
CELEBRATING THE POWER OF A HEALTHY SMILE

fall 2018

Get the facts about
second opinions

Dental trend spotlight:
Vegan diets

Lunch box ideas for
A+ smiles

in this issue of

 5 Mouth-friendly recipe:
 Salmon and vegetable
 foil packets

 11 Two-word answers:
Men vs. women

 15 Your fall smile list:

10 to-do’s that will
make you grin

 4 On topic with Dr. Dill:
 Give your teeth a
 sporting chance

 12 Lunch box ideas for
 A+ smiles

 18 5 teeth tips for
 school sports

 6 History of oral health:
 Selfies

 7 Readers ask, we answer:
 Is there an easy way to tell

if I have a cavity?

L IFESTYLE DENTAL BENEF ITS

Allergies and
oral health
With allergy season in full swing, you
might notice some changes with your
oral health. Learn how pesky allergy
symptoms might affect your mouth.

16
Dental trend spotlight:
Vegan diets
Veganism is on the rise. As more people
choose plant-based diets, here’s what
making the switch can mean for your
oral health.

Get the facts about
second opinions
Second opinions may help you feel
confident with your dental decisions.
Make sure you’re getting the most from
your visit.

WELLNESS

more

Kick out cavities
Cavities take up residence in the mouths of most Americans at
some point. Learn why they form and how to prevent them.

Say “lights out” to kids’
teeth grinding
It’s not always obvious that kids grind their teeth. Learn what
signs to look for and how to address the problem.

View web-exclusive content, videos and more!

Access the digital version anytime, anywhere at grinmag.com.

Introducing the new Grin! website.

WEL L N ESS L IFESTYLE

178

3grinmag.com fall 20182grinmag.com fall 2018

Mouth-friendly recipe:
Salmon and vegetable foil packets
Fueling up for an athletic event – or just for the day ahead – is essential for gaining a competitive edge.
The salmon in this recipe powers performance with high levels of protein and contains phosphorus for enamel
health. Plus, the vitamin D found in salmon is an essential nutrient for building strong bones and teeth.

On topic with Dr. Dill
Give your teeth a sporting chance

First and foremost, exercise is one of the best things you can do to keep your mouth
and body healthy. But young athletes may have a higher risk of chipping teeth or
experiencing other mouth injuries, depending on the sport. Obviously, football has a lot
of physical contact, which is why helmets and mouth guards are specifically designed to
minimize injuries. Even non-contact sports like basketball, soccer and baseball can cause
inadvertent falls or elbows to the mouth. It’s important for all young athletes to wear
mouth guards during practices and games to minimize their risk of injury.

Hydration sources are another cause for concern. Sports drinks are frequent major
sponsors of professional and college sports, so we often see our favorite stars drinking
them. And it’s not unusual for young athletes to mimic professionals. Unfortunately,
sports drinks can be filled with sugar and unnecessary carbohydrates. Athletic activities
typically don’t require participants to replace minerals, electrolytes and carbohydrates.
In fact, the high carbohydrate content in these sports drinks can cause obesity if
consumed in large quantities. The sugars in many of them can also lead to tooth decay.
Drinking plain water during and after exercise is far healthier and won’t lead to obesity.

 If your children participate in sports, make sure they wear mouth guards, hydrate
with water and fuel up with healthy foods (see our recipe on the next page).

Meet Delta Dental’s
Vice President of
Dental Science and
Network Strategy,
Joseph Dill, DDS.
With over 30 years of
experience in the dental
field, including eight
in private practice and
16 in dental insurance,
Dr. Dill provides expert
insights and helpful
advice to keep you
smiling bright.

Directions:
 Preheat oven to 450° F.
 Place ¼ pound vegetables (cleaned and prepped) in the middle of each

foil square.
 Divide 1 teaspoon salt, 1/4 teaspoon ground black pepper and

1 tablespoon olive oil between the vegetable piles.
 Place salmon on top of vegetables.
 Sprinkle with remaining salt and pepper, smoked paprika and garlic.

Drizzle with remaining olive oil and sprinkle with sesame seeds.
 Wrap foil around vegetables and salmon, sealing them inside to make

individual packets.
 Place packets on a baking sheet and bake for 15 to 20 minutes, depending

on the thickness of the salmon fillets. Salmon is fully cooked when flaky
and opaque.

 Remove packets from oven and unwrap.
 Move to serving plates and dive in!

 1

 2

 3

 4

 6

 7

 8

 9

 5

W
E

L
L

N
E

S
S

L
IF

E
S

T
Y

L
E

Ingredients:
1 pound assorted vegetables
 of your choice
2 teaspoons kosher salt
½ teaspoon ground black pepper
2 tablespoons olive oil
4 skinless salmon fillets
 (6-8 ounces each)
½ teaspoon smoked paprika
⅓ teaspoon dry garlic powder
 or 2 cloves pressed garlic
½ teaspoon sesame seeds
4 square foil pieces
 (14 inches each)

5grinmag.com fall 20184grinmag.com fall 2018

To keep your smile selfie-ready, practice good oral
hygiene habits like brushing for two minutes twice
a day, flossing once a day and eating a nutritious,
well-balanced diet. Don’t forget to schedule regular
checkups and cleanings with your dentist. If you
have a dental plan, preventive care is usually
completely covered.

Now go show the world those pearly whites!

Hi, Sabrina! We’d love to say “yes,” but the answer is more complicated.
There’s no surefire way to identify a cavity without a professional evaluation,
so it’s best to see your dentist regularly.

When cavities begin, they only affect the tooth’s outer surface. This part of
your tooth doesn’t contain nerve endings, meaning that you won’t have pain
symptoms early on when cavities are easiest to treat. Even if you had sealants
as a child, those teeth can develop cavities later in life. After five to 10 years,
sealants tend to wear away.

That’s not to say that cavities can’t cause noticeable symptoms. When a
cavity is large enough, you might see holes in the tooth or black, brown or
white spots. Depending on its progression, a cavity might cause a consistent
toothache or discomfort that comes and goes. You could also feel sensitivity
when you eat sugary or acidic foods, bite down on the affected tooth, or
chew on hot or cold foods. Tooth sensitivity has multiple causes, though, so
it doesn’t necessarily indicate the presence of a cavity. If you have sensitive
teeth, call your dentist to schedule an appointment.

Visiting the dentist regularly is key to preventing cavities or minimizing the
damage if you already have one. And with dental benefits, regular visits are
easy on the wallet. With most plans, there’s little to no cost to you for dental
checkups and cleanings.

Sabrina asks:

“Is there
an easy

way to tell
if I have

a cavity?”

History of oral health: Selfies
Selfies are a great way to capture memories with friends and show off your beaming smile.
Take a look at our snapshot of their colorful history.

Have a question you’d like us to answer? Send it to grin@deltadental.com, and it could be featured in an upcoming issue.

Readers ask, we answer

D
E

N
T

A
L

 B
E

N
E

F
IT

S

Origin of the word “selfie”
Oxford Dictionaries declared “selfie” its 2013 word of the year,
but the term had already been around for at least a decade.
Researchers at Oxford Dictionaries claim the earliest recorded
use was in 2002 on an Australian internet forum.

The first selfie taken in space
High above the atmosphere, astronaut
Buzz Aldrin snapped a selfie during his
1966 Gemini 12 mission. That’s one
out-of-this-world picture!

The first American selfie
While there’s some debate, many,
including the Library of Congress, agree
that the first selfie was taken in 1839 by
an amateur chemist and photographer,
Robert Cornelius.

City with the
most selfies
According to
a report in a
2014 issue of
TIME magazine,
Makati City in
the Philippines
takes more selfies
than any other
city in the world.
Say “cheeeese,”
Philippines!

D
E

N
T

A
L

 B
E

N
E

F
IT

S

6 7grinmag.com grinmag.comfall 2018 fall 2018

Around September, allergy triggers begin to flourish. One of the most common fall
allergens is ragweed pollen. The lovely fall breeze carries it for hundreds of miles, so even
if it doesn’t grow near you, it can still cause your allergies to flare up. Autumn also stirs
up mold spores and dust mites, which are known to cause common allergic reactions like
runny noses and watery eyes.

While allergies themselves don’t damage teeth, they can indirectly cause mouth
problems. One of the most common oral health concerns you might experience is dry
mouth. It often appears as a side effect of the antihistamines used to treat allergies or as
a result of more frequent mouth breathing your allergies might cause.

and oral health

Autumn means vibrant leaves and beautiful scenes, but it also brings
irritants that make allergies go haywire. All that sniffling, sneezing and
mouth breathing can mean trouble for your teeth. Learn how to keep
your teeth happy this season so your oral health doesn’t fall behind.

W
E

L
L

N
E

S
S

W
E

L
L

N
E

S
S

8 9grinmag.com grinmag.comfall 2018 fall 2018

L
IF

E
S

T
Y

L
E

Research shows differences between the sexes in terms of oral health awareness, attitude
and preventive care. The American Dental Association reported men are more likely to avoid
the dentist for years at a time, while women tend to keep regular checkups and cleanings.
When women do have dental problems, they’re more likely to follow their recommended
treatment plans, according to a study published in 2015 by the International Dental Journal.

To keep your teeth healthy, make sure to brush, floss and visit the dentist regularly.

Q:
Who takes better care of their
teeth – men or women?

A:
Typically,
women.

Take a look at these stats from the American Dental Association:

Two-word answers

20.5%

49%

Men

29%28.7%

Men Women

57%

Women

25%

Men Women

Brush after every meal Brush twice a day Untreated dental decay*

*Among 35- to 44-year-olds

W
E

L
L

N
E

S
S

Because dry mouth decreases saliva, it
can damage teeth and gums. Saliva helps
digest food, wash food particles off your
teeth, neutralize cavity-causing acids from
plaque and more. When you don’t have
enough, your risk for tooth decay and
periodontal (gum) disease increases.

The good news is that remedies are
readily available. Relief can be as simple as
drinking more water, chewing sugar-free
gum, sucking on sugar-free hard candy
and sleeping with a humidifier. If these
remedies aren’t working, your dentist
might suggest treatments like saliva
substitutes or medication.

Dry mouth isn’t the only allergy-related
mouth condition. The increase in bacteria
associated with post-nasal drip, a common
allergy symptom, often leads to bad breath.
An uptick in mucous production might also
cause pressure in the sinus cavity. Because
this area sits above the mouth, allergy
sufferers sometimes experience toothaches
in their top teeth. If either of these happen
to you, visit with your physician who
may prescribe a decongestant or
anti-inflammatory medication.

Allergies can be a pain, but
preventing them from hurting
your teeth doesn’t have to be. By
knowing what to expect and being
proactive about your health, you
can stay smiling all autumn long.

11grinmag.com fall 2018

Lunch box ideas
 for A+ smiles

With fall schedules in full swing, it can be tough to maintain your family’s
oral health. A great way to promote oral health is to pack a lunch box
with nutritious foods. Check out these insider tricks to keep your kids
happy and their smiles healthy.

W
E

L
L

N
E

S
S

W
E

L
L

N
E

S
S

Nutritional variety
A well-balanced diet contributes to both overall and oral health.
Make sure you’re packing a variety of options from the five main
food groups – whole grains, fruits, vegetables, protein and dairy.
For an extra boost of mouth magic, try choosing fresh, crunchy
foods like carrots, celery and apples. These crispy options help
mouths stay clean. Their crunchy texture dislodges food from
teeth, and they increase saliva production to wash away leftover
food residue.

Dessert
It’s no secret that kids like candy, but
that doesn’t mean they have to eat foods
that tarnish their teeth. To prevent kids
from sneaking harmful sweets at school,
consider packing mouth-friendly dessert
options. Try replacing milk chocolate with
dark chocolate and swapping out candy
with naturally sweet fruits and veggies
such as berries and carrots.

12 13grinmag.com grinmag.comfall 2018 fall 2018

L
IF

E
S

T
Y

L
E

Your fall smile list
These fun fall activities are sure to keep you grinning!

Enjoy a tailgate with friends (and bring smile-friendly snacks).

Paint a picture using autumn colors for inspiration.

Whip up some homemade pumpkin ice cream. (Pumpkin
and dairy are great for teeth!)

Open the windows to enjoy the fall breeze.

Celebrate the season of scares by braving a haunted house.

Grab some binoculars and go bird watching.

Organize a pickup football game. Be sure to wear a
mouth guard!

Share some spooky stories by the campfire.

Look for a farmer’s roadside stand for a fresh harvest bounty.

Help out your neighbors by raking their leaves.

W
E

L
L

N
E

S
S

Foods and drinks to avoid
Be wary of processed foods and drinks with high levels of sugar.
Too many sweets like candy, cookies and juice can increase acid
levels in the mouth. With repeated exposure, kids are more likely
to develop cavities.

After the meal
In addition to packing crunchy fruits and vegetables, help your
kids clean their teeth with sugar-free gum. If their school doesn’t
allow gum, encourage them to drink water to wash away any
remaining food particles. When they aren’t at school, make sure
they brush for two full minutes in the morning and again before
bed to prevent tooth decay.

Keep it fun
Lunch boxes are a great place for hiding surprises. Unexpected
snacks, doodles or smiley faces can further engage kids in their
lunch. Plus, it allows you to get creative. Adding stickers to their
lunch box is an easy way to reward kids for eating healthy at
school. You might also try leaving them a cute note with food
trivia to get them excited about the snacks you’ve packed.

Teeth-friendly food trivia:

• Strawberries and raspberries
are the only fruits with seeds
on the outside.

• A banana is technically
a berry.

• Carrots aren’t just orange.
They can also be red, white,
purple and yellow.

14 15grinmag.com grinmag.comfall 2018 fall 2018

You’ve probably heard chatter about going
vegan. A 2016 Harris Poll found that an
estimated 3.7 million adults in the United
States adhere to a vegan diet.

While vegetarians don’t eat meat, vegans go a step
further by eliminating other animal products like eggs,
dairy and more. People choose this modified diet
for a number of reasons, including animal welfare,
environmental conservation, and health benefits such
as increased energy and lower cholesterol.

This shift in diet is proven to be safe, although it may
have some unintended consequences for oral health.
According to the American Dietetic Association,
nearly anyone can live a healthy life without meat, but
giving up traditional sources of nutrients can increase
the risk for periodontal (gum) disease.

One of the biggest things to watch out for is
maintaining adequate levels of calcium and vitamin D.
Dairy is among the most popular source of calcium,
which plays a pivotal role in keeping bones and
teeth strong. Luckily, vegans can still get the proper
amounts of calcium from broccoli, leafy greens,
soybeans and calcium supplements.

In order to absorb that calcium, though, people need
adequate levels of vitamin D. Fatty fish, cheese and
milk are typical sources of vitamin D, but vegan sources
of this nutrient can include vitamin D supplements,
fortified cereals and fortified juices. (Be wary of juices
with too much sugar!) And the main source of vitamin
D, sunlight, is available to everyone.

Switching to veganism can take time to get used
to, so it is good to seek help from reliable sources.
Working with a dietitian can help accommodate
veganism while still getting the nutrients a healthy
mouth needs. Additionally, those considering a vegan
diet should check with their physicians and dentists to
ensure safe eating practices.

Our verdict: Veganism is a viable option, but it’s
important to maintain proper nutrition to support
oral health.

When it comes to your health, it’s always best to trust your instincts.
If you feel unsure about a dental diagnosis or treatment plan, you
may consider getting a second opinion from another dentist.

Dental trend spotlight:
Vegan diets

D
E

N
T

A
L

 B
E

N
E

F
IT

S

Get the facts about
second opinions

Get the most out of your
appointment by creating a
list of questions to ask.
Here are some examples:

• What is your diagnosis?

• What treatments are available
and how would each one
improve my dental health?

• What are the risks associated
with each option?

• Will I need future treatments?

When facing complex dental issues,
second opinions can be helpful for
managing your care and feeling confident
about the decisions you make. Before
scheduling an appointment, remember
to select an in-network dentist and check
your plan materials for details about
your coverage.

L
IF

E
S

T
Y

L
E

Whom should I see?
To find a dentist for a second
opinion, try asking friends
and family, researching online,
calling your local dental
society or speaking with
someone at a local dental
school. Verify that each
potential dentist participates
in your plan’s network to
ensure you’re getting the
best value from your
dental benefits.

What should I do prior
to my appointment?
Ask your current dentist’s
office to send existing dental
records including your X-rays.
This will give your new dental
professional the information
needed to make an
educated evaluation.

What are the
advantages?
Second opinions are great for
verifying proposed procedures
or finding new ways to tackle
problems. They’re best for
evaluating treatments that
require complicated or costly
dental care like root canals,
implants and more.

Will it be covered by my
dental plan?
It might be, but dental plans
differ when it comes to second
opinions. To find out if your
plan will cover the cost, contact
your benefits provider before
scheduling an appointment.
Ask for details on what is
and isn’t covered so you can
make the best decision for
your budget.

16 17grinmag.com grinmag.comfall 2018 fall 2018

Always wear a mouth guard
Mouth guards significantly reduce teeth and mouth injuries,
including chipped teeth, lip cuts and jaw damage. There are
three kinds of mouth guards – ready-made, boil-and-bite and
custom. You can purchase the first two at sports or retail stores,
but the boil-and-bite type is a bit more form fitting. Custom
mouth guards are pricier, but they offer the best fit.

Choose water to hydrate
Water is the best way to hydrate during practices and games,
but some athletes consume sports drinks that are harmful
to teeth. Sports drinks aren’t actually necessary for proper
hydration, and they often contain high levels of sugar and acid.
Plus, water helps wash away food and cavity-causing bacteria
from teeth.

Keep teeth and mouth guards clean
With continued use, mouth guards can harbor some pretty
foul bacteria. Make sure your kids brush their teeth before
popping in their mouth guards and after taking them out. It’s
important to wash mouth guards after each use according to
your dentist’s instructions or as noted on the packaging.

Fuel up like an oral health all-star
Nutrition is a huge part of athletic performance. Before
your kids enjoy a pre-game meal, take a few moments to
think about their oral health. Reach for nutritious sources of
carbohydrates such as whole-grain breads, vegetables, fruits,
beans and legumes. And don’t forget high-protein foods like
chicken, turkey, fish, eggs, dairy and nuts.

Be prepared for a mouth injury
With a high-contact sport, athletes are at a higher risk for dental
injuries. According to a study published in the Journal of the
American Dental Association, between 13 and 39 percent of all
dental injuries are caused by athletic activities. Be prepared
by knowing where to go, whom to see and how your coverage
applies in cases of mouth emergencies.

School sports have begun, and players are hitting
the field. Through all the ups and downs, don’t let
your kid’s oral health get put on the bench. Follow
these five tips to maintain terrific teeth from the first
practice to the final buzzer.

5 teeth tips for
school sports

W
E

L
L

N
E

S
S

W
E

L
L

N
E

S
S

19grinmag.com fall 201818grinmag.com fall 2018

NOTHING
SPREADS IT
QUITE LIKE
A SMILE.

Smiles are such simple gestures, yet they’re so powerful. That’s why
Delta Dental protects more smiles than anyone. As the nation’s leading dental
insurance provider, we make it easy to keep your smile healthy with
specialized expertise and the largest network of dentists. Start protecting
your smile today by choosing your plan at DeltaDental.com.

