Journal of the American Dental Association 137
(2006): 7S–13S.

42 W. Sohn et al., “Determinants of Dental Care visits among
Low-Income African-American Children,” Journal of the American
Dental Association 138 (2007): 309–318. See also A. Bonito and R.
Gooch, “Modeling the Oral Health Needs of 12–13 Year Olds in the
Baltimore MSA: Results from One ICSII Study Site” (paper presented
at the American Public Health Association Annual Meeting,
Washington, D.C., November 12, 1992).

43 Office of U.S. Representative Elijah E. Cummings,
“Cummings Introduces Children’s Dental Bill” (press release,
January13, 2009), http://www.house.gov/list/press/md07_
cummings/20090112dental.shtml (accessed December 7, 2009).

44 Pew Center on the States interview with Laurie Norris, October
12, 2009. At the time of the interview, Norris was an attorney at
the Public Justice Center. Norris joined the staff of Pew’s Children’s
Dental Health Campaign in December 2009.

45 Pew Center on the States interview with DaShawn Driver,
October 13, 2009.

46 Pew Center on the States interview with Alyce Driver, October
13, 2009.

47 Pew Center on the States interview with Laurie Norris, October
12, 2009.

48 E. Cummings, “Forging a More Perfect Union,” Baltimore AFRO-
American Newspaper (March 31, 2007), http://www.house.gov/
cummings/articles/art07-0331.htm (accessed December 7, 2009).

49 Health Department of Northwest Michigan, “First Death in
Michigan Resulting from Cuts to Adult Dental Medicaid Benefit”
(press release, October 14, 2009), http://www.nwhealth.org/
News%20Releases/NR%20DCN%20091014%20First%20dental%20
death%20in%20Michigan%20due%20to%20MA%20cuts.html
(accessed December 7, 2009).

Pew Children’s Dental Campaign | Pew Center on the States 59The Cost of Delay: State Dental Policies Fail One in Five Children

E N D N O T E S

50 Michigan Dental Association, “Woman’s Death Spotlights Need
to Restore Adult Dental Medicaid Benefit” (press release, October
22, 2009), http://www.smilemichigan.com/NewsArticles/Archives/
tabid/429/articleType/Articleview/articleId/377/Womans-Death-
Spotlights--Need-to-RestoreBRA dult-Dental-Medicaid-Benefits.
aspx (accessed November 13, 2009).

51 P. Casamassimo et al., “Beyond the DMFT: the Human and
Economic Costs of Early Childhood Caries,” Journal of the American
Dental Association 140 (2009): 652.

52 U.S. Department of Health and Human Services, Centers for
Medicare and Medicaid Services, “National Health Expenditure
Projections, 2008–2018, 4, http://www.cms.hhs.gov/
NationalHealthExpendData/downloads/proj2008.pdf (accessed
November 10, 2009). In 2004, the latest year for which data
were available, 30.4 percent of personal health expenditures for
dental care were for children ages 1 to 18. See CMS National
Health Expenditure Data, Health Expenditures by Age, “2004
Age Tables, Personal Health Care Spending by Age Group and
Type of Service, Calendar Year 2004,” 8, http://www.cms.hhs.
gov/NationalHealthExpendData/downloads/2004-age-tables.pdf
(accessed December 16, 2009).

53 Data from HCUP/KID database.

54 L. Powell, “Caries Prediction: a Review of the Literature,”
Community Dentistry and Oral Epidemiology 26 (1998): 361–371.

55 Unpublished data from Tri-Service Center for Oral Health Studies,
in J. G. Chaffin et al., “First Term Dental Readiness,” Military Medicine
171 (2006): 25–28, http://findarticles.com/p/articles/mi_qa3912/
is_200601/ai_n17180121/ (accessed Nov. 19, 2009).

56 Centers for Disease Control, Division of Oral Health, “Oral Health
for Adults” (December 2006), http://www.cdc.gov/OralHealth/
publications/factsheets/adult.htm (accessed November18, 2009).

57 M. Willis, C. Esqueda, and R. Schact, “Social Perceptions of
Individuals Missing Upper Front Teeth,” Perceptual and Motor Skills
106 (2008): 423–435.

58 I. Urbina, “In Kentucky’s Teeth, Toll of Poverty and Neglect,”
New York Times (December 24, 2007), http://www.nytimes.
com/2007/12/24/us/24kentucky.html (accessed November 18,
2009).

59 S. Glied and M. Neidell, “The Economic value of Teeth,” National
Bureau of Economic Research Working Paper 13879 (2008), http://
www.nber.org/papers/w13879.pdf.

60 S. Hyde, W. Satariano, and J. Weintraub, “Welfare Dental
Intervention Improves Employment and Quality of Life,” Journal of
Dental Research 85 (2006): 79–84.

61 J. Thomas, “The American Way of Dentistry: Why Poor Folks are
Short on Teeth,” Slate (October 1, 2009), http://www.slate.com/
id/2229634/pagenum/2 (accessed November 19, 2009).

62 Note that strategies such as increasing Medicaid reimbursement
rates to dentists were not identified by the U.S. Task Force on
Community Preventive Services because Medicaid is an individual,
not a community-based, program.

63 National median charge among general practice dentists for
procedure D1351 (dental sealant) is $40 and national mean
charge for procedure D2150 (two-surface amalgam filling) is $145.
American Dental Association, “2007 Survey of Dental Fees” (2007),
17, http://www.ada.org/ada/prod/survey/publications_freereports.
asp (accessed January 25, 2010).

64 Task Force on Community Preventive Services, “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.

65 J. Beauchamp et al., “Evidence-Based Clinical Recommendations
for the Use of Pit-and-Fissure Sealants,” Journal of the American
Dental Association 139 (2008): 257–268, http://www.ada.org/
prof/resources/pubs/jada/reports/report_sealants.pdf (accessed
November 9, 2009).

66 J. Garvin, “Evidence Indicates Sealants Improve Children’s Oral
Health,” ADA News (November 3, 2009), http://www.ada.org/
prof/resources/pubs/adanews/adanewsarticle.asp?articleid=3816
(accessed November 3, 2009).

67 Delaware reports that its sealant program was suspended in
2008 because of loss of staff, but the state plans to reinstate the
program in 2010.

68 Centers for Disease Control and Prevention, “Recommendations
for Using Fluoride to Prevent and Control Dental Caries in the
United States,” Morbidity and Mortality Weekly Report, Reports and
Recommendations 50 (2001): 1–42, http://www.cdc.gov/mmwr/
preview/mmwrhtml/rr5014a1.htm (accessed August 7, 2009).

69 National median fee for a two-surface amalgam (silver) filling
among general dentists. (Procedure code D2150, amalgam, two
surfaces, primary or permanent.) See American Dental Association,
“2007 Survey of Dental Fees.”

70 Centers for Disease Control and Prevention, Division of Oral
Health, “Cost Savings of Community Water Fluoridation” (August
9, 2007), http://www.cdc.gov/fluoridation/fact_sheets/cost.htm
(accessed August 7, 2009).

71 Estimate based on per-person annual cost savings from
community water fluoridation, as calculated in S. Griffin, K. Jones
and S. Tomar, “An Economic Evaluation of Community Water
Fluoridation,” Journal of Public Health Dentistry 61(2001): 78–86. The
figure of more than $1 billion was calculated by multiplying the
lower-bound estimate of annual cost savings per person of $15.95
by the 80 million people without fluoridation.

72 Centers for Disease Control and Prevention, “Achievements in
Public Health, 1900-1999: Fluoridation of Drinking Water to Prevent
Dental Caries,” Morbidity and Mortality Weekly Report 48 (1999): 933–
940, http://www.cdc.gov/mmwr/preview/mmwrhtml/mm4841a1.
htm (accessed August 6, 2009).

73 W. Bailey, “Promoting Community Water Fluoridation: Applied
Research and Legal Issues” (presentation, New York State
Symposium), Albany, New York, October, 2009.

74 National Oral Health Surveillance System, “Oral Health Indicators,
Fluoridation Status, 2006,” http://www.cdc.gov/nohss/ (accessed
July 8, 2009).

6060 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

E N D N O T E S

75 For links to a variety of systematic reviews of water fluoridation,
see Centers for Disease Control and Prevention, “Scientific
Reviews:Assessing the Weight of the Evidence” (December 10,
2008), http://www.cdc.gov/fluoridation/safety/systematic.htm
(accessed August 7, 2009).

76 CMS-416 data.

77 Manski and Brown, “Dental Coverage of Children and Young
Adults under Age 21.”

78 CMS-416 data.

79 U.S. Government Accountability Office, “Medicaid: State and
Federal Actions Have Been Taken to Improve Children’s Access to
Dental Services, but Gaps Remain” (September 2009), http://www.
gao.gov/products/GAO-09-723 (accessed December 7, 2009).

80 Average charitable dental care provided by independent dentists
in 2005 was reported to include $21,566 in reduced fees, and
$11,500 in free care. See American Dental Association, “Key Dental
Facts” (September 2008), 1, http://www.ada.org/ada/prod/survey/
publications_freereports.asp#key (accessed December 7, 2009).
Number of patients was calculated by dividing $33,066 by $607,
the average expenditure for persons with a dental expenditure in
2006. See F. Rohde, Dental Expenditures in the 10 Largest States,
2006, Agency for Healthcare Research and Quality, Statistical Brief
263 (September 2009), http://www.meps.ahrq.gov/data_files/
publications/st263/stat263.pdf (accessed December 7, 2009).

81 U.S. General Accountability Office, “Factors Contributing to
Low Use of Dental Services Among Low-Income Populations”
(September 2000), http://www.gao.gov/archive/2000/he00149.pdf
(accessed December 7, 2009).

82 American Dental Association, “2007 Survey of Dental Fees,” 4.

83 American Dental Association, “State and Community Models for
Improving Access to Dental Care For the Underserved—A White
Paper” (October 2004), http://www.ada.org/prof/resources/topics/
topics_access_whitepaper.pdf (accessed November 23, 2009).

84 Pew Center on the States analysis of Medicaid reimbursements
and dentists’ median retail fees. See Methodology section of this
report for full explanation. American Dental Association, “State
Innovations to Improve Access to Oral Health: A Compendium
Update” (2008), http://www.ada.org/prof/advocacy/medicaid/
medicaid-surveys.asp (accessed May 28, 2009); American Dental
Association, “2007 Survey of Dental Fees.”

85 Ibid.

86 N. Miller, “Low-Income Families Have Few Options for Children’s
Dental Care,” Ocala Star-Banner, April 13, 2008, http://www.
ocala.com/article/20080413/NEWS/804130343?Title=Low-
incomefamilies-have-few-options-for-children-s-dental-care
(accessed December 7, 2009).

87 National Rural Health Association, “Policy Brief: Recruitment and
Retention of a Quality Health Workforce in Rural Areas” National
Rural Health Association (November 2006), 1, http://www.
ruralhealthweb.org/index.cfm?objectid=4076C0CD-1185-6B66-
885EF C4618BEF 23F (accessed December 16, 2009).

88 See http://bhpr.hrsa.gov/shortage/ for a list of programs tied to
Health Professional Shortage Area designation.

89 HRSA and Census data.

90 American Dental Association, “Key Dental Facts,” 12.

91 HRSA and Census data.

92 American Dental Association Survey Center, Distribution of
Dentists in the U.S. by Region and State (2007), http://www.ada.
org/ada/prod/survey/publications_workforce.asp (accessed July 8,
2009).

93 As of 2007, six states did not cover adult services, and an
additional 16 covered only emergency services. M. Shapiro, “Adult
Medicaid Dental Benefits,” National Academy for State Health
Policy (October 2008), http://www.nashp.org/node/1625 (accessed
January 25, 2010).

94 J. Steinhauer, “Thousands Line Up for Promise of Free
Health Care,” New York Times, August 12, 2009, http://
www.nytimes.com/2009/08/13/health/13clinic.html?_
r=1&scp=1&sq=inglewood%20dental&st=cse (accessed November
23, 2009).

95 Pew Center on the States interview with virginia Smith, October
12, 2009.

96 Ibid.

97 Pew Center on the States interviews with Missions of Mercy Staff
Jennifer Gerlock, director of development, and volunteer dentists
Dr. Waxtler and Dr. Frieder, October 12, 2009.

98 Mission of Mercy, “MD/PA Summary of Services,” in e-mail from
Jennifer White, office manager, Maryland/Pennsylvania program,
June 30, 2009.

99 Mission of Mercy “2008 Annual Report,” in e-mail from Jennifer
White, October 26, 2009.

100 Mission of Mercy, “About Us: How Many People does Mission
of Mercy Serve Each Year?” http://amissionofmercy.org/aboutus/
history.asp (accessed November 4, 2009).

101 National Health Expenditure data.

102 Kaiser Family Foundation, Statehealthfacts.org, “Monthly
Medicaid Enrollment for Children, June 2008” (2009), http://
statehealthfacts.org/comparemaptable.jsp?ind=612&cat=4
(accessed November 30, 2009). See also Kaiser Family Foundation,
Statehealthfacts.org, “Monthly CHIP Enrollment, June 2008” (2009),
http://statehealthfacts.org/comparemaptable.jsp?ind=236&cat=4
(accessed November 30, 2009).

103 Public Law 111-3, The Children’s Health Insurance Program
Reauthorization Act of 2009, Section 501 (February 4, 2009), http://
frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=111_
cong_public_laws&docid=f:publ003.111.pdf (accessed November
30, 2009).

104 The first federal guidance on the CHIP wrap was issued on
October 7, 2009, and is available at http://www.cms.hhs.gov/smdl/
downloads/SHO100709.pdf (accessed December 8, 2009).

Pew Children’s Dental Campaign | Pew Center on the States 61The Cost of Delay: State Dental Policies Fail One in Five Children

E N D N O T E S

105 Office of U.S. Senator Olympia J. Snowe, “Snowe Urges
Swift Expansion of State Children’s Health Bill,” (press release,
January 15, 2009), http://snowe.senate.gov/public/index.
cfm?FuseAction=PressRoom.PressReleases&ContentRecord_
id=dc5ee6ab-802a-23ad-43ab-ea93e0e72bf5&Region_id=&Issue_
id (accessed December 7, 2009).

106 According to the Bureau of Labor Statistics (BLS), the difference
in mean annual wage between a dentist and a dental hygienist
is about $87,000. BLS Occupational Employment Statistics gives
the mean annual wage for dentists (Dentists, General, 29-1021)
as $154,270 and $66,950 for dental hygienists (Dental Hygienists,
29-2021) as of May 2008. Bureau of Labor Statistics, Occupational
Employment Statistics, “May 2008 National Occupational
Employment and Wage Estimates,” http://www.bls.gov/oes/2008/
may/oes_nat.htm#b29-0000 (accessed December 16, 2009).

107 Pew Center on the States interview with Mark Siegal, chief of the
Ohio Bureau of Oral Health Services, October 30, 2009.

108 Task Force on Community Preventive Services, 2002.

109 N. Carter, “Seal America: The Prevention Invention, Second
Edition,” National Maternal and Child Oral Health Resource Center
(2007), http: //www.mchoralhealth.org/Seal/step1.html (accessed
December 15, 2009).

110 Pew Center on the States interview with Siegal, October 30,
2009.

111 Centers for Disease Control, “Impact of Targeted, School-Based
Sealant Programs in Reducing Racial and Economic Disparities in
Sealant Prevalence Among Schoolchildren—Ohio, 1998-1999,”
Morbidity and Mortality Weekly Report 50 (2001):736–8, http://www.
cdc.gov/mmwr/preview/mmwrhtml/mm5034a2.htm (accessed
August 18, 2009).

112 Pew Center on the States interviews with Carrie Farquhar,
assistant bureau chief of the Ohio Department of Health, May 1,
2009 and Siegal, October 30, 2009.

113 Centers for Disease Control and Prevention, Division of Oral
Health. “Preventing Dental Caries with Community Programs”
(page last updated December 7, 2009), http://www.cdc.gov/
OralHealth/publications/factsheets/dental_caries.htm (accessed
December 16, 2009).

114 Office of Oral Health, New Mexico Department of Health,
ASTDD Best Practice State Example 34001, School Based Dental
Sealant Program (2008), http://www.astdd.org/bestpractices/pdf/
DES34001NMsealantprogram.pdf (accessed November 23, 2009).

115 Arizona Department of Health Services, Office of Oral Health,
Arizona Dental Sealant Program Fact Sheet, http://www.azdhs.gov/
cfhs/ooh/pdf/programhistorycolor06.pdf (accessed November 6,
2009).

116 Centers for Disease Control and Prevention, “Cost Savings of
Community Water Fluoridation” (August 9, 2007), http://www.cdc.
gov/fluoridation/fact_sheets/cost.htm (accessed August 7, 2009).

117 William Bailey (dental officer, National Center for Chronic
Disease Prevention and Health Promotion, Centers for Disease
Control) communication with staff of the Pew Center on the
States, October, 2009.

118 Bailey, “Promoting Community Water Fluoridation.”

119 National Oral Health Surveillance System, Oral Health Indicators,
http://www.cdc.gov/nohss/ (accessed July 8, 2009).

120 Texas Department of State Health Services, “About Fluoridation”
(page last updated 2005), http://www.dshs.state.tx.us/epitox/
fluorideus.shtm (accessed November 20, 2009).

121 Texas Department of Health, “Water Fluoridation Reduces
the Cost of Dental Care,” Disease Prevention News, 62 (February
11, 2002), http://www.dshs.state.tx.us/idcu/health/dpn/issues/
dpn62n04.pdf (accessed November 20, 2009).

122 Texas Department of Health, “Water Fluoridation Costs in Texas:
Texas Health Steps (EPSDT-Medicaid),” Report to Texas Legislature.
(May 2000), http://www.dshs.state.tx.us/dental/pdf/fluoridation.pdf
(accessed December 7, 2009).

123 U.S. Census Bureau, San Antonio, “Texas Quick Facts”
(page last updated 2009), http://quickfacts.census.gov/qfd/
states/48/4865000.html (accessed November 20, 2009).

124 S. Garza, “Critics Hold Strategy Talk for Fluoride War,” San Antonio
Express-News, Metro IB, September 10, 2000.

125 In 2005, the percentage of an independent dentist’s primary
practice gross income accounted for by expenses was 59.1
percent. American Dental Association, “Key Dental Facts” (2008), 10.

126 CMS Medicaid Statistical Information System, cited in A.
Borchgrevink, A. Snyder and S. Gehshan, “The Effects of Medicaid
Reimbursement Rates on Access to Dental Care,” National
Academy of State Health Policy (March 2008), 18, http://www.
nashp.org/node/670 (accessed January 25, 2010).

127 Borchgrevink, Snyder and Gehshan, “The Effects of Medicaid
Reimbursement Rates on Access to Dental Care,” 17.

128 Mary McIntyre (medical director of the Alabama Medicaid
Agency, Office of Clinical Standards and Quality), testimony before
the Domestic Policy Subcommittee, Oversight and Government
Reform Committee, House of Representatives, October 7, 2009,
http://republicans.oversight.house.gov/images/stories/Hearings/
pdfs/20091007McIntyre.pdf (accessed December 16, 2009).

129 Pew Center on the States analysis of Medicaid reimbursements
and dentists’ median retail fees. See methodology section for full
explanation. American Dental Association, “State Innovations to
Improve Access to Oral Health: A Compendium Update” (2008),
http://www.ada.org/prof/advocacy/medicaid/medicaid-surveys.
asp (accessed May 28, 2009); American Dental Association, “2007
Survey of Dental Fees”; C. Chang and S. Steinberg, “TennCare
Timeline: Major Events and Milestones from 1992 to 2009,”
Methodist Le Bonheur Center for Healthcare Economics, University
of Memphis (January 2009), http://healthecon.memphis.edu/
Documents/TennCare/TennCare_Bulleted_Timeline_Chang.pdf
(accessed December 16, 2009).

130 U.S. Department of Health and Human Services, Centers
for Medicare and Medicaid Services, MSIS State Summary, FY
2004: Table 17, FY 2004 Medicaid Medical vendor Payments
by Service Category (June 2007), 27, http://www.cms.hhs.gov/
MedicaidDataSourcesGenInfo/02_MSISData.asp#TopOfPage
(accessed January 26, 2010).

6262 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

E N D N O T E S

131 Borchgrevink, Snyder and Gehshan, “The Effects of Medicaid
Reimbursement Rates on Access to Dental Care.”

132 Data provided by Patrick Finnerty, director of the virginia
Department of Medical Assistance Services, via e-mail, November
10, 2009.

133 Pew Center on the States interview with Terry Dickinson,
November 4, 2009.

134 Data provided by Finnerty via e-mail, November 10, 2009.

135 Ibid.

136 Pew Center on the States interview with Finnerty, November 10,
2009.

137 Data provided by Robin Rudowitz, principal policy analyst, Kaiser
Family Foundation via e-mail, November 11, 2009.

138 Letter from Doral Dental to Maryland State Dental Association,
August 4, 2009, http://www.msda.com/content/new-news/
viewnews.cfm?newsid=35 (accessed November 23, 2009).

139 Snyder, “Increasing Access to Dental Care in Medicaid.”

140 See, for example, American Dental Association, “ADA National
Oral Health Agenda,” http://www.ada.org/prof/advocacy/agenda.
asp (accessed December 16, 2009).

141 American Dental Association, “Fluoridation Facts” (2005), http://
www.ada.org/public/topics/fluoride/facts/index.asp (accessed
December 7, 2009).

142 Ibid.

143 American Dental Association, “GIvE KIDS A SMILE,” http://www.
ada.org/prof/events/featured/gkas/index.asp (accessed December
7, 2009).

144 American Dental Association, “GKAS Sponsors’ Support Leads
to Successful Program,” ADA News, March 25, 2009, http://
www.ada.org/prof/resources/pubs/adanews/adanewsarticle.
asp?articleid=3504 (accessed October 28, 2009).

145 American Dental Association, “American Indian and Alaska
Native Oral Health Access Summit; Summary Report,” (2008),
http://www.ada.org/prof/resources/topics/topics_access_alaska_
summit.pdf (accessed October 28, 2009).

146 American Dental Association, “Proceedings of the March 23-25,
2009 Access to Dental Care Summit,” (2009), http://www.ada.org/
public/topics/access_dental_care_summit.pdf (accessed October
28, 2009).

147 American Dental Association, “State and Community Models for
Improving Access to Dental Care For the Underserved—A White
Paper” (October 2004), http://www.ada.org/prof/resources/topics/
topics_access_whitepaper.pdf (accessed November 23, 2009).

148 American Dental Association, “Distribution of Dentists in the U.S.
by Region and State.”

149 C. Cantrell, “Engaging Primary Care Medical Providers in
Children’s Oral Health,” National Academy for State Health Policy,
(September, 2009; North Carolina Oral Health Section, Into the
Mouths of Babes, http://www.communityhealth.dhhs.state.nc.us/

dental/Into_the_Mouths_of_Babes.htm (accessed December 4,
2009).

150 Mark Casey (North Carolina Department of Health and Human
Services, Division of Medical Assistance), testimony to House of
Representatives Domestic Policy Subcommittee, September 23,
2008.

151 Pew Center on the States interview with Martha Ann Keels,
chairperson of the American Academy of Pediatrics Section on
Pediatric Dentistry and Oral Health and professor of pediatric
dentistry at Duke University, November 9, 2009.

152 Pew Center on the States interview with M. Alec Parker, executive
director, North Carolina Dental Society, November 13, 2008.

153 Cantrell, “Engaging Primary Care Medical Providers in Children’s
Oral Health.”

154 Pew Center on the States interview with Keels, November 9, 2009.

155 Carter, “Seal America.”

156 Recent systematic review by the CDC and the ADA indicated that
it is appropriate to seal teeth that have early noncavitated lesions,
and that visual assessments are sufficient to determine whether
noncavitated lesions are present. J. Beauchamp et al., “Evidence-
Based Clinical Recommendations for Use of Pit-and-Fissure Sealants:
A Report of the American Dental Association Council on Scientific
Affairs,” Journal of the American Dental Association 139(2008): 257–
267. Accreditation standards for dental hygiene training programs
include standard 2-1: “Graduates must be competent in providing
the dental hygiene process of care which includes: Assessment.”
Commission on Dental Accreditation, “Accreditation Standards for
Dental Hygiene Education Programs,” 22. http://www.ada.org/prof/
ed/accred/standards/dh.pdf (accessed November 23, 2009).

157 American Dental Hygienists’ Association, “Sealant Application—
Settings and Supervision Levels by State” (2008), http://adha.org/
governmental_affairs/downloads/sealant.pdf (accessed July 8,
2009); American Dental Hygienists’ Association, “Dental Hygiene
Practice Act Overview: Permitted Functions and Supervision Levels
by State” (2009), http://adha.org/governmental_affairs/downloads/
fiftyone.pdf (accessed July 8, 2009).

158 B. Gooch et. al. “Preventing Dental Caries Through School-Based
Sealant Programs: Updated Recommendations and Reviews of
Evidence,” Journal of the American Dental Association 140 (2009):
1356–1365, http://jada.ada.org/cgi/reprint/140/11/1356 (accessed
December 16, 2009).

159 M. Otto, “Brushed Off No Longer: Citing Gaps in Care, Hygienists
Are Beginning to Treat Patients Without Direct Supervision by
Dentists” Washington Post, April 22, 2008, HE01.

160 D. Nash et al., “Dental Therapists: A Global Perspective,”
International Dental Journal 58 (2008): 61–70.

161 Ibid.

162 Pew Center on the States interview with Susan Hoeldt, director
of the subregional clinics for the Yukon Kuskokwim Health
Corporation, September 18, 2009.

163 Pew Center on the States interview with Mary Williard, Alaska
DHAT program director, September 8, 2009.

Pew Children’s Dental Campaign | Pew Center on the States 63The Cost of Delay: State Dental Policies Fail One in Five Children

E N D N O T E S

164 See, Minnesota Statutes, 2009, Chapter 150A.105, “Dental
Therapist,” and 150A.106, “Advanced Dental Therapist,” https://www.
revisor.mn.gov/statutes/?id=150A (accessed November 24, 2009).

165 Pew Center on the States interview with Minnesota State
Senator Ann Lynch, November 10, 2009.

166 Resolution 29-2009, “DHAT Pilot Program,” Connecticut State
Dental Association, November 18, 2009.

167 Shelly Gehshan (director, Pew Children’s Dental Campaign, Pew
Center on the States), testimony to the Minnesota State Senate,
March 11, 2009, http://www.pewcenteronthestates.org/news_
room_detail.aspx?id=55177 (accessed December 7, 2009).

168 Pew Center on the States and the National Academy for State
Health Policy, “Help Wanted: A Policy Maker’s Guide to New
Dental Providers,” The Pew Charitable Trusts (2009), http://www.
pewcenteronthestates.org/report_detail.aspx?id=52478 (accessed
December 7, 2009).

169 Pew Center on the States interview with Alison Kaganak, Dental
Health Aide Therapist student, September 11, 2009.

170 Pew Center on the States interview with Hoeldt, September 18,
2009.

171 D. Nash and R. Nagel, “Confronting Oral Health Disparities
Among American Indian/Alaska Native Children: The Pediatric Oral
Health Therapist,” American Journal of Public Health 95 (2005):1325–
1329, http://ajph.aphapublications.org/cgi/content/full/95/8/1325
(accessed December 16, 2009).

172 Pew Center on the States interview with Kaganak, September
11, 2009.

173 Ibid.

174 Pew Center on the States interview with Christine Wood,
executive director of the Association of State and Territorial Dental
Directors, November 13, 2009.

175 Pew Center on the States interview with Harry Goodman,
Maryland dental director, November 10, 2009.

176 Centers for Disease Control and Prevention, “CDC Funded
States” (2009), http://www.cdc.gov/oralhealth/state_programs/
cooperative_agreements/index.htm (accessed December 8, 2009).

177 Pew Center on the States interview with Goodman, November
10, 2009.

178 Ibid.

179 The percentages here refer to the percentage of residents on
community water supplies—not on well water or other alternative
supplies.

180 Borchgrevink, Snyder and Gehshan, “The Effects of Medicaid
Reimbursement Rates on Access to Dental Care.”

181 Pew Center on the States interview with Jill Quast, SAND School
Dental Hygienist, Hartford Public Schools, September 10, 2009.

182 Iowa Department of Public Health, Oral Health Bureau, I-Smile,
http://www.ismiledentalhome.org/whatisismile.htm (accessed on
December 7, 2009).

183 Iowa Department of Public Health, Oral Health Bureau, “Inside
I-Smile: A Look at Iowa’s Dental Home Initiative for Children”
(December 2008), 6, http://www.idph.state.ia.us/hcr_committees/
common/pdf/medical_home/inside_ismile.pdf (accessed
November 22, 2009).

184 Brafton Inc., “Iowa Expands Dental Insurance Coverage to
Uninsured Children” (May 20, 2009), http://www.dentalplans.
com/articles/42362/iowa-expands-dental-insurance-coverage-
touninsured-children.html (accessed December 7, 2009).

185 Otto, “Brushed Off No Longer.”

186 E-mail from Harry Goodman, November 11, 2009.

187 Snyder, “Increasing Access to Dental Care in Medicaid,” 17–20.

188 Association of State and Territorial Dental Directors, “New
Mexico Special Needs Dental Procedure Code,” Dental Public
Health Activities & Practices” (March 2007), http://www.astdd.
org/bestpractices/pdf/DES34005NMspecialneedsdentalcode.pdf
(accessed December 7, 2009).

189 Office of U.S. Senator Jeff Bingaman, “Bingaman & Richardson
Press for Dental School in New Mexico” (press release, May 27,
2009), http://bingaman.senate.gov/news/20090527-05.cfm
(accessed December 7, 2009).

190 Snyder, “Increasing Access to Dental Care in Medicaid.”

191 McIntyre, testimony.

192 Mercer Government Human Services Consulting, “District of
Columbia Rate Development Process for the Contract Period
August 1, 2007 through July 21, 2008,” http://app.ocp.dc.gov/pdf/
DCHC-2007-R-5050_Amd1_2.pdf (accessed December 7, 2009).

193 Mississippi Department of Health, “State of Mississippi Oral
Health Plan, 2006-2010” (January 2006), http://www.msdh.ms.gov/
msdhsite/_static/resources/1915.pdf (accessed November 30, 2006).

194 Nevada State Health Division, Bureau of Child, Family, and
Community Wellness, “Optimal Oral Health for all Nevadans,”
http://health.nv.gov/PDFs/OH/ohpdescription.pdf (accessed
December 7, 2009).

195 C. Park, “First of 3 Traveling Dental Units for Kids Rolls into
Arkansas Clinic to Serve 19 Schools in Center of State,” Arkansas
Democrat-Gazette, April 16, 2009.

196 Pew Center on the States interview with Greg McClure,
Delaware dental director, November 4, 2009.

197 D. Easa et al., “Addressing Oral Health Disparities in Settings
Without a Research-Intensive Dental School: Collaborative
Strategies,” Ethnicity and Disease 15 (2005): 187–190.

198 H. Altonn, “Layoffs End Kids’ Dental Aid,” Starbulletin.com
(August 19, 2009), http://www.starbulletin.com/news/20090819_
Layoffs_end_kids_dental_aid.html (accessed November 30, 2009).

199 A. Wold, “Water Fluoridation Delayed Due to Lack of State
Funding,” Baton Rouge Advocate, May 18, 2009.

200 U.S. Department of Health and Human Services, Centers
for Medicare and Medicaid Services, Region III, “Final Report:
Pennsylvania EPSDT Review Report April 2008 Site visit” (December

6464 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

E N D N O T E S

31, 2008), http://www.cms.hhs.gov/MedicaidDentalCoverage/
(accessed November 30, 2009).

201 Snyder, “Increasing Access to Dental Care in Medicaid.”

202 R. Weyant, “Pennsylvania Oral Health Needs Assessment”
final report, contract number ME98-001 (October 31, 2000),
http://www.dsf.health.state.pa.us/health/lib/health/oralhealth/
PAOralHealthNeedsAssessment2000.pdf (accessed November 30,
2009).

203 The General Assembly of Pennsylvania, House Bill No. 584, Session
of 2009, http://www.legis.state.pa.us/CFDOCS/Legis/PN/Public/
btCheck.cfm?txtType=PDF&sessYr=2009&sessInd=0&billBody=H&bill
Typ=B&billNbr=0584&pn=0641 (accessed November 30, 2009).

204 C. Mason, “Wv Pilot Program Addresses Child Dental Health,”
West virginia Public Broadcasting, November 16, 2009.

205 Association of State and Territorial Dental Directors, “Synopses
of State Dental Public Health Programs: Data for 2007–2008” (New
Bern, NC: ASTDD, 2009, 28–30).

206 In states where no dental director was available, another
qualified respondent completed the survey. Note that the survey
information was collected during the summer and fall of 2009,
when many states were in the middle of their budget process.
State budget changes may have resulted in programmatic
changes by the time this report is printed.

207 “High-risk” schools were defined as those with 50 percent
or more of their students participating in the federal Free and
Reduced Lunch Program (FRL). This is in keeping with the
recommendations of the U.S. Task Force on Community Preventive
Services, and the recently published recommendations of the
CDC. Note that some states may choose to use different criteria
for high need when designing their own sealant programs, but
the 50 percent FRL threshold is a reasonable standard to gauge
performance across states.

208 American Dental Hygienists’ Association, “Dental Hygiene
Practice Act Overview” (2009); American Dental Hygienists’
Association, “Sealant Application” (2008).

209 National Oral Health Surveillance System, Oral Health Indicators.

210 CMS-416 data.

211 The CMS-416 report collects data on the statewide performance
of states’ Early and Periodic Screening, Diagnosis, and Treatment
(EPSDT) program for all children from birth through age 20. In
this report, we chose to examine a subset of that population,
children ages 1 to 18. We chose the lower bound of age 1 because
professional organizations like the American Academy of Pediatric
Dentistry recommend that a child have his or her first dental visit
by age 1. We chose the upper bound of 18 because not all state
Medicaid programs opt to offer coverage to low-income 19- and
20-year-olds. Data are drawn from lines 12a and 1 of the CMS-416
state and national reports; the sum of children ages 1 to 18 receiving
dental services was divided by the sum of all children ages 1 to 18
enrolled in the program. Note that the denominator (line 1) includes
any child enrolled for one month or more during the year.

212 Manski and Brown, ““Dental Coverage of Children and Young
Adults under Age 21.”

213 ADA’s regions, as defined in “2007 Survey of Dental Fees,” are as
follows:
New England: Connecticut, Maine, Massachusetts, New Hampshire,
Rhode Island, vermont
Middle Atlantic: New Jersey, New York, Pennsylvania
East North Central: Indiana, Illinois, Michigan, Ohio, Wisconsin
West North Central: Iowa, Kansas, Minnesota, Missouri, Nebraska,
North Dakota, South Dakota
South Atlantic: Delaware, District of Columbia, Florida, Georgia,
Maryland, North Carolina, South Carolina, virginia, West virginia
East South Central: Alabama, Kentucky, Mississippi, Tennessee
West South Central: Arkansas, Louisiana, Oklahoma, Texas
Mountain: Arizona, Colorado, Idaho, Montana, Nevada, New Mexico,
Utah, Wyoming
Pacific: Alaska, California, Hawaii, Oregon, Washington.

214 D0120, periodic oral evaluation; D1203, topical fluoride
application, child; D1351, sealant; D2150, amalgam filling, 2
surfaces; D7140, single tooth extraction.

215 Several states were missing information for one of these five
procedures; where that was the case, both the Medicaid payment
and retail charge for that procedure were omitted from the
calculation. Note that no calculation was performed for Delaware,
since it has no set fee schedule and simply pays 80 percent of each
dentist’s billed charges.

216 Cantrell, “Engaging Primary Care Medical Providers in Children’s
Oral Health.”

217 See New York State, Medicaid Update 25:11 (September 2009),
http://www.health.state.ny.us/health_care/medicaid/program/
update/2009/2009-09.htm#den (accessed October 12, 2009).

218 See the National Oral Health Surveillance System (NOHSS),
http://www.cdc.gov/nohss/index.htm. The other six NOHSS
indicators are adults 18 and older who have had a dental visit in
the last year; adults 18 and older who have had their teeth cleaned
in the last year; adults 65 and older who have lost all of their
natural teeth; adults 65 and older who have lost 6 or more teeth;
fluoridation status; and data on oral cancer.

219 Children in third grade are selected because it allows states to
simultaneously collect surveillance information and also check
the retention of dental sealants that were placed by school-based
sealant programs, which target second-graders.

220 To be included in the NOHSS, surveys must follow a particular
sampling methodology that allows estimation of the dental health
of all children in the state. We understand that some states may
have collected other data on the dental health status of their
children, but the importance of having nationally comparable data
for all states supports this as a minimum benchmark.

221 http://www.cdc.gov/oralhealth/state_programs/infrastructure/
activity1.htm. The seven competencies equate to 3.5 full-time
employees (FTE), and include the following:
1.0 FTE State dental director
0.5 FTE Program coordinator
0.5 FTE Sealant coordinator
0.5 FTE Fluoridation specialist
0.5 FTE Epidemiologist
0.25 FTE Health educator
0.25 FTE Program evaluator

Pew Children’s Dental Campaign | Pew Center on the States 65The Cost of Delay: State Dental Policies Fail One in Five Children

A P P E N D I x

taBle 1. untreated decay and sealant Prevalence, state By state
indicators from the national oral health sur veillance system (nohss)

State
School Year of

Data Collection
Percentage of Third Graders
with Untreated Tooth Decay

Percentage of Third Graders
with Dental Sealants

Alaska 2007-2008 26.2 55.3
Arizona 1999-2002 39.4 36.2
Arkansas 2001-2002 42.1 24.4
California 2004-2005 28.7 27.6
Colorado 2006-2007 24.5 37.1
Connecticut 2006-2007 17.8 38.1
Delaware 2001-2002 29.9 34.3
Georgia 2004-2005 27.1 40.3
Idaho 2000-2001 27.3 53.6
Illinois 2003-2004 30.2 26.9
Iowa 2005-2006 13.2 45.5
Kansas 2003-2004 27.6 33.1
Kentucky 2000-2001 34.6 28.8
Maine 1998-1999 20.4 47.6
Maryland 2000-2001 25.9 23.7
Massachusetts 2006-2007 17.3 45.5
Michigan 2005-2006 25.0 23.3
Mississippi 2004-2005 39.1 25.6
Missouri 2004-2005 27.0 28.6
Montana 2005-2006 28.9 46.2
Nebraska 2004-2005 17.0 45.3
Nevada 2005-2006 44.0 41.0
New Hampshire 2000-2001 21.7 45.9
New Mexico 1999-2000 37.0 43.2
New York 2001-2003 33.1 27.0
North Dakota 2004-2005 16.9 52.7
Ohio 2004-2005 25.7 43.3
Oklahoma 2002-2003 40.2 37.2
Oregon 2006-2007 35.4 42.7
Pennsylvania 1998-1999 27.3 26.1
Rhode Island 2007-2008 28.2 36.3
South Carolina 2007-2008 22.6 23.9
South Dakota 2005-2006 32.9 61.1
Utah 2000-2001 23.0 50.0
vermont 2002-2003 16.2 66.1
Washington 2004-2005 19.1 50.4
Wisconsin 2007-2008 20.1 50.8

Source: National Oral Health Surveillance System: Oral Health Indicators, data submitted as of 2009, http://www.cdc.gov/nohss/ (accessed July 8, 2009).
Note: See NOHSS for full information and notes on sample size, response rate, etc. Data have not been submitted to NOHSS by 13 states and the District of Columbia:
Alabama, District of Columbia, Florida, Hawaii, Indiana, Louisiana, Minnesota, New Jersey, North Carolina, Tennessee, Texas, virginia, West virginia and Wyoming.

6666 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

A P P E N D I x

ta B l e 2 . Pe r c e n t a g e o f l o w - i n c o m e c h i l d r e n r e c e i v i n g d e n t a l
s e r v i c e s , s t a t e b y s t a t e
M e d i c a i d U t i l i z a t i o n f o r C h i l d r e n A g e s 1 - 1 8 , F e d e r a l F i s c a l Ye a r s 2 0 0 0 - 2 0 0 7

State 2000 2001 2002 2003 2004 2005 2006 2007

Alabama 23.9% 28.9% 32.2% 36.2% 39.6% 41.2% 42.5% 51.9%
Alaska 37.1% 38.8% 41.0% 41.1% 41.8% 43.3% 43.0% 41.9%
Arizona 23.9% 23.3% 29.2% 31.1% 31.6% 31.8% 37.9% 40.1%
Arkansas 24.5% 26.7% 28.9% 30.8% 32.6% 31.8% 32.6% 29.5%
California 32.4% 34.4% 34.1% 34.5% 32.6% 33.8% 31.1% 31.3%
Colorado 38.6% 30.2% 32.8% 38.6% 39.3% 47.2% 38.5% 40.2%
Connecticut 33.7% 30.3% 33.3% 34.5% 35.6% 33.0% 36.5% 41.4%
Delaware 23.1% 25.2% 17.3% 26.7% 29.3% 30.4% 32.4% 23.7%
District of Columbia 25.4% 30.5% 24.8% 19.8% 30.4% 32.0% 28.8% 35.5%
Florida 25.9% 24.0% 24.9% 25.8% 25.9% 22.5% 23.2% 23.8%
Georgia 24.5% 20.3% 23.8% 35.5% 37.9% 41.3% 39.4% 41.5%
Hawaii1 30.6% 37.4% 0.8% 0.8% 0.8% 43.8% 45.2% 39.9%
Idaho 29.9% 32.0% 20.9% 36.3% 29.2% 42.1% 43.9% 42.8%
Illinois 29.1% 29.5% 28.2% 30.3% 32.8% 35.7% 39.1% 40.1%
Indiana 32.2% 35.1% 37.4% 40.5% 41.1% 40.9% 42.5% 43.0%
Iowa1 35.1% 38.1% 3.3% 42.4% 43.6% 44.9% 46.0% 46.9%
Kansas 22.2% 22.5% 25.7% 29.9% 35.2% 38.2% 40.4% 41.2%
Kentucky1 35.1% 35.5% 38.3% 39.1% 20.3% 7.8% 36.4% 24.5%
Louisiana 28.6% 29.4% 30.9% 31.6% 33.7% 33.7% 30.2% 32.4%
Maine2 37.9% 35.0% 33.2% 35.8% 37.1%
Maryland 11.4% 20.0% 24.0% 28.5% 30.1% 33.0% 32.9% 36.1%
Massachusetts 33.8% 34.3% 35.7% 36.7% 38.9% 40.2% 41.6% 44.6%
Michigan 22.8% 24.0% 31.5% 32.6% 33.0% 33.0% 33.0% 34.5%
Minnesota 34.6% 32.2% 32.1% 35.2% 35.8% 37.3% 37.2% 37.7%
Mississippi1 27.6% 29.1% 27.1% 32.1% 69.4% 69.7% 37.3% 38.1%
Missouri 20.4% 21.6% 22.8% 23.3% 23.8% 24.1% 26.2% 27.9%
Montana 26.5% 25.9% 26.0% 25.9% 25.2% 25.9% 25.8% 29.2%
Nebraska 42.0% 42.5% 44.9% 43.2% 46.4% 47.5% 47.9% 49.9%
Nevada 20.6% 20.4% 17.1% 15.8% 13.8% 19.3% 22.4% 27.5%
New Hampshire 34.1% 34.7% 36.6% 27.7% 38.1% 42.3% 45.4% 47.0%
New Jersey 18.2% 19.7% 21.6% 23.4% 23.7% 25.5% 28.1% 33.9%
New Mexico 24.7% 29.8% 39.3% 42.8% 41.7% 33.0% 45.1% 47.6%
New York 27.3% 25.9% 27.1% 26.6% 27.7% 32.9% 30.1% 33.7%
North Carolina 24.6% 28.0% 32.3% 36.0% 37.2% 41.1% 43.3% 45.7%
North Dakota 13.8% 33.0% 31.6% 33.4% 27.8% 27.5% 21.2% 28.1%
Ohio 43.1% 25.6% 29.4% 33.2% 35.6% 37.0% 38.8% 39.9%
Oklahoma 17.0% 18.4% 14.3% 19.8% 29.2% 36.9% 40.5% 42.7%
Oregon 28.6% 32.8% 31.9% 30.1% 30.5% 32.0% 34.4% 34.9%
Pennsylvania 23.2% 27.8% 28.8% 31.3% 29.5% 29.9% 29.8% 32.2%
Rhode Island 36.7% 36.3% 36.4% 36.9% 37.7% 39.4% 41.0% 43.8%
South Carolina 31.3% 19.2% 38.8% 41.5% 42.9% 46.1% 46.8% 46.9%
South Dakota 14.6% 29.4% 31.5% 33.3% 33.7% 37.0% 37.5% 37.0%
Tennessee 29.5% 28.0% 28.5% 34.9% 40.2% 41.7% 40.7% 40.2%
Texas 42.8% 41.7% 42.5% 46.6% 47.6% 48.3% 47.8% 53.7%
Utah 34.0% 33.6% 36.1% 35.7% 37.5% 38.6% 39.3% 39.5%
vermont 48.9% 49.5% 49.7% 50.9% 50.8% 52.7% 56.3% 57.1%
virginia 21.8% 24.2% 20.9% 26.6% 26.8% 27.0% 35.4% 40.8%
Washington 46.7% 47.7% 41.1% 43.5% 43.2% 45.7% 46.1% 47.6%
West virginia1,2 34.6% 35.4% 37.2% 37.7% 45.2% 62.2% 45.6%
Wisconsin 22.2% 20.9% 27.5% 32.4% 35.7% 23.0% 24.1% 25.7%
Wyoming 33.5% 28.7% 32.3% 32.2% 33.0% 35.8% 36.5% 37.3%
National 29.8% 29.4% 30.8% 33.6% 34.8% 36.1% 36.3% 38.1%

Source: Centers for Medicare and Medicaid Services, 1995-2007 Medicaid Early & Periodic Screening & Diagnostic Treatment Benefit (CMS-416),
http://www.cms.hhs.gov/MedicaidEarlyPeriodicScrn/03_StateAgencyResponsibilities.asp (accessed July 8, 2009).
Note: Percentages were calculated by dividing the number of children ages 1-18 receiving any dental service by the total number of enrollees ages 1-18.
1 Hawaii submitted data in 2002, 2003 and 2004 that appear to be abnormally low, as did Iowa in 2002 and Kentucky in 2005. Mississippi submitted data in 2004 and
2005 that appear to be abnormally high, as did West virginia in 2006, indicating possible problems with the submission. Please use caution when interpreting the data
in question for these years.
2 Blank values indicate that data were not submitted for the year in question.

Pew Children’s Dental Campaign | Pew Center on the States 67The Cost of Delay: State Dental Policies Fail One in Five Children

A P P E N D I x

State

Total
Population

Living in
DHPSAs

Estimated
Unserved

Population in
DHPSAs

Total Civilian
Population

(Census Estimate)
Percent

Unserved

Number of Dentists
Needed to Remove

Shortage Designation
(approximate)

Alabama 1,516,727 1,241,955 4,649,367 26.7% 288
Alaska 110,931 64,731 664,546 9.7% 12
Arizona 906,796 496,371 6,480,767 7.7% 109
Arkansas 278,654 144,554 2,848,432 5.1% 25
California 2,638,944 1,393,945 36,609,002 3.8% 392
Colorado 455,502 275,879 4,912,947 5.6% 59
Connecticut 377,639 279,539 3,493,783 8.0% 67
Delaware 242,220 143,220 869,221 16.5% 27
District of Columbia 27,595 22,195 588,910 3.8% 5
Florida 3,552,422 2,910,295 18,257,662 15.9% 751
Georgia 1,355,526 938,651 9,622,508 9.8% 224
Hawaii 343,989 169,136 1,250,676 13.5% 30
Idaho 427,285 263,785 1,518,914 17.4% 52
Illinois 2,072,145 1,682,696 12,867,077 13.1% 420
Indiana 264,702 192,102 6,373,299 3.0% 48
Iowa 443,585 312,190 3,000,490 10.4% 61
Kansas 648,458 456,245 2,782,245 16.4% 92
Kentucky 439,261 202,991 4,254,964 4.8% 38
Louisiana 2,699,572 1,474,072 4,395,797 33.5% 236
Maine 534,065 223,365 1,312,972 17.0% 49
Maryland 555,798 374,598 5,604,174 6.7% 61
Massachusetts 1,016,385 544,464 6,492,024 8.4% 97
Michigan 1,448,069 1,147,564 9,998,854 11.5% 270
Minnesota 338,863 195,508 5,215,815 3.7% 41
Mississippi 1,677,220 934,675 2,922,355 32.0% 179
Missouri 1,286,356 1,057,091 5,891,974 17.9% 244
Montana 270,060 182,460 963,802 18.9% 42
Nebraska 46,545 28,545 1,776,757 1.6% 4
Nevada 465,388 381,088 2,589,934 14.7% 85
New Hampshire 59,151 30,651 1,314,533 2.3% 7
New Jersey 112,778 80,709 8,670,204 0.9% 22
New Mexico 763,919 496,302 1,974,993 25.1% 105
New York 2,070,098 1,180,298 19,465,159 6.1% 222
North Carolina 1,396,910 960,530 9,121,606 10.5% 213
North Dakota 69,120 48,720 634,282 7.7% 11
Ohio 1,163,431 827,731 11,476,782 7.2% 179
Oklahoma 304,999 196,999 3,620,620 5.4% 55
Oregon 827,657 545,553 3,786,824 14.4% 118
Pennsylvania 1,597,121 1,144,063 12,440,129 9.2% 279
Rhode Island 158,516 112,316 1,046,535 10.7% 31
South Carolina 1,515,507 937,321 4,438,870 21.1% 193
South Dakota 124,540 96,640 800,997 12.1% 19
Tennessee 1,772,248 1,228,358 6,202,407 19.8% 232
Texas 4,583,388 2,677,016 24,214,127 11.1% 512
Utah 245,911 155,450 2,730,919 5.7% 27
vermont 28,817 15,617 620,602 2.5% 1
virginia 1,164,606 675,490 7,648,902 8.8% 132
Washington 932,040 540,734 6,502,019 8.3% 110
West virginia 235,138 133,254 1,812,879 7.4% 28
Wisconsin 522,425 456,125 5,625,013 8.1% 109
Wyoming 69,011 38,411 529,490 7.3% 7
Total 46,158,033 30,312,198 302,887,160 10.0% 6,620

taBle 3. dentist shortage, state by state
Percentage of each state’s civil ian population that is l iving in Dental Health Professional Shor tage
Areas (DHPSAs) and estimated to be unser ved, 2009

Source: Health Resources and Services Administration, U.S. Department of Health and Human Services, Geospatial Data Warehouse. Designated HPSA Statistics, Table 4,
“Health Professional Shortage Areas by State Detail for Dental Care Regardless of Metropolitan/Non-Metropolitan Status, as of June 7, 2009,” http://datawarehouse.hrsa.
gov/quickaccessreports.aspx (accessed June 8, 2009).
Source: U.S. Department of the Census, State Single Year of Age and Sex Population Estimates: April 1, 2000 to July 1, 2008 - CIvILIAN. http://www.census.gov/popest/
states/asrh/ (accessed June 23, 2009).

6868 Pew Children’s Dental Campaign | Pew Center on the States The Cost of Delay: State Dental Policies Fail One in Five Children

State

Total policy
benchmarks

met or
exceeded Grade

State has
sealant

programs in
place in at least

25 percent
of high-risk

schools, 2009

Meets or
exceeds

benchmark?

State does not
require a prior
dentist’s exam

before a
hygienist sees

a child in a
school sealant
program, 2009

State provides
optimally

fluoridated water
to at least 75

percent of citizens
on community
systems, 2006

National Benchmark 25% or more Yes 75%
Alabama 3 D <25% No 82.9% 
Alaska 5 B 75-100%  Yes  59.5%
Arizona 4 C <25% Yes  56.1%
Arkansas 2 F <25% No 64.4%
California 4 C 25-49%  Yes  27.1%
Colorado 5 B 25-49%  Yes  73.6%
Connecticut 6 A <25% Yes  88.9% 
Delaware 2 F 0% No 73.6%
District of Columbia 3 D <25% Yes  100.0% 
Florida 2 F <25% No 77.7% 
Georgia 4 C 25-49%  No 95.8% 
Hawaii 2 F 0% Yes  8.4%
Idaho 5 B 25-49%  Yes  31.3%
Illinois 5 B 50-74%  No 98.9% 
Indiana 3 D <25% No 95.1% 
Iowa 6 A 50-74%  Yes  92.4% 
Kansas 4 C <25% Yes  65.1%
Kentucky 4 C <25% No 99.8% 
Louisiana 2 F 25-49%  No 40.4%
Maine 5 B 75-100%  Yes  79.6% 
Maryland 6 A 25-49%  Yes  93.8% 
Massachusetts 4 C <25% No 59.1%
Michigan 4 C <25% Yes  90.9% 
Minnesota 4 C <25% Yes  98.7% 
Mississippi 3 D <25% No 50.9%
Missouri 4 C 0% Yes  79.7% 
Montana 3 D 0% Yes  31.3%
Nebraska 4 C <25% Yes  69.8%
Nevada 3 D <25% Yes  72.0%
New Hampshire 5 B 75-100%  Yes  42.6%
New Jersey 1 F 0% No 22.6%
New Mexico 6 A <25% Yes  77.0% 
New York 4 C <25% Yes  72.9%
North Carolina 4 C <25% No 87.6% 
North Dakota 4 C 0% No 96.2% 
Ohio 5 B 50-74%  No 89.3% 
Oklahoma 4 C 0% Yes  73.5%
Oregon 4 C 50-74%  Yes  27.4%
Pennsylvania 2 F <25% Yes  54.0%
Rhode Island 6 A 50-74%  Yes  84.6% 
South Carolina 7 A 50-74%  Yes  94.6% 
South Dakota 4 C 0% No 95.0% 
Tennessee 4 C 50-74%  No 93.7% 
Texas 5 B <25% Yes  78.1% 
Utah 3 D <25% No 54.3%
vermont 4 C 0% Yes  58.7%
virginia 4 C <25% No 95.0% 
Washington 5 B 25-49%  Yes  62.9%
West virginia 2 F 0% No 91.7% 
Wisconsin 4 C <25% Yes  89.7% 
Wyoming 2 F 0% No 36.4%

Source: Pew Center on the States, 2010.
See Methodology for details on data sources for individual indicators.

taBle 4. Pew center on the states analysis of eight key Polic y indicators

A P P E N D I x

Pew Children’s Dental Campaign | Pew Center on the States 69The Cost of Delay: State Dental Policies Fail One in Five Children

A P P E N D I x

State meets or
exceeds the

national average
of children ages 1
to 18 on Medicaid
receiving dental

services, 2007

State pays dentists who
serve Medicaid-enrolled

children at least the
national average of
Medicaid rates as a

percentage of the dentists’
median retail fees, 2008

State Medicaid
program

reimburses
medical care
providers for

preventive
dental health
services, 2009

State has
authorized a
new primary
care dental

provider, 2009

State submits
basic screening

data to the
National Oral

Health
Surveillance

System, 2009
38.1% 60.5% Yes Yes Yes
51.9%  60.1% Yes  No No
41.9%  89.1%  No No1 Yes 
40.1%  76.0%  No No Yes 
29.5% 70.2%  No No Yes 
31.3% 33.8% Yes  No Yes 
40.2%  58.3% Yes  No Yes 
41.4%  86.5%  Yes  No Yes 
23.7% 80%2  No No Yes 
35.5% 93.2%  No No No
23.8% 30.5% Yes  No No
41.5%  59.9% No No Yes 
39.9%  36.8%3 No No No
42.8%  46.7% Yes  No Yes 
40.1%  53.1% Yes  No Yes 
43.0%  69.6%  No No No
46.9%  51.3% Yes  No Yes 
41.2%  53.3% Yes  No Yes 
24.5% 84.0%4  Yes  No Yes 
32.4% 71.5%  No No No
37.1% 40.5% Yes  No Yes 
36.1% 78.3%  Yes  No Yes 
44.6%  71.9%  Yes  No Yes 
34.5% 40.8% Yes  No Yes 
37.7% 42.9% Yes  Yes  No
38.1%  64.0%5  No No Yes 
27.9% 46.8% Yes  No Yes 
29.2% 58.5% Yes  No Yes 
49.9%  50.3% Yes  No Yes 
27.5% 60.3% Yes  No Yes 
47.0%  69.6%  No No Yes 
33.9% 102.6%  No No No
47.6%  60.8%  Yes  No Yes 
33.7% 62.5%  Yes6  No Yes 
45.7%  64.4%  Yes  No No
28.1% 65.6%  Yes  No Yes 
39.9%  48.1% Yes  No Yes 
42.7%  66.7%  No No Yes 
34.9% 46.0% Yes  No Yes 
32.2% 53.2% No No Yes 
43.8%  31.7% Yes  No Yes 
46.9%  62.8%  Yes  No Yes 
37.0% 70.8%  Yes  No Yes 
40.2%  75.5%  No No No
53.7%  70.7%  Yes  No No
39.5%  45.1% Yes  No Yes 
57.1%  60.0% Yes  No Yes 
40.8%  62.0%  Yes  No No
47.6%  46.0% Yes  No Yes 
45.6%  49.9% No No No
25.7% 40.1% Yes  No Yes 
37.3% 67.8%  Yes  No No

1 Dental Health Aide Therapists operating on Alaska Native lands are authorized by the Alaska Native Tribal Health Consortium, not the state.
2 Note that no calculation was performed for Delaware, since it has no set fee schedule, and simply pays 80 percent of each dentist’s billed charges.
3 Includes only 4 procedures, due to missing value (excludes tooth extraction).
4 Includes only 4 procedures, due to missing value (excludes oral evaluation).
5 Includes only 4 procedures, due to missing value (excludes oral evaluation).
6 New York began reimbursement in October 2009. See New York State, Medicaid Update 25:11 (September 2009), http://www.health.state.ny.us/health_care/medicaid/

program/update/2009/2009-09.htm#den (accessed October 12, 2009).

State Dental Policies Fail One in Five Children
The Cost of Delay

FEBRUARY 2010

O n e M i c h i g a n a v e n u e e a s t • B a t t l e c r e e k , M i 4 9 0 1 7

w w w . w k k f . O r g

9 0 1 e s t r e e t , n w , 1 0 t h f l O O r • w a s h i n g t O n , D c 2 0 0 0 4

w w w . p e w c e n t e r O n t h e s t a t e s . O r g

4 6 5 M e D f O r D s t r e e t • B O s t O n , M a 0 2 1 2 9

w w w . D e n t a q u e s t f O u n D a t i O n . O r g

