

Oral Health Assessment—Birth to 3 Years of Age				
Mother/caregiver's oral health _____ _____ _____		Existing dental home?    Yes    No		
		<input type="checkbox"/> caries <input type="checkbox"/> staining <input type="checkbox"/> plaque <input type="checkbox"/> demineralization <input type="checkbox"/> night feeding <input type="checkbox"/> frequent snacking/juice intake (sippy cup) <input type="checkbox"/> special needs <input type="checkbox"/> SES		
Does mother have a dentist? Yes    No				
Outcome	Education	Fluoride	Referral	Completed

© 2009, AAP Oral Health Initiative

Oral Health Assessment—Birth to 3 Years of Age				
Mother/caregiver's oral health _____ _____ _____		Existing dental home?    Yes    No		
		<input type="checkbox"/> caries <input type="checkbox"/> staining <input type="checkbox"/> plaque <input type="checkbox"/> demineralization <input type="checkbox"/> night feeding <input type="checkbox"/> frequent snacking/juice intake (sippy cup) <input type="checkbox"/> special needs <input type="checkbox"/> SES		
Does mother have a dentist? Yes    No				
Outcome	Education	Fluoride	Referral	Completed

© 2009, AAP Oral Health Initiative

Oral Health Assessment—Birth to 3 Years of Age				
Mother/caregiver's oral health _____ _____ _____		Existing dental home?    Yes    No		
		<input type="checkbox"/> caries <input type="checkbox"/> staining <input type="checkbox"/> plaque <input type="checkbox"/> demineralization <input type="checkbox"/> night feeding <input type="checkbox"/> frequent snacking/juice intake (sippy cup) <input type="checkbox"/> special needs <input type="checkbox"/> SES		
Does mother have a dentist? Yes    No				
Outcome	Education	Fluoride	Referral	Completed

© 2009, AAP Oral Health Initiative

Oral Health Assessment—Birth to 3 Years of Age				
Mother/caregiver's oral health _____ _____ _____		Existing dental home?    Yes    No		
		<input type="checkbox"/> caries <input type="checkbox"/> staining <input type="checkbox"/> plaque <input type="checkbox"/> demineralization <input type="checkbox"/> night feeding <input type="checkbox"/> frequent snacking/juice intake (sippy cup) <input type="checkbox"/> special needs <input type="checkbox"/> SES		
Does mother have a dentist? Yes    No				
Outcome	Education	Fluoride	Referral	Completed

© 2009, AAP Oral Health Initiative

Oral Health Assessment—Birth to 3 Years of Age				
Mother/caregiver's oral health _____ _____ _____		Existing dental home?    Yes    No		
		<input type="checkbox"/> caries <input type="checkbox"/> staining <input type="checkbox"/> plaque <input type="checkbox"/> demineralization <input type="checkbox"/> night feeding <input type="checkbox"/> frequent snacking/juice intake (sippy cup) <input type="checkbox"/> special needs <input type="checkbox"/> SES		
Does mother have a dentist? Yes    No				
Outcome	Education	Fluoride	Referral	Completed

© 2009, AAP Oral Health Initiative

Oral Health Assessment—Birth to 3 Years of Age				
Mother/caregiver's oral health _____ _____ _____		Existing dental home?    Yes    No		
		<input type="checkbox"/> caries <input type="checkbox"/> staining <input type="checkbox"/> plaque <input type="checkbox"/> demineralization <input type="checkbox"/> night feeding <input type="checkbox"/> frequent snacking/juice intake (sippy cup) <input type="checkbox"/> special needs <input type="checkbox"/> SES		
Does mother have a dentist? Yes    No				
Outcome	Education	Fluoride	Referral	Completed

© 2009, AAP Oral Health Initiative

Oral Health Assessment—Birth to 3 Years of Age				
Mother/caregiver's oral health _____ _____ _____		Existing dental home?    Yes    No		
		<input type="checkbox"/> caries <input type="checkbox"/> staining <input type="checkbox"/> plaque <input type="checkbox"/> demineralization <input type="checkbox"/> night feeding <input type="checkbox"/> frequent snacking/juice intake (sippy cup) <input type="checkbox"/> special needs <input type="checkbox"/> SES		
Does mother have a dentist? Yes    No				
Outcome	Education	Fluoride	Referral	Completed

© 2009, AAP Oral Health Initiative

Oral Health Assessment—Birth to 3 Years of Age				
Mother/caregiver's oral health _____ _____ _____		Existing dental home?    Yes    No		
		<input type="checkbox"/> caries <input type="checkbox"/> staining <input type="checkbox"/> plaque <input type="checkbox"/> demineralization <input type="checkbox"/> night feeding <input type="checkbox"/> frequent snacking/juice intake (sippy cup) <input type="checkbox"/> special needs <input type="checkbox"/> SES		
Does mother have a dentist? Yes    No				
Outcome	Education	Fluoride	Referral	Completed

© 2009, AAP Oral Health Initiative

Oral Health Assessment—Birth to 3 Years of Age				
Mother/caregiver's oral health _____ _____ _____		Existing dental home?    Yes    No		
		<input type="checkbox"/> caries <input type="checkbox"/> staining <input type="checkbox"/> plaque <input type="checkbox"/> demineralization <input type="checkbox"/> night feeding <input type="checkbox"/> frequent snacking/juice intake (sippy cup) <input type="checkbox"/> special needs <input type="checkbox"/> SES		
Does mother have a dentist? Yes    No				
Outcome	Education	Fluoride	Referral	Completed

© 2009, AAP Oral Health Initiative

Oral Health Assessment—Birth to 3 Years of Age				
Mother/caregiver's oral health _____ _____ _____		Existing dental home?    Yes    No		
		<input type="checkbox"/> caries <input type="checkbox"/> staining <input type="checkbox"/> plaque <input type="checkbox"/> demineralization <input type="checkbox"/> night feeding <input type="checkbox"/> frequent snacking/juice intake (sippy cup) <input type="checkbox"/> special needs <input type="checkbox"/> SES		
Does mother have a dentist? Yes    No				
Outcome	Education	Fluoride	Referral	Completed

© 2009, AAP Oral Health Initiative