

Thank you for agreeing to participate in the “Assessing faculty knowledge, skills and attitudes about oral health and primary care integration” survey.

Instructions: Please respond to each question as accurately as possible. There may be questions where you may indicate more than one response.

In this survey **oral health** refers to “a state of being free from mouth and facial pain, oral and throat cancer, oral infection and sores, periodontal (gum) disease, tooth decay, tooth loss, and other diseases and disorders that limit an individual’s capacity in biting, chewing, smiling, speaking, and psychosocial wellbeing” (World Health Organization, 2012).

Oral Health Knowledge

1. How would you rate the extent of your professional knowledge about the following oral health topics? (Check ONE box in each row)

	Little or no knowledge	Some knowledge	Extensive knowledge
Caries (tooth decay)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Periodontal disease (gum disease)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Oral cancer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Oral infectious diseases	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Oral/dental trauma from injuries	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Risk factors for oral diseases.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Strategies for oral disease prevention and health promotion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Relationship between oral and systemic health.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Impact of oral health on nutrition.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Impact of conditions and medical treatments on oral health.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Oral Health Clinical Skills

2. How well do you think your practice experience and education have prepared you in the following oral health clinical skills? (Check ONE box in each row)

	Not at all prepared	Somewhat prepared	Very prepared
Conduct patient-specific, oral health risk assessments.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Identify patient-specific conditions and medical treatments that impact <u>oral</u> health.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Integrate epidemiology of caries, periodontal diseases, oral cancer, and common oral trauma into the risk assessment.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Perform oral health evaluations linking patient history, risk assessment, and clinical presentation.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Identify and prioritize strategies to prevent or mitigate risk impact for oral and systemic diseases.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Implement appropriate patient-centered preventive oral health interventions and strategies.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Provide targeted patient education about the importance of oral health and how to maintain good oral health, which considers oral health literacy, nutrition, and patient's perceived oral health barriers.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Exchange meaningful information among health care providers to identify and implement appropriate, high quality oral health care for patients, based on comprehensive evaluations and options available within the local health delivery and referral system.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Apply interprofessional practice principles that lead to quality patient- and population-centered oral health care.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Facilitate patient navigation in the oral health care delivery system through collaboration and communication with oral health care providers.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Provide appropriate referrals to dental professionals.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Oral Health and Primary Care Practice

- 3. To what extent do you agree or disagree with the following statements about integrating oral health and primary care practice? (Check ONE box in each row)**

	Strongly Agree	Agree	Neither Agree nor Disagree	Disagree	Strongly Disagree
Primary care clinicians should incorporate oral health clinical competencies in patient care.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Health care professional education and training, as well as continuing education curricula, should incorporate the oral health clinical competencies.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Accreditation and certification bodies should integrate oral health clinical competencies into primary care practitioner standards.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Health care systems should engage and educate consumers about oral health in primary care as an expected standard of interprofessional practice.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

Professional Development in Oral Health

4. Which of the following ways would you be most willing to spend time learning about oral health, risk factors for oral health problems, and the relationship between oral health and overall health?

Select up to TWO

- ☐ Read journal articles
- ☐ Read textbooks
- ☐ Attend an interactive, hands-on train-the-trainer workshops
- ☐ Complete an online module or course that offers CE credits
- ☐ Attend a local conference that offers CE credits
- ☐ Participate in a community service learning experience
- ☐ Simulation learning
- ☐ Other (specify): _____

DEMOGRAPHICS
Gender: <input type="checkbox"/> Male <input type="checkbox"/> Female <input type="checkbox"/> Unknown <input type="checkbox"/> Unspecified
Race (choose those with which you identify): <input type="checkbox"/> American Indian or Alaska Native <input type="checkbox"/> Asian <input type="checkbox"/> Black or African American <input type="checkbox"/> Native Hawaiian or Other Pacific Islander <input type="checkbox"/> White <input type="checkbox"/> Unknown <input type="checkbox"/> Not reported
Which program best describes your affiliation with Bouvé College of Health Sciences? <input type="checkbox"/> Health Science <input type="checkbox"/> Nursing <input type="checkbox"/> Pharmacy <input type="checkbox"/> Physical Therapy <input type="checkbox"/> Physician Assistant <input type="checkbox"/> Communication Sciences and Disorders <input type="checkbox"/> Health Informatics <input type="checkbox"/> Public Health <input type="checkbox"/> Counseling and Applied Educational Psychology <input type="checkbox"/> Other (specify): _____
Which academic degree level do you predominantly teach? <input type="checkbox"/> Bachelor's <input type="checkbox"/> Master's <input type="checkbox"/> Doctoral <input type="checkbox"/> Post-Doctoral
Which of the following best describes your employment status at Northeastern? <input type="checkbox"/> Full-time <input type="checkbox"/> Part-time <input type="checkbox"/> I prefer not to answer
Which of the following best describes your status at Northeastern? <input type="checkbox"/> Tenure <input type="checkbox"/> Tenure track <input type="checkbox"/> Not on tenure track <input type="checkbox"/> I prefer not to answer