

Older Adults' Oral Health in a STATE OF DECAY

By 2030, there will be **72+ MILLION** older adults in the U.S.¹

MOST won't have access to dental care, impacting overall health.

Barriers to Accessing Affordable Dental Care

Poor Oral Health and Lack of Care Can Result in Overall Health Issues

toothwisdom.org

Meets Older Adults' Dental Needs

Benefits of Oral Hygiene and Routine Care

- \$** Saves money
- ↓** Decreases risk of health complications
- 👐** Prevents oral disease
- +** Positive self-image
- 🍷** Ability to eat a balanced diet

toothwisdom.org

brought to you by

¹ Administration on Aging. (2013). *Ageing Statistics*. Retrieved from http://www.aoa.gov/Aging_Statistics/
² Dolan, T. A., Atchison, K., & Huynh, T. N. (2005). Access to Dental Care Among Older Adults in the United States. *Journal of Dental Education*, 69(9), 961-974. Retrieved from <http://www.jdentaled.org/content/69/9/961.long>
³ The Henry J. Kaiser Family Foundation. Oral Health in the US: Key Facts. <http://www.kff.org/uninsured/upload/8324.pdf>. Accessed April 11, 2013.
⁴ BenefitsPro. Dental woes, brought to you by Obamacare. <http://www.benefitspro.com/2013/02/04/dental-woes-brought-to-you-by-obamacare>. Accessed April 11, 2013.
⁵ Advance for Nurse Practitioners and Physicians Assistants. Oral Care in Elderly Patients. <http://nurse-practitioners-and-physician-assistants.advanceweb.com/Features/Articles/Oral-Care-in-Elderly-Patients.aspx>. Accessed April 11, 2013.