Pediatric Dental Resident Evaluation

As part of an evaluation of training on oral health prevention and management, please complete the following questionnaire. Your answers are entirely anonymous. This information WILL NOT be used for personal evaluation. Do not record your name anywhere on the sheet. If this information is ever published or disseminated, we may identify the institution but not the individual.

We estimate the total completion time of the survey to be 15 minutes.

Thank you in advance for your participation.

Anonymous ID Code: Please enter one letter or number for each of the boxes. If you don’t know a particular answer, enter “X”

The first letter of my middle name……………………..
The first letter of the month I was born………………
The last digit of my social security number…………

The first letter of the city I was born…………………..

TELL US ABOUT YOURSELF

Which best describes you?

A. Pediatric Dental Resident

B. Other:__________________

Which year of training are you in?

A. YR-1

B. YR-2

C. YR-3

D. Yr-4

E. Other:___________________

What is the name of your residency training program?

 __
What is your clinical continuity site?

 __

Have you had any opportunities to train alongside pediatricians or pediatricians in training on a child health topic?
A. Yes

a. If yes, please describe: _________________

B. No
	1. How much do you agree or disagree with the following statements:
	Strongly Agree
	Agree
	Neither

Agree or

Disagree
	Disagree
	Strongly Disagree

	a. It is the pediatric dentist’s role to assess for dietary risk factors of dental caries
	1
	2
	3
	4
	5

	b. It is the pediatric dentist’s role to provide breastfeeding counseling to parents of infant and toddlers
	1
	2
	3
	4
	5

	c. Pediatric dentist’s should know the normal developmental milestones of infants and children in order to counsel appropriately on age-specific dietary and self-care strategies that promote optimal oral health
	1
	2
	3
	4
	5

	d. It is the pediatric dentist’s role to provide counseling on the appropriate amount of milk intake to parents of infant and toddlers
	1
	2
	3
	4
	5

	e. It is the pediatric dentist’s role to provide counseling on the appropriate amount of juice intake to parents of infant and toddlers
	1
	2
	3
	4
	5

Please indicate whether you disagree or agree with the following statements.

	2. I feel confident in my abilities to:
	Strongly Agree
	Agree
	Neither

Agree or

Disagree
	Disagree
	Strongly Disagree

	a. describe prevalent pediatric health problems of young children
	1
	2
	3
	4
	5

	b. describe at least one milestone in each of the child developmental domains for the various ages of infants and children
	1
	2
	3
	4
	5

	c. counsel families on the breastfeeding recommendations for infants and toddlers endorsed by the American Academy of Pediatrics
	1
	2
	3
	4
	5

	d. counsel families on the appropriate milk intake for infants and toddlers as endorsed by the American Academy of Pediatrics
	1
	2
	3
	4
	5

	e. counsel families on the appropriate juice intake for infants and toddlers as endorsed by the American Academy of Pediatrics
	1
	2
	3
	4
	5

Please choose one correct answer for each of the following knowledge questions.

1. What is the most common chronic childhood disease?
a) Asthma

b) Dental caries (tooth decay)

c) Diabetes

d) Obesity

2. What are well-described risk factors for the development of early childhood caries?
a) Mother/primary caregiver has active caries

b) Frequent snacks or beverages containing sugar between meals

c) Identification of active white spot lesions or enamel defects

d) All of the above

3. An obese child at age 3 has what likelihood of being an obese adult?

a) A. 5%

b) B. 20%

c) C. 50%

d) D. 80%
4. Which of the following can influence the promotion of oral health?
a) individual behavior

b) family beliefs and behavior

c) local, state and federal policies that regulate or support health actions

d) all of the above

5. Which of the following are factors that contribute to pediatric health disparities?
a) barriers accessing or entering a healthcare system
b) disparities in the quality of care received that can arise once entry to a healthcare system is gained

c) personal, socioeconomic, and environmental factors that are external to a healthcare system and exist prior to an individual entering an healtchare system
d) a and c only
e) b and c only
f) all of the above
6. Which of the following benefits have been associated with breastfeeding?
a) prevention of childhood obesity
b) financial savings due to the high-cost of formula
c) a reduction in hospitalization from any cause for the infant
d) a reduction in the number of ear infections and diarrhea illnesses for the infant
e) b and d only
f) a, b and d only
g) all of the above
7. Which of the following statements about breastfeeding is true.

a) Breastfeeding for a longer duration is associated with a decrease in risk of overweight in later life
b) Breastfeeding makes babies hungrier and more prone to abnormal weight gain
c) Breastfeeding requires less monitoring of intake so babies can easily overconsume breast milk causing obesity later in life
d) Breastfeeding usually causes slow weight gain in infancy, so that when babies are

introduced to solid foods, they tend to overeat

8. Pediatric health disparities are largely due to genetic difference between ethnic/racial groups.
a) True

b) False

9. The American Academy of Pediatrics recommends the following guidelines regarding breastfeeding:

a) Exclusive breastfeeding up until starting solids

b) Exclusive breastfeeding to 6 months of age, introduction of solid foods at 6-months of age, and continued breastfeeding to 12 months and beyond

c) None of the above

10. The American Academy of Pediatrics recommends the following guidelines regarding milk intake for young children.

a) Whole milk is recommended for children 12- to 24- months of age

b) Children 1-to 5-years of age should have 20-30 ounces of milk intake per day

c) Children 1-to 5-years of age should have 10-20 ounces of milk intake per day

d) 2% or low-fat milk is recommended for children starting at 36-months of age
11. The American Academy of Pediatrics recommends the following guidelines regarding juice intake for children older than 6-months of age.
a) Six ounces or less of artificially sweetened or 100% fruit juice per day

b) Four ounces or less of 100% fruit juice per day

c) Neither artificially sweetened or 100% fruit juice on a daily basis

