APPENDICES

Get Rid of Wastes Safely
The Dental Kit
Medicines
Supplies217
Instruments213
Records, Reports, and Surveys
Resources
Vocabulary
Index

Get Rid of Wastes Safely

Every time you examine a person's mouth, fill a cavity, or extract a tooth, you are left with some waste. For example, used cotton or gauze, disposable needles and syringes, plastic gloves, and other materials must be thrown away. But do not put them in the trash. These wastes carry germs and can spread infections to you and to people in the family and community. Wear gloves when you touch wastes, and get rid of them carefully.


HOW TO DISPOSE OF SHARP WASTES

Sharp wastes must be put into a container so they will not injure anyone who finds them. A container made of metal or heavy plastic, with a lid or tape to close it, works well.

When the container is half full, add 5% bleach solution, then seal it closed and bury it deep in the ground.

Make a box to dispose of needles safely

Find a metal or hard plastic box. Make a long hole in the lid of the box that is wide on one side and gets narrower on the other side.


(continued on next page)

When you have finished using a disposable syringe, put the needle into the box and slide it down to the narrowest point.

> Then pull up on the syringe and the needle will fall off into the box. The plastic syringe can be sterilized and thrown into a waste pit (see below).


When the box is half full, pour 5% bleach solution into the box, seal it closed, and then bury it deep in the ground.


OTHER WASTES

Other wastes, like plastic gloves, syringe barrels, or cloth soaked in blood, should be sterilized and then buried deep in the ground. You can sterilize them by soaking them in bleach for 20 minutes.

WARNING: Do not burn plastic gloves, syringes, or any other plastics. Burning plastic wastes is dangerous—when plastic burns, it makes smoke and ash that is very poisonous.

BURYING WASTES

Find a place away from where people get their drinking water and away from where children play. Dig a safe waste pit to bury wastes.


In the next 10 pages, there are lists of medicines, instruments, and other supplies recommended in this book. Keep them together in a kit. You may want to change some of them, or add others to meet your own needs.

As a dental worker, you will be able to get many of the items on the lists from your government medical stores. Some things you will have to buy yourself. That can be expensive, so we make several suggestions to help you save money.

Before you order, decide how many of each thing you need. Ask yourself: How many persons do I treat each day? For what problems? Then order enough medicines and supplies for three months.

Note: As more people learn about the treatment you can give, more will come to ask for your help. Remember this when you order. Remember, also, that some persons may need more than one treatment.

On pages 208 to 209 we give an example. We recommend how many medicines, supplies, and instruments you will need if you see 10 people a day—200 a month. You cannot be exact, of course, because you cannot predict exactly what problems will arise. However, we can say that, on the average:

In a group of 10 persons with urgent problems:

- 6 persons need you to take out 1 or more teeth (so you must inject)
- 2 persons need cement fillings
- 2 persons need medicine before you can treat them.

Many of these persons must return for another visit:

- 5 persons need you to scale their teeth and teach them how to care for them better
- 1 person will need a cement filling
- 2 persons will need treatment after taking medicine.


MEDICINES

Use	Proper Name	local name (write in here)	Amount you need in 3 months	Amount to keep in kit	See Page
For Pain	1. aspirin, 300 mg tablets		2,000 tablets	100 tablets	94
	2. acetaminophen (paracetamol) 500 mg tablets		500 tablets	10 tablets	94
For infections	1. penicillin, 250 mg tablets		2,000 tablets	100 tablets	94
	2. erythromycin, 250 mg tablets .		500 tablets	40 tablets	94
	3. nystatin drops or gentian violet		12 small bottles	2 small bottles	105

Another antibiotic, tetracycline, is not recommended for any of the treatments in this book because it is a broad-spectrum antibiotic. Narrow spectrum antibiotics (see 'antibiotics,' page 225) are usually safer and just as effective for most dental problems. If you do use tetracycline, read page 355 of Where There Is No Doctor and remember, do not give tetracycline to a pregnant woman or to a young child. Tetracycline can make young, developing teeth turn yellow.


SUGGESTIONS:

- 1. Compare prices before you buy medicines. Often the same medicine has many different names. The *generic name* (the name we use on this page) usually is cheapest, and the medicine is just as good as the 'brand-name medicines'. Use the generic name to order and buy, not the brand name.
- 2. Always look for a date on the package. It is called the expiration date (or expiry date). If today is later than that date, do not buy or use that medicine.
- 3. Be careful to give the correct dose. Read the next two pages carefully, as well as the 'Treatment' section of each problem in Chapter 7. If pages 209 and 210 are not clear to you, read Chapter 8 (pages 59 to 64) of Where There Is No Doctor.
- **4.** For serious infections, see page 210.


THE CORRECT DOSE

Before you give medicine, think about the sick person's weight and age. The smaller children are, the less medicine they need. For example, pain medicine such as aspirin (300 mg tablets) or acetaminophen (500 mg tablets) can be broken up into smaller tablets:


Note: Do not hold aspirin on the bad tooth. Aspirin has acid that can hurt the tooth. Always swallow aspirin immediately. For severe pain, when aspirin does not help, an adult can take 30 mg of codeine 4 to 6 times a day, as needed.

ANTIBIOTICS: TO FIGHT INFECTION

Antibiotics kill bacteria that cause infections. Some antibiotics work better than others on certain bacteria. If you can, test the pus (page 220) to find which antibiotic works best.

Do not give penicillin to a person who is allergic to it. Ask about the person's allergies before you give penicillin pills or injections. When you inject penicillin, always keep epinephrine (Adrenalin) ready to inject if the person shows signs of allergic shock. Stay with the person for 30 minutes. If you see these signs...

- cool, moist, pale, gray skin (cold sweat)
- weak, rapid pulse (heartbeat)
- difficulty breathing
- loss of consciousness

... immediately inject epinephrine: .5 ml for adults or .25 ml for children. If necessary, inject the same dose again after 20 or 30 minutes. For more information on allergic shock, see Where There Is No Doctor, pages 70 to 71.


Always give the full dose of penicillin or any antibiotic, even if the person feels better. See page 94 for the correct dose of penicillin or erythromycin. Erythromycin also comes in liquid form. It has 125 mg in 5 ml, so 10 ml of liquid (about 2 large teaspoons) is the same as one 250 mg tablet.

It is important to take a strong first dose of penicillin or erythromycin, and then smaller doses 4 times a day for 3 to 5 days after that. Carefully read the instructions on page 94.

INJECTIONS: FOR SEVERE INFECTIONS

It is always safer to take medicine by mouth.

Sometimes, however, an infection is so bad that you need to give medicine by injection. Learn how to give injections from an experienced health worker. The injections described on this page are not like the anesthetic injections in Chapter 9 of this book—you must inject these medicines into a large muscle in the buttocks or arm. For more instructions on this kind of injection, see Chapter 9 (pages 65-74) of Where There Is No Doctor.


For severe infection: There are 2 kinds of penicillin to inject.


You will usually use 'aqueous procaine penicillin'. Give only 1 injection per day.

For very severe infections, give 'crystalline penicillin' every 6 hours for the first day. It acts quickly and for a short time only.

	INJECTABLE MEDICINES				
	SUPPLIES			DOSE	
Proper Name 1. procaine penicillin, bottle with 300,000 Units per ml	Amount you need in 3 months	Amount to keep in kit	Adult (over 40 kg)	Child 6–12 years old (22–39 kg)	Child 1–6 years old (10–22 kg) † 1 ml 2 times/day
2. crystalline penicillin, bottle with 1,000,000 Units per ml	50 bottles	1 bottle	3 ml 4 times/ day	1.5 ml 4 times/ day	1 ml 4 times/ day

SUPPLIES					
<u>Use</u>	Proper Name	Local name (write in here)	Amount you need in 3 months	Amount to keep in kit	See Page
▼ To make dressings	1. clean cotton gauze		8 packages of 100	▼ 20 pieces	▼ 225
	2. clean cotton rolls		10 packages of 50	8 rolls	147
To fill cavities	3. oil of cloves (eugenol)		_ 50 ml	1 small bottle	146
	4. zinc oxide powder		_ 500 grams	1 small bottle	146
To treat sensitive teeth	5. flouride toothpaste		- 1 tube	1 tube	211 (below)
To give injections of local	6. lidocaine 2% 1.8 ml cartridge		8 boxes of 100 cartridges	10 cartridges	136
anesthetic	7. disposable needles, 27 gauge long		8 boxes of 100 needles	10 needles	136
	8. lidocaine topical anesthetic		5 small – tubes	1 tube	141

FI UORIDE

You can use a special solution of fluoride (if available) or any fluoride toothpaste, which is much cheaper and more common (see above, number 5), in 2 ways:


To treat a sensitive tooth: Put cotton rolls between the lip and gum on each side of the bad tooth. Dry the bad tooth with cotton and look for the small groove that is causing the pain. Cover the groove with a smear of fluoride toothpaste and tell the patient not to spit or rinse it out for several minutes. One week later, give the same treatment again, or have the patient do it himself.

To help prevent cavities, in children who do not clean their teeth with fluoride toothpaste, once a week have children bring their toothbrushes or toothsticks to school. Put some fluoride toothpaste on each child's brush or stick and have them brush and coat their teeth, leaving the paste in their mouths for at least one minute. Then they can spit it out. Do not eat or drink for 30 minutes.

On page 24, children are shown using a twice yearly application of a special paste, a 'topical fluoride gel'. This is good, but the weekly treatment with fluoride paste is even better for the teeth.


Weight (how heavy something is)


1 kilogram = 1000 grams 1 gram = 1000 mg

Volume (how full something is)


Proper Name	local name (write in here)	Amount you need in 3 months	Amount to keep in kit	See Page
▼ 1. salt		♥ 2 kilograms	♥ 100 grams	♥ 7
2. hydrogen peroxide		3 liters	500 ml	8
1. 95% alcohol disinfectant solution		18 liters	1.5 liters	89
2. bleach for disinfectant solution		2.5 liters	125 ml (½ cup)	89
Arkansas sharpening stone		1 stone	1 stone	134
wooden tongue depressors		8 boxes of 50 per box	10	75
	1. salt 2. hydrogen peroxide 1. 95% alcohol disinfectant solution 2. bleach for disinfectant solution Arkansas sharpening stone wooden tongue	Proper Name (write in here) 1. salt 2. hydrogen peroxide 1. 95% alcohol disinfectant solution 2. bleach for disinfectant solution Arkansas sharpening stone wooden tongue	Proper Name (write in here) in 3 months 1. salt 2 kilograms 2. hydrogen peroxide 3 liters 1. 95% alcohol disinfectant solution 18 liters 2. bleach for disinfectant solution 2.5 liters Arkansas sharpening stone 1 stone wooden tongue 8 boxes of	Proper Name (write in here) in 3 months to keep in kit 1. salt 2 kilograms 100 grams 2. hydrogen peroxide 3 liters 500 ml 1. 95% alcohol disinfectant solution 18 liters 1.5 liters 2. bleach for disinfectant solution 2.5 liters 125 ml (½ cup) Arkansas sharpening stone 1 stone 1 stone wooden tongue 8 boxes of 100 grams

SUGGESTIONS:

If you order your supplies in bulk long before you need them, you probably will pay lower prices. If you have a place to store supplies that is clean, dry, and free from cockroaches and rats, consider ordering enough for one year instead of only 3 months.

INSTRUMENTS

When you are treating several people on the same day, you will need to clean some instruments (see pages 86 to 89) at the same time that you are using others. Therefore, it is necessary to have several of each kind of instrument, to be sure that the instrument you need will be ready (clean or sterile) when you need it.

There are 3 instruments you will need for each person who comes to you, no matter which treatment is needed. They are: a mirror, probe, and cotton pliers. Keep them together. Below we recommend that you have 15 of each of these, so you can keep one in each treatment kit. You do not need to buy all of these instruments. You can make several of them—see pages 214–216. If you like, buy only one example of each of the instruments below, and use them as models to copy when you make your own extra instruments.*


			Number	
		Local name	to buy or	See
Use	Proper Name	(write in here)	make	Page
_ 🔻 .	_			$\overline{\mathbf{V}}$
To examine or to	dental mouth mirror		15	75
give any				
treatment	2. explorer		15	75
troutmont	cotton pliers		15	128
To inject	Aspirating dental			
	syringe to use with			
	1.8 ml cartridges		3	135
To scale	1. Ivory C-1 scaler		1	128
teeth	2. Gracey 11-12			
	curette		1	128
To place	spoon excavator		1	145
cement	2. filling instrument		1	145
fillings	3. cement spatula		1	145
To remove	1. spoon excavator		3	161
teeth	2. straight elevator			
	(No. 34)		3	161
	3. upper universal			
	forcep (No.150)		3	161
	4. lower universal			
	forcep (No.156)		3	161
	es 161–162 for recommend ou can afford them.	ations of other elevators	and forceps that are	good to

^{*}If you want the help of a charitable organization in buying instruments, see page 217.


MAKING YOUR OWN DENTAL INSTRUMENTS*

Here are a few ideas for making instruments at low cost. Try to use materials that are available where you live.


Can you think of any other materials you can use?

Each instrument has two parts: a **handle** and a **working piece** at the end. Join them together:


If you make the end flat, it can prevent the working piece from turning. Pound the working piece with a hammer and make a flat slot in the handle so the working piece cannot turn.


^{*}I am grateful to Aaron Yaschine for the ideas in this section.

MAKING THE THREE INSTRUMENTS YOU USE MOST

Mirror: Use old pieces of mirror or a shiny piece of tin. You even can use a polished silver coin. A tongue depressor is the handle.


Probe: Use the end of a paper clip, pin or needle for the working piece. Rub it against a smooth stone to sharpen it. Bend it so it can reach around to the back of a tooth. Attach the working piece to a smooth stick handle (p. 214).


Tweezers: Draw the shape on a piece of tin and then cut it out with strong scissors. Use a file or a smooth stone to make the edges smooth. Bend in half to make the tweezers.


MAKING OTHER INSTRUMENTS AND SUPPLIES

Spoon: Bend a paper clip or needle. Flatten the end. Then pound a small stone against the end, to make it hollow. Make 2 bends and attach to a stick handle.


Filling Tool: Remove the heads from 2 long screws. With a file and hammer, make the end of one screw flat and the end of the other screw round. Bend each end in the direction of the edge (not the face) of the flat side. Attach both working pieces to a small stick handle.


Dental Floss: When using string to clean between your teeth (pages 71–72), you may have trouble getting this string down in between your teeth. Sometimes, also, the string gets caught there, forming a kind of 'bird's nest'. Three things can cause problems with dental floss:

- An incorrectly made filling—flat and rough instead of round and smooth. Replace the filling.
- 2. Teeth too tight together. Use the floss on a tooth. Then pull the string out from between the teeth as you press the free end down against the gum with the fingers of your other hand. If there is a sharp filling on a tooth, the string will pass under the filling as it comes free.
- 3. String that is too thick. Make thinner but stronger floss by waxing as in this picture. The wax also will make the floss easier to slide between your teeth.


- (1) Soak thin string in hot wax.
- (2) To remove the extra wax, pull the string between your fingers.

BUYING DENTAL SUPPLIES

When you do not have much money, you must spend wisely. Dental instruments are very expensive, especially when you buy them at commercial prices. Ask other health workers in your area where you can get instruments at lower prices. You can also try contacting the national dental association in your country. If you do not know how to locate your national dental association, contact the World Dental Federation:

FDI - World Dental Federation

Tour de Cointrin, Avenue Louis Casaï 51 Case Postale 3 1216 Geneve-Cointrin SWITZERLAND

tel: 41-22-560-81-50 fax: 41-22-560-81-40

website: www.fdiworldental.org

There are many organizations that donate health supplies—including dental instruments—or that distribute them at low cost. Some of these organizations prefer to help church-sponsored health projects, but others will provide instruments to anyone who needs them.

Durbin PLC, a company in England, may sell the instruments mentioned in this book at lower than commercial prices. For more information, contact:

Durbin PLC

180 Northolt Road South Harrow, Middlesex HA2 0LT UK

tel: 44-20-8660-2220 fax: 44-20-8668-0751 website: www.durbin.co.uk

e-mail: cataloguesales@durbin.co.uk

Other organizations that may be able to help:

World Dental Relief

PO Box 747 Broken Arrow, OK 74013-0747 USA

tel: 1-918-251-2612 fax: 1-918-251-6326

website: www.worlddentalrelief.com e-mail: dentalreliefinc@aol.com

Project HOPE

255 Carter Hall Lane P.O. Box 250 Millwood, VA 22646 USA tel: 1-540-837-2100

website: www.projecthope.org e-mail: HOPE@projecthope.org

Direct Relief International

27 S. La Patera Lane Goleta, CA 93117 USA tel: 1-805-964-4767 fax: 1-805-681-4838

website: www.directrelief.org e-mail: info@directrelief.org

MAP International

4700 Glynco Parkway Brunswick, GA 31525-6800 USA


tel: 1-800-225-8550 website: www.map.org e-mail: map@map.org

Dentaid

Giles Lane, Landford, Salisbury, Wiltshire SP5 2BG UK

tel: 44-1794-324249 fax: 44-1794-323871 website: www.dentaid.org e-mail: info@dentaid.org

Records, Reports, and Surveys


Here are the short names of 4 teeth. Can you find the tooth named LL5?


For record keeping, you can divide the mouth into 4 parts:

- Upper Right (UR)
- Upper Left (UL)
- Lower Left (LL)
- Lower Right (LR)


In each part there are 8 teeth (fewer in children—see page 43).

You can call each tooth by its short name, for example, UR3.

Keep a record of each person you see. Write some brief information about the person and the problem. This way, if the person returns, you remember what you did to help.


When a person needs to come more than once to take care of a problem, it is better to keep a special record for that person. With all the treatments on one page, you can follow that person's progress more easily. Below is an example for a person named Yupere. Yupere has a bad tooth that has hurt from time to time for 2 months. One day when he woke up, his face was swollen. Yupere decided to wait a day to see if the swelling would go away. The next day it was worse, so he went to the medical post for treatment.


Reports

You need to write a report whenever you send a person for medical help. Give as much information as possible so that your treatment can continue and new treatment starts as quickly as possible. If you cannot go along, always send a report with a sick person.

The story of Niame: After drinking for several hours, Niame's husband returned home asking for money. She had none and told him so. He did not believe Niame, so he beat her with his hands and then a knife. Naime's friends carried her, unconscious and bleeding, to the aid post. The front part of her lower jaw was hanging out of position.

JRGE	NT		Pato.	Naime	
ate	DIAG	NOS/S	TREATMENT	INSTRUCTIONS	
/12/81	Cut		1. sutured	sent to	
	fa	se,	cuts on face	Immanue!	
		Ken	2 Tetanus	Hosp. tal	
	١٥	<u>.w</u>	toxoid 0.5ml	at 1130 P.M	Yalis Aid Post
			1,200,000 WHITS		December 31, 1981
			5 head banda	9e	time: 11:30 P.M.
		P	rtient:	Naime f	Pato, 25 years
					<u> </u>
		£	Diagnosis	: Cuts a	and a broken jow
	i :	This lady was		ady was	beaten by her husband tonight.
		80	aw her a	t 10.30 P.	M and treated her by:
			1. sut	uring the	cuta on her face.
			2. giv	ing tetan	us toxoid 0.5 mls.
			3. aivi	ng Proces	a Penicillin 1,200,000 unita
		L	4. givi	ina aspir	rin 2 tablets
		5. making a		king a.	head bandage to support
		Les jaw.		r jaw.	
		Clease treat le		treat le	r broken jaw. Later I can
		he	lp for a	t Rome.	r broken jaw. Later I can with a special diet. Sincerely,
			·	<u> </u>	Sincerely,
		<u></u>			Nisa Stephen
					O. I O. + Dealer le

Surveys


It is a good idea to know how many persons in your community have cavities and gum disease. Look in the mouths of children and adults and make a record of what you see. Here is an example that is used in Mozambique:

Put a line through the circle for each person with:

cavities Ø

00000

• red, swollen gums Ø


0000000

The dental workers in Mozambique do a quick survey in 2 schools, 2 mother-and-child health clinics, and 2 cooperatives or factories in their community.

In each place, they examine 50 persons. This is enough to give an idea of the general health of teeth and gums in the community.

They make a paper for each age group. Each paper has 3 sections. They make a mark for each person they see, until all 50 circles have marks in them. They make extra marks if they see a tooth and/or gum problem.

In this example, you can see that children have more problems with cavities, while adults suffer more from gum disease. This is often true.

This survey helps the dental worker in three ways:

- **1.** it shows how serious tooth decay and gum disease are in the community.
- 2. it shows which age group is suffering the most. To these people the dental worker must plan to give the most attention.
- it gives the dental worker something to show the people when they are discussing why to change some old habits and adapt some new ideas.

Resources

TEACHING MATERIALS

Oral Health Manual

This manual is designed for clinical workers who want to learn about oral health care in areas with limited resources and no dentist. Written in 'plain English' with clear layout and high quality images, it includes clear advice on how to set up and manage an oral health clinic, examine the mouth and diagnose common problems, perform injections in the mouth, and perform cleaning and simple extractions. Available in English, French and Spanish.

Free download from the web here: www.teethrelief.org.uk/teaching-material/

Order in print or CD-ROM from:

Sunnymede Trust - Teeth Relief

1 Laneway, Putney London SW15 5HX, UK email: info@teethrelief.org.uk website: www.teethrelief.org.uk/ teaching-material/

Or from:

TALC

Units 25/26 Thrales End Business Centre Thrales End Lane, Harpenden Hertfordshire AL5 3NS, UK tel: 44-1582-380883

e-mail: info@talcuk.org website: www.talcuk.org

Common Oral Conditions Video

Free to view or download from the web here:

http://www.teethrelief.org.uk/commonoral-conditions/

Guide for Safety and Infection Control for Oral Healthcare Missions

This is a practical guide to providing safe dental care in low-resource settings.

Available from:

OSAP — Organization for Safety & Asepsis Procedures

A Global Dental Safety Organization P.O. Box 6297

Annapolis, MD 21401, USA

tel: 1-800-298-6727; 1-410-571-0003

fax: 1-410-571-0028 e-mail: office@osap.org website: www.osap.org

A Teacher Resource to Support Dental

Health Education, an illustrated manual for teachers of Kindergarten through Grade 5. Includes lesson plans and activities.

Free download from the web here: http://www.sdta.ca/mrws/filedriver/dental-health-teacher-resource.pdf

More information from:

Saskatchewan Dental Therapists Association

P.O. Box 360 2364 Proton Avenue Gull Lake, SK S0N 1A0 CANADA

tel: 1-306-672-3699 fax: 1-306-672-3619 e-mail: sdta@sasktel.net

OTHER ORAL HEALTH RESOURCES

FDI World Dental Federation

Tour de Cointrin, Avenue Louis Casaï 51 Case Postale 3

1216 Geneve-Cointrin SWITZERLAND

tel: 41-22-560-81-50 fax: 41-22-560-81-40

e-mail: info@fdiworldental.org website: www.fdiworldental.org

World Health Organization (WHO) Oral Health Programme

Avenue Appia 20 1211 Geneva 27 SWITZERLAND

tel: 41-22-791-4426 fax: 41-22-791-4832

website: www.who.int/oral health

WHO has a Focal Point for Oral Health in each of its regional offices around the world. This web page gives contact information for each regional office, as well as other resources: www.who.int/oral_health/partners/en/

Regional Centre for Oral Health Research & Training Initiatives for Africa

No 3c CBN Road PMB 2067 Jos, Plateau State NIGERIA

tel: 234-73-462-901 fax: 234-73-462-901

website: www.rcortiafro.org/

RCORTI works in collaboration with the WHO to conduct research, training and demonstration activities relating to oral and facial health problems, with emphasis on Noma (cancrum oris), oral cancers, oral manifestations of HIV/AIDS, dental caries, periodontal diseases, dental fluorosis and craniofacial anomalies. The Centre organizes regular training programmes and workshops throughout Africa for all dental practitioners.

International No-Noma Federation

c/o Winds of Hope Foundation 20 Avenue de Florimont CH 1006 Lausanne SWITZERLAND

fax: 41-21-320-77-00 e-mail: info@nonoma.org website: www.nonoma.org

tel: 41-21-320-77-22

VOCABULARY

This vocabulary is listed in the order of the alphabet: A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Most names of sicknesses are not in this vocabulary. Find the name of a sickness in the Index and read about it in the book.

There are many words in this vocabulary that are not in the rest of the book, but you may see them in other books or hear dentists use them.

Abscess A sac of pus caused by an infection. For example, a boil.

A strong liquid that is produced from certain foods left in the mouth. Acid causes both tooth decay and gum disease.

Acute Sudden and short-lived. An acute illness is one that starts suddenly and lasts a short time. The opposite of 'chronic'.

Also called **epinephrine.** A drug which stimulates the heart, used for severe allergic shock.

Adult teeth See **Permanent teeth.**

A bad reaction after breathing in, Allergy eating, touching, or being injected with something. The reaction may be itching, sneezing, or difficult breathing.

Medicine to calm pain. Aspirin, acetaminophen (paracetamol), and codeine are all analgesics.

Amalgam A special metal used in permanent fillings.

A disease in which the blood gets Anemia thin. Signs include tiredness, pale skin, and lack of energy.

Anesthetic A drug that causes the mouth or other part of the body to feel numb.

Medicine that fights infections caused by bacteria. A broad-spectrum antibiotic such as tetracycline kills many kinds of bacteria, while a narrow-spectrum antibiotic like penicillin kills only a few kinds of bacteria.

Appropriate Something that is the easiest, safest, and most likely to work in a particular situation or condition.

Arkansas stone A special stone used to sharpen dental instruments.

To breathe. An 'aspirating syringe' is one that can 'breathe', or allow liquid to go both in and out of the needle tip.

В

Baby teeth The first set of teeth. There are 20 baby teeth, which are also called milk teeth or primary teeth.

Tiny germs that you can only see with a microscope and that cause many different infectious diseases.

Beeswax Wax made by honey bees.

Bicuspids The teeth between the canine teeth and the molars; premolars.

Bite (1) To cut with the teeth. (2) The way the upper and lower teeth fit together when they close.

Blood pressure The force, or pressure, of the blood flowing through the blood vessels (veins and arteries).

Blood vessels Tubes that carry blood through the body. Veins and arteries.

Boil (1) To heat water until it bubbles. (2) A swollen, inflamed lump with a pocket of pus under the skin. A kind of abscess.

Trade name, the name Brand name a company gives to its product. A brand-name medicine is sold under a special name and is often more expensive than the same generic medicine.

Bridge False teeth that are glued onto several nearby healthy teeth.

Buccal Of the cheek. The buccal face of a tooth is the side facing the check.

Bulk Large quantity or amount.

C

Calcium A nutritional element which makes teeth strong and hard.

Calculus

Calories Units of heat found in food, giving energy for the body to use.


Cancer A tumor or lump that grows and may keep growing until it causes death.

Canine teeth Also called cuspids, dog teeth, and eye teeth. These teeth have the longest roots of any tooth.

Carbohydrates Starches and sugars—foods that give energy. In this book they are called GO foods.

Caries Cavities; tooth decay.

Cavity A hole in a tooth where bacteria have entered.

Cement filling A temporary filling, which may protect a tooth for up to 6 months. Also see Filling.

Cementum The outer covering of the tooth's root.

Chronic Long-term or frequently recurring (compare with 'acute'). A chronic disease is one that lasts for a long time.

Colony Germs grouped together in one place.

Contagious disease A sickness that can be spread easily from one person to another.

Contraindication A situation or condition when a particular medicine should not be taken, or a certain treatment not given. For example, many medicines are contraindicated during pregnancy.

Crown The top 1/3 of the tooth, the part that is protected with hard enamel.

Curette A scaling instrument.

Cuspids Canine teeth.

Cyst An abnormal, sac-like growth in the body which is often filled with water.

D

Decay See Tooth Decay.

Dentition A whole set of teeth.

Dental floss See Floss.

Dental worker A health worker who works for healthy teeth and gums.

Dentist A professional who has advanced formal education in care of teeth and gums.

Dentures False teeth.

Diagnosis A decision made by a health worker about what a person's illness is.

Diet The kinds and amounts of foods that a person should eat or avoid eating.

Dislocation A bone that has slipped out of place at a joint.

Distal The side of the tooth that faces the back of the mouth. The opposite side from the 'mesial' side.

Drill An instrument used to change the shape of a cavity before placing a filling.

Duct A tube that carries liquid. For example, ducts carry spit from the spit gland to the mouth.

E

Elevator An instrument used to loosen a tooth before you take it out.

Enamel The protective layer that covers the crown (top part) of a tooth. The enamel is the hardest part of the body.

Epulis A tumor of the gums, usually found between the teeth.

Eruption The moment when a new tooth cuts through the gums and becomes visible in the mouth.

Evaluation A study to find out the value of something, or to find out what has been accomplished. Evaluations often compare different conditions before and after a new activity begins.

Examination A careful look at something; an investigation.

Expiration date The month and year marked on a medicine that tells when it will no longer be good. Throw away most medicines after this date.

Explorer See Probe.

Extraction Taking out a tooth.

F

False tooth A 'tooth' made of plastic or other material, used to replace a tooth that has been taken out.

Fever A body temperature higher than normal.

Fiber A fine, threadlike piece. A **fibrous food** like coconut contains a lot of fiber.

Filling Material put into the cavity in a tooth to prevent further decay.

First aid Emergency care or treatment for someone who is sick or injured.

Floss Special string used to clean between the teeth.

Fluoride A chemical which strengthens the teeth. Painted on the teeth, as an ingredient in toothpaste, or added to water for drinking or rinsing, fluoride enters and hardens the enamel. It is especially good for children's teeth.

Forceps Instruments used to pull teeth.

Fracture A broken bone.


Gauze A material made of cotton, woven into an open mesh.

Generic name The scientific name of a medicine. Usually different from the brand names given it by the different companies that make it.

Germs Very small organisms that can grow in the body and cause some infectious diseases: bacteria.

Gram A metric unit of weight. There are about 28 grams in an ounce. A paper clip weighs about 1 gram.

Groove A long, narrow cut on the surface of back teeth. Grooves are 'protected areas' because food and germs can hide and remain in them longer.

Gum bubble Also called a gum boil. A small abscess on the gums.

Gum disease Illness that causes gums to become loose, red, and swollen, and to bleed when the teeth are cleaned.

The space between the tooth Gum pocket and the flap of gums around it, forming a small pocket.

Gums The skin around the teeth.

н

Hemorrhage Bleeding.

Hemostat A needle holder, used for putting in sutures.

Herb A plant, especially one valued for its medicinal or healing qualities.

History (Medical history) What you can learn through asking questions about a person's sickness-how it began, when it gets better or worse, what seems to help, whether others in the village or family have it, etc.

Hydrogen peroxide A liquid used to clean wounds and kill certain bacteria.

Hypertension High blood pressure.

ı

Immunizations (vaccinations) Medicines that give protection against specific diseases. For example, there are immunizations against diptheria, tetanus, polio, tuberculosis, and

Incisors The four front teeth on the top and bottom.

Infection A sickness caused by bacteria or other germs. Infections may affect part of the body only (such as a sinus infection) or all of it (such as measles).

Infectious disease A disease that is easily passed from one person to another; contagious disease.

Inflammation An area that is red, hot, and painful, often because it is infected.

Inject To give a medicine such as an immunization or anesthetic, using a syringe.

J

The place where two bones meet. When this book talks about the 'pain in the joint', it means the joint (called the 'temporomandibular joint') where the cheek and jaw bones meet.

Kilogram (kg) One thousand grams. A 'kilo' weighs a little more than 2 pounds.

L

Labial Of the lips. The labial side of a tooth is the face of the tooth nearest the lips.

Ligature wire A thin, strong wire that bends easily, used to attach a loose tooth to a strong tooth.

Lingual Of the tongue. The lingual side of a tooth is the face of the tooth nearest the tongue.

M

Malnutrition Health problems caused by not eating enough of the foods that the body needs.

Mandible The lower jaw bone.

Maxilla The upper jaw bone.

Mesial The side of the tooth that faces the front of the mouth; the opposite of 'distal'.

Milligram (mg) One thousandth of a gram.

Molar The back teeth, used for grinding. Molars are the largest teeth in the mouth, with 2 or even 3 roots each.


N

Nerves Thin threads or strings that run from the brain to every part of the body and carry messages for feeling, pain or movement. There is a nerve, along with a blood vessel, in every root of every tooth.

Numb Without feeling; anesthetized. When teeth and the gums around them are numb, they cannot feel pain.

Nutrition The mixture of foods the body needs to grow, be healthy, and fight off disease.

O

Occlusal The biting surface, or top, of the tooth.

Oral Of the mouth. An oral medicine is one taken by mouth.

Organisms Living things (animals or plants).

P

Palate The roof or top part of the mouth.

Permanent filling A filling using a special metal or ceramic material which lasts for years.

Permanent teeth The 32 adult teeth which grow into the mouth to replace the baby teeth.

Petroleum jelly (petrolatum, Vaseline) A grease-like jelly used in preparing skin ointments.

Plaque A film or coating of germs that can form on the teeth, mix with food and make acid. You cannot see plaque unless you stain it.

Plate A set of false teeth.

Premolars The teeth between the molars and the canine teeth; bicuspids.

Prenatal Before birth.

Prevention Action taken to stop sickness before it starts.

Probe An instrument for examining teeth for tartar or other problems.

Protective foods Foods that are rich in vitamins and minerals. They help build healthy bodies and make people more able to resist or fight diseases. In this book they are called GLOW foods.

Proteins Body-building foods necessary for proper growth and strength. In this book they are called GROW foods.

Pus A yellow-white liquid found inside infections.

R

Records, reports Written information about sick persons and the treatment they receive. Records are for the personal use of the health worker, reports are written by one health worker to another to describe an illness and ask for further treatment.

Resistance The ability of something to defend itself against something that would normally harm or kill it. Many bacteria become resistant to the effects of certain antibiotics.

Rinse To hold a liquid in the mouth, moving around inside the mouth.

Risk The possibility of injury, loss, or harm. Danger.

Root The lower part of the tooth, under the gum, connected to the bone.

Root canal The hollow part of every root of a tooth, which has a blood vessel and a nerve inside.

Root canal treatment A special operation on a dead tooth to remove material from the root canal and replace it with filling material.

Root fibers Tiny fibers which hold the root of the tooth to the jaw bone.

S

Saliva Spit. Saliva helps us to swallow our food.

Scab The crust of dry blood that forms over a wound.

Scale To scrape the tartar off the teeth. A **scaler** is an instrument for scaling.

Scientific method A way of learning something. It begins with information, then an idea, and then the idea is tested against the information available.

Side effects Problems caused by using a medicine.

Signs The things or conditions to look for when you examine a sick person, to find out what sickness the person has. In this book the symptoms (the problems a person feels) are included with signs.

Sinus A hollow place inside the bone.

Socket The wound left after you take out a tooth.

Soft drinks Fizzy, carbonated drinks like Coca-Cola.


Starches Energy foods like maize, rice, wheat, cassava, potatoes, and squash.

Sterile Completely clean and free from living micro-organisms. Things usually are not sterile until you boil them or steam them.

Sterilize To make things sterile by boiling or steaming for 30 minutes.

Sugars Sweet foods like honey, sugar, or fruit that give energy but often cause tooth and gum problems.

Survey A collection of facts about a small group of persons or things in the community. If the small group is not unusual, the survey results will describe the whole community.

Suture A stitch made with needle and thread to sew up an opening or wound.

Swelling An area of the skin that is abnormally large, puffed up. A swollen area is one that has swelling.

Symptoms The feelings or conditions that sick persons report about their sickness. In this book, symptoms are included with signs.

Syringe An instrument with a small sharp needle, for giving injections.

T

Tablespoon A measuring spoon that holds 3 teaspoons or 15 ml.

Tartar A hard, rocky coating on the tooth near the gums, also called calculus or toothstone. Tartar forms when old plaque mixes with calcium in the spit.

Teaspoon A measuring spoon that holds 5 ml. Three teaspoons equal one tablespoon.

Teething The action of new teeth cutting through the gums. Also see **Eruption**.

Temperature The degree of heat of something, such as the air or a person's body.

Temporary filling A filling meant only to last until a permanent filling can be placed.

T.M.J. The temporomandibular joint. See **Joint**.

Tooth abscess See **Abscess**.

Tooth decay Damage to the tooth caused by acid; cavities.

Toothache Pain in a tooth.

Toothpaste A paste for cleaning teeth.

Tongue depressor A tongue blade; a piece of wood used to keep the tongue out of the way when examining or treating the teeth.

Top of the tooth The part of the tooth that bites on food. For both upper and lower teeth, the biting surface is the 'top' and the root is at the 'bottom'.

Topical On top of the skin. A topical medicine is put on the skin.

Traditions Practices, beliefs, or customs handed down from one generation to another by example or word of mouth.

Treatment Care given by a health worker to fight an illness, attend to an injury, or prevent a new problem.

Tropical Having to do with the tropics—the hot regions of the world.

Tumor An abnormal mass of tissue without inflammation. Some tumors are due to cancer.

Tweezer Small metal instrument for picking up cotton or small objects. Some persons use the word **forceps** for tweezers, but in this book, forceps are instruments for taking out a tooth.

U

Ulcer A break in the skin or mucus membrane; a chronic open sore that can appear on the skin, gums, or gut.

V

Vaccinations See Immunizations.

Vaseline See **Petroleum jelly**.

Vessels See Blood vessels.

Virus Germs smaller than bacteria, which cause some infectious diseases, like measles or the common cold.

Vitamins Ingredients in fruits and vegetables that our bodies need to work properly.

Volume The amount of space a thing occupies. We measure volume in liters, ml, gallons, etc.

w

Weight The heaviness or lightness of a thing. We measure weight in kilograms, mg, pounds, etc.

Wisdom teeth The 3rd molars, which grow into the mouth when a person is 16-22 years old.

X

X-ray A special photograph that allows you to see bone, roots of teeth, etc., under the skin.


Baby teeth, 62-65

ages when baby teeth come in, 43, 64

begin forming before birth, 62

INDEX

IIND	
Α	do not cause diarrhea and fever, 65 how baby teeth grow and stay strong, 63
Abscess, 93, 225	knocked out: diagnosis and treatment, 97
and gum bubble, 74	loose, 54
begins with a cavity, 6, 47	make space in mouth for permanent teeth, 64
diagnosis and treatment, 93	marks on baby teeth, 62
flip chart presentation, 30-31	why baby teeth are important, 64
treat at once before infection reaches the	Bacteria (See Germs)
bone, 6	Bandage, head, for a broken jaw, 110
treat pregnant women, now, 15-16	Berry juice
Acetaminophen (paracetamol)	used to show coating of germs on teeth, 53
dental kit supply, 208	Bicycle-powered dental drill, 156
dose for pain, 94-95	Bleeding
Acid	and extractions, 77, 159-160
causes tooth decay and gum disease, 7, 50,	from socket: diagnosis and treatment, 118
225	how to place a suture, 167-168
some sugars make acid more easily, 55	in the mouth: possible causes (chart), 116
Adrenaline (epinephrine), 136, 137, 209	Bleach, for disinfecting without heat, 89
AIDS, Chapter 12, 175	Blood
(See HIV)	boil any instrument that has touched blood,
Alcohol, for disinfecting without heat, 89	87
Allergies to medicines	(Also see Bleeding)
and extractions, 159-160	Blood pressure, 77, 118
penicillin warning, 209	Blood vessel, 46
Amoxicillin, 94,188,190,193	Bone
Ampicillin, 94, 105	bone chips inside tooth socket, 172
Anemia, 16, 105, 123, 225	broken: diagnosis and treatment, 108-112
Anesthetics, local, 135-142	damage from gum disease, 42
dental kit supply, 211	three main bones in the face, 108
Antibiotics, 94, 225	Bones of animals, 41
dental kit supply, 208, 210	Books on dental care, 221-223
doses for tooth abscesses and other problems, 94	Bottle feeding, 3, 63
injections, 209-210	Breast feeding, good for teeth, 3
precautions, 209	Broken bone, 108-112
sulfadimidine, 123	Broken root, 171
· _	Broken tooth, 96
warning on tetracycline, 63	Brushing teeth (See Cleaning teeth)
Anti-retrovirals (ARVs), 177, 194	Brushstick (homemade toothbrush), 4
Arkansas stone, 128	Bubble (See Gum bubble)
Aspirating syringe, 136, 213, 225 Aspirin, 94	C
correct dose for pain, 94-95, 209 dental kit supply, 208	C Cancer, 125, 226
do not hold against teeth, 209	can begin with white lines inside mouth, 105
Atraumatic Restorative Treatment, 92, 144, 152-155	diagnosis, 125 Kaposi's Sarcoma, 194
	look for a sore that does not heal, 106
В	Candy, 9
	(Also see Sweet foods)

www.hesperian.org

Cancrum oris (noma)

diagnosis and treatment, 121-124, 191

Canker sores, diagnosis and treatment, 106

Cartridges of injectable anesthetic, 135-136, 211	Cola drink, in experiment on decay, 48 Cold sores (fever blisters)
Cavities (caries), 226	diagnosis and treatment, 104, 192-193
can begin as marks on baby teeth, 62	'Colonies' of germs on the teeth, 50, 226
can become abscesses, 47	Comparative diagnosis (telling similar problems
can make teeth hurt, 46	apart), 80-83
caused sometimes by baby bottles, 3	Cotrimoxazole, 184
diagnosis and treatment, 92	Cotton rolls, 147, 211
fill cavities before abscess forms, 6	'Cowhorn' forceps, 161
flip chart presentation, 30-31	do not use on baby teeth, 166
on neck of tooth, 92, 211	Curette (for scaling teeth), 128
puppet show about, 33-34	curette (for searing teetil), 120
school survey, 49	
**	D
Cement fillings (See Fillings)	
Chair for examinations and extractions, 75, 162	Demonstration, 26, 48
Cheek bone, 108	Dental floss, 71-72, 216
Children	Dental kit, supplies for, 207-217
Children	Dental mirror, 75, 215
as health workers, 24	Dental tools (See Instruments)
can clean their own teeth, 58	Dental workers, can visit schools, 35
cannot learn well if their teeth hurt, 20	Dentures , 169-170
want to learn, 19	bad dentures cause sore mouth, 107
young children should not take aspirin, 94, 209	sores under, diagnosis and treatment, 106
Chlorhexidine gluconate, 185, 187	Diabetes
Cleaning instruments, 75, 87-91	and extractions, 159-160
after extractions, 173	and thrush, 105
after filling a tooth, 151	Diagnosis (See Examination and diagnosis)
after scaling, 134	Diagnosis charts, 80-83
disinfecting without heat, 89	loose tooth, 81
how to sterilize syringes, 138	sore mouth, 82
pressure cooker, 88	sores 82-83
sterilizing with steam, 87-88	swelling, 81
wash your hands, too, 86	toothache, 80
Cleaning teeth, 56, 69-72	trouble opening or closing mouth, 83
can help sore gums, 7	(Also see Comparative diagnosis)
Child-to-Child activities, 24, 53	Diet (See Nutrition)
especially important for persons who take certain medicines, 115	Dilantin (diphenylhydantoin), 115
experiment to find the best way, 58	Dislocated jaw
flip chart presentation, 31	after extraction, 173
how to clean a baby's teeth, 63	diagnosis and treatment, 113 Disinfectant, cold
how to clean between teeth, 71-72	•
how to make a brushstick, 4	for cleaning certain instruments, 89, 212 Doxycycline, 77, 188, 190, 193
how to make a child's toothbrush, 63	, ,
how to make waxed floss, 216	Drawing pictures 21
make it part of a daily school activity, 59	Drawing pictures, 31 Drill, dental, 156-157
parents should clean children's teeth, 11,	
18, 63	Dry socket, diagnosis and treatment, 117
pregnant women must take special care,16	_
'protected areas' that are hard to clean, 4	E
soft toothbrush is best, 4, 70	Elevators for extractions, 161-162, 213
(Also see Gum disease, Scaling teeth)	how to use, 164
Clindamycin, 123, 191	Epilepsy
Clotrimazole, 187	and swollen gums: diagnosis and treatment,
Coating of germs on the teeth, 50	and swonen gams, diagnosis and deadlient,


115

Epinephrine (adrenaline), 136, 209 Fish bone **Epulis**, 133 can get caught under gums, 133 Erythromycin, 94, 188, 190, 191, 193 Flannel-boards, 28, 226 dental kit supply, 208-209 Flesh, left inside socket after extraction, 172 Eugenol (oil of cloves), 146, 211 Flip charts, 29-31, 226 Examination and diagnosis, Chapter 6, 226 example, 30-31 bleeding in the mouth (chart), 116 Flossing (cleaning between teeth), 71-72, 216, different problems come at different ages, 78 226 examining inside the mouth, 79 Fluconazole, 187 Fluoride, 24, 70, 226 four steps to a good diagnosis, 76 and HIV, 180-182 on neck of tooth, 92, 211 how to check the gums, 74 rinse and paste to prevent cavities, 211 look for sores, 74 Food (See Nutrition) questions that help you make a diagnosis, 73, 76 Forceps for extractions, 161, 213 telling similar problems apart, 80-83 Fracture (See Broken bone, tooth, root) tetanus, 118 touch the sore place, 79 G wear protective equipment, 180 where to examine, 75 Game ('Scatter!'), 50-51 (Also see Diagnosis charts) Generic name, 208 Excavator, 145 **Gentian violet,** 105, 185, 187, 208 **Expiration date**, 226 **Germs**, 227 Extractions, Chapter 11 discussion about, 51 before you begin—ask questions! 159 health workers must not spread germs, four problems to watch for, 160 how to take out a tooth, 163-169 impossible to kill all germs in mouth, 50 instructions: what to do afterward, 169-173 where they hide, 87 instruments needed, 160-162 Gingivae, gingivitis (See Gums, Gum disease) for people with HIV, 183 Glass ionomer, 152 pregnant women need not wait, 15-16, 77 Gloves, 86, 180, 206 problems afterward, 116-117, 171-173 'Go foods' (energy foods), 67-68 three reasons to take out a tooth, 159 warning about, 68 **Grooves on teeth,** 92, 211, 227 **Gum boil** (See Gum bubble) F Gum bubble, 47, 74 False teeth, 169-170 Gum disease, 52-53 (Also see Dentures) description, 42, 52 Fever blisters, diagnosis and treatment, 101-103 diagnosis and treatment, 104, 192-193 flip chart presentation, 30-31 Filing teeth to correct a bad bite, 99 home care for, 53 Filling tool, 145 how gum disease makes teeth fall out, 42 Fillings, Chapter 10 learning activity about, 53 cement filling material, 146, 211 noma: diagnosis and treatment, 121-124 glass ionomer filling material, 152 picture of, 7 how to place a permenent filling, 152-155 possible cause of a sore mouth, 82 how to place a temporary filling, 146-151 prevent gum disease during pregnancy, 16 instructions for after you place a filling, 151 serious gum disease: diagnosis and instruments needed, 145 treatment, 8, 102-103, 121-124 lost or broken: diagnosis and treatment, 92 **Gum pocket,** 52, 131, 227 permanent fillings, 152-157 Gums puppet show about, 33-34 definition, 227 two kinds, 144 importance of, 1, 37 what a filling can do, 144 infected gums (noma): diagnosis and when not to place a filling, 143 treatment, 121-124 when to place a filling, 144 healthy and unhealthy gums: description, 52


Index G-H-I-J-K-L-M

how to examine, 74 swollen gums and epilepsy medicine, 115 swollen gums and pregnancy, 16, 77, 102 why gums can feel sore, 7, 52

н

Hands

wash before you touch someone's mouth, 86
Hatchet, 147
Head bandage for a broken jaw, 110
Heart disease, and extractions, 159-160
Heat, can lower swelling, 94
Hemorrhage, and extractions, 159-160
Hemostat, 167
Herpes virus, can cause fever blisters, 104,

High viscosity glass ionomer, 152 HIV, Chapter 12, 175

192-193

common problems, 184 definition, 177 dental care, 183 and food, 195 how it spreads, 178 general treatments, 184-185 prevention, 197-201

Hydrogen peroxide, 8, 185 warning: do not use too much, 8 Hygiene (keeping clean), 82-85, 86-90, 184-185

ı

Incisors, 39 Infection, 227

can pass from tooth to bone, 47 dental workers can infect others, 85 description of infected gums, 52 during pregnancy, 15-16, 77, 96 in sinus: diagnosis and treatment, 95 in spit gland: diagnosis and treatment, 119

Injections, Chapter 9, 210, 227

how to give injections to children, 141 injections of antibiotics, 210 instructions for after you give an injection, 142 safe disposal, 205 sterilization of syringes, 138 two types of syringe, 135-136 use an aspirating syringe, 138

Instructions

what to do after extracting, 169-173 what to do after injecting, 142 what to do after placing a temporary filling, 151 what to do after scaling, 133

Instruments, 213-217, 227

boil any instrument that has touched blood, 87 buying instruments, 217 for examination, 75 for extractions, 161-164 for filling teeth, 145 for scaling, 128 making your own instruments, 214-216 (Also see Cleaning instruments)

lodine Solution, 103, 123, 185, 188

l.R.M. (Intermediate Restorative Material), 146

J

Jamaica

dental workers' description of gum disease, 42

Jaw bone, 41

broken: diagnosis and treatment, 108-112 dislocated: after an extraction, 173 dislocated: diagnosis and treatment, 113 three main bones in face, 108 **Joint,** 227 pain in: diagnosis and treatment, 114

K

Kaposi's Sarcoma, 194 Ketoconazole, 187

L

Learning (See Teaching)
Lidocaine (lignocaine), 136
dental kit supply, 211
Ligature wire, 110, 227
Loose teeth, 54
diagnosis and treatment, 99
possible causes (charts), 81, 99

М

Main food, 67-68 Malaria, can contribute to noma, 121 Malnutrition, 227 cavities can help cause, 62

often made worse by Vincent's Infection, 102 (Also see Nutrition)

Mango string, can get caught under gums, 133

Measles
can cause dry, sore lips, 107

can contribute to noma, 121


Medicines in dental kit, 207-210	О
Methamphetamine use, effects on teeth and	Oil
gums, 126	prevents rust when sterilizing instruments, 87
'Meth Mouth', 126	Oil of cloves, 146
Metronidazole,123, 190, 191	
Milk-oil drink	D.
for persons who cannot eat properly, 111	Р
Mirror, 75, 215	Pain
Molars, 39, 43, 66, 227	aspirin or acetaminophen can help, 94
ages when molars grow in, 43	mouth and throat, 195
baby molars, 64	Patches (red or purple) in the mouth, 194
first permanent molar is often the first	Penicillin, 93-94, 208-210
permanent tooth, 64	almost always taken by mouth, 93
infection in new molar: diagnosis and treatment, 100	dental kit supply, 208
new molar can cause face to swell, 66	dose taken by mouth, 94, 208
often grow in badly, 43	injectable, 210
taking care of, 66	precautions, 209
Mouth	take entire dose, 93, 209
dry or painful, 195	Permanent teeth, 43, 54, 228 knocked out: diagnosis and treatment, 97
trouble opening and closing (chart), 83	need good baby teeth before them, 64
white lines inside the mouth can be	Phenytoin (See Dilantin)
cancer, 105	Pictures
Mouth wash, 103, 183-185, 187	as a teaching aid, 28, 37-38
	tracing, 31
	Plaque, 50, 228
N	disclosing solution (berry juice), 53
Neck of a tooth, grooves in, 92	Plays, 26
Needle, hypodermic	Posters, 28
disposable, for oral anesthetic, 211	Povidone iodine, 103, 123, 185, 188
safe disposal, 199-206	Pregnancy, 15-16
used to wire a broken jaw, 112	and dental problems, 15-16, 77, 102, 160
Nerve of a tooth, 46, 228	women must take special care, 101
main trunks and small branches, 136-137	story about, 15-16 Pressure cooker for sterilizing instruments, 88
Noma (cancrum oris)	Prevention, 35, Chapter 5, 228
diagnosis and treatment, 121-124, 191	early treatment is a form of prevention, 61
prevention, 124	foods that are good and bad, 55
Nutrition, 67-68, 228	HIV, 197-201
eat a mixture of foods, 11, 67-68	(Also see Cleaning teeth, Nutrition)
eat enough food, 67 flip chart presentation, 30-31	Probe, 75, 215
foods for persons who cannot eat properly,	Pronunciation, why teeth are important for, 37
111, 195	Puppet shows, 32-34
foods that make gums stronger, 7, 8	example, 33-34 Puzzles, 27
foods that we cannot eat without teeth, 38	ruzzies, 27
good and bad foods, 55	
good and bad sweets, 3	R
grow foods in your own garden, 11	
and HIV, 195 pregnant women need Vitamin C, 16	Records, 218, 228
tooth pain can interfere with nutrition, 62	Reports, 219, 228
Nystatin, 105, 107, 187, 208	Rinsing the mouth during pregnancy, 16


with hydrogen peroxide, 8, 185

with salt water, 7, 184 various rinses, 184-185 Root of the tooth, 41 broken: diagnosis and treatment, 171 count roots before taking out a tooth, 165 has a nerve and blood vessel, 46 pushed into sinus, 172	Spit gland infection in: diagnosis and treatment, 119 Spoon for extractions, 161 for fillings, 145 making your own, 216 Sterilization, 87-89, 217
Root fibers, 41, 228	with steam, 88
ROOT HOCIS, 417, 220	Story telling, 15, 26
	about pregnancy and dental care, 15-16
S	Sugar
	some kinds make acid more easily, 55
Safe disposal of dental waste, 199-206	sugar cane is not as bad as candy, 9
Safer sex, 197-198	(Also see Sweet foods)
Salivary gland (spit gland)	Sulfadimidine, 123
infection in: diagnosis and treatment, 119	Surveys, 220, 229
Salt water rinse, 7, 184 Scalers, 128	as a way of learning numbers, 24, 25
Scaling teeth, Chapter 8	counting cavities, 49, 220
instruction for after you scale teeth, 133-134	counting teeth, 44-45
instruments for, 128, 213	to find the best way to clean teeth, 58
only scale teeth of someone who will keep	Sutures, 167-168
teeth clean, 127	Sweet foods, 9, 46, 55
'Scatter!' (game), 50-51	avoid fizzy drinks, 11
School	can cause cavities and gum disease, 6-7
cleaning teeth can be a daily health activity,	learning activities, 48
59-60, 211	some are called 'go foods', 67-68
school lunch program, 57	Swelling
(Also see Teaching)	and epilepsy medicine, 115 and pregnancy, 102
Scientific method for making diagnosis, 76	after extractions, 116, 172
Sewing up a wound (suturing), 167-169	different problems come at different ages, 78
Sharpening stone, 128	from a tooth abscess, 6, 47
Shots (See Injections)	heat can lower swelling, 94
Sinus	may be a new molar coming in, 66
infected, diagnosis and treatment, 95	possible causes (chart), 81
root pushed into sinus, 172 Slides for teaching about dental health, 221	Syringes
Socket, 228	aspirating, 136, 213
broken root inside, 171	for injections: two kinds, 135-136
painful (dry socket): diagnosis and treatment, 117	(Also see Injections)
painful, 173	Т
Soreness in mouth, possible causes (chart), 82	
Sores	Tartar, 52, 229
around the mouth, 107	can be a sign of gum disease, 79
at corners of mouth: diagnosis and	how to scale, 129
treatment, 107	makes gums sore, 8
different problems come at different ages, 78	Teachers
from a denture: diagnosis and treatment, 106	can teach without dental worker's help, 36
on the face, 120	Teaching
on lips, cheek, and tongue, 74, 188	'association of ideas', 14 by example, 57, 199-200
types of face sores (chart), 83	by Example, 37, 133-200

community can be part of classroom, 25

each person can teach another, 12 finding the best way to teach, 13-18

types of mouth sores (chart), 82, 188

Spatula, for fillings, 145

finding the best place to teach, 17 learn from the people, 13 let students discover for themselves, 20, 24 repetition helps people remember, 17 teach yourself before teaching others, 2, 201 teaching family and friends, Chapter 2 teaching school children, Chapters 3, 4 teaching so that learning can happen, 20-24 with demonstrations, 26 with drama, 26 with posters and pictures, 28 with puzzles, 27 with story telling, 15-16, 175-176 (Also see School) Teeth and gums, 1 broken, 96 four problems to watch for, 73 how many teeth we should have, 43 importance of, 1, 37 injuries to: diagnosis and treatment, 96-98 learning about anatomy, 49 loose: diagnosis and treatment, 54, 99 naming teeth with numbers, 218 new tooth coming in: diagnosis and treatment, 100, 101 rotting in cola drink (experiment), 48 what holds teeth, 41 what makes teeth hurt, 46 why some teeth look different, 39 (Also see Baby teeth, Loose teeth) Teeth, false, 169-170 (Also see Dentures) Teeth, taking out, Chapter 11 (Also see Extractions) Teething: diagnosis and treatment, 101 can cause pain in joint, 114-115 **Tetanus** diagnosis, 118 Tetracycline, can hurt baby teeth, 63, 77, 208 Theater, 26 Thrush: diagnosis and treatment, 105, 186-187 Tongue blade (tongue depressor), 75, 212 **Tools** (See Instruments) Tooth (See Teeth) Tooth abscess (See Abscess) **Toothache** possible causes (chart), 80 why teeth hurt, 46

Tooth decay

can touch nerve and cause an abscess, 6 flip chart presentation, 30 (Also see Cavities)

Tooth injuries

broken tooth: diagnosis and treatment, 96 tooth knocked out: diagnosis and treatment 97-98

Toothpaste, 5, 69 Tracing pictures, 31 Traditional beliefs, 10, 13, 229

about pregnancy, 15

building new traditions from old ones 14

Treadle-powered dental drill, 156

Treatment, Chapter 7

can be given during pregnancy, 15-16, 77, 102, 160

early treatment prevents serious problems, 2

Trench mouth:

diagnosis and treatment, 102, 189 **Tumor,** diagnosis and treatment, 125 **Tweezers,** how to make, 215

ν

Vegetable soup (special drink)

for those who cannot eat properly, 111

Vincent's infection of the gums

can worsen and become noma, 121-124 diagnosis and treatment, 102-103, 189-190 **Vitamin C,** 16, 103, 124

W

Wax, to replace a knocked-out tooth, 98 Wire ligature, 110 Wisdom teeth (3rd Molars) (See Molars)

X

X-rays

for knocked-out teeth, 98 to look at new tooth growing in, 100 warning about pregnant women, 77

Z

Zinc, 103 **Zinc oxide,** 146, 211

Toothbrushes

(Also see Abscess)

how to make your own, 4-5, 23 how to make a brush smaller for a child, 63 soft is best, 4

Other Books from Hesperian

Where There Is No Doctor, by David Werner with Carol Thuman and Jane Maxwell. Perhaps the most widely used health care manual in the world, this book provides vital, easily understood information on how to diagnose, treat, and prevent common diseases. Emphasis is placed on prevention, including cleanliness, diet, and vaccinations, as well as the active role people must take in their own health care. 512 pages.


Where Women Have No Doctor, by A. August Burns, Ronnie Lovich, Jane Maxwell, and Katharine Shapiro, combines self-help medical information with an understanding of how poverty, discrimination and culture can limit women's health and access to care. This book is essential for any woman who wants to improve her health, and for health workers who want more information about the problems that affect only women or that affect women differently from men. 600 pages.

Helping Children Who Are Blind, by Sandy Niemann and Namita Jacob, aids parents and other caregivers in helping blind children develop all their capabilities. Topics include: assessing how much a child can see, preventing blindness, moving around safely, teaching common activities, and more. 200 pages.


Helping Children Who Are Deaf, by Sandy Neimann, Devorah Greenstein and Darlena David, helps parents and other caregivers build the communication skills of young children who do not hear well. Covers language development through both signed and spoken methods, assessing hearing loss, exploring causes of deafness, and more. 256 pages.

Disabled Village Children, by David Werner, covers most common disabilities of children. It gives suggestions for rehabilitation and explains how to make a variety of low-cost aids. Emphasis is placed on how to help disabled children find a role and be accepted in the community. 672 pages.


A Health Handbook for Women with

Disabilities, by Jane Maxwell, Julia Watts Belser, and Darlena David. The social stigma of disability and inadequate care are often greater barriers to health than the disabilities themselves. This groundbreaking handbook provides suggestions on daily care, family planning, violence and abuse, pregnancy and childbirth, disability-friendly health care, and more. 416 pages.

Helping Health Workers Learn, by David Werner and Bill Bower. An indispensable resource for teaching about health, this heavily illustrated book presents strategies for effective community involvement through participatory education. Includes activities for mothers and children; pointers for using theater, flannel-boards, and other techniques; and ideas for producing low-cost teaching aids. 636 pages.


A Book for Midwives, by Susan Klein, Suellen Miller, and Fiona Thomson, is for midwives, community health workers and anyone concerned about the health of women and babies in pregnancy, birth and beyond. It includes: helping pregnant women stay healthy, care during and after birth, handling obstetric complications, breastfeeding, and expanded information for women's reproductive health care. 544 pages.

A Community Guide to Environmental Health, by Jeff Conant and Pam Fadem, helps urban and rural health promoters, activists, and others solve environmental problems to improve health. 23 chapters with dozens of activities and instructions provide information about reducing harm from pollution, protecting water and watersheds, farming sustainably, managing solid and health care waste, and more. 640 pages.


Workers' Guide to Health and Safety, by Todd Jailer, Miriam Lara-Meloy and Maggie Robbins, makes occupational safety and health accessible to those most affected by hazards — the workers themselves. An invaluable resource for training workers, supervisors, and safety committees, and in courses on labor relations. 576 pages.

Health Actions for Women, by Melissa Smith, Sarah Shannon and Kathleen Vickery, was field tested by 41 community-based groups in 23 countries and provides a wealth of clearly explained and engagingly illustrated activities, strategies and stories that address the social obstacles and practices that prevent women and girls from enjoying healthy lives. 352 pages.


1919 Addison St., #304 Berkeley, CA 94704 USA To purchase books: tel: 1-510-845-4507 fax: 1-510-845-0539

email: bookorders@hesperian.org

online: store.hesperian.org

All our books are available in multiple languages. See **www.hesperian.org** for details.

