BRUSH UP ON ORAL HEALTH
Oral health issues are seldom mentioned outside of the dentist's office. Despite this lack of attention, though, age-related dental problems can have a real affect on food choices and vice versa. Furthermore, the consequence of oral health problems can be pervasive. Taken together, problems such as dental caries (tooth decay), gum disease, tooth loss, and dry mouth are among the most common chronic conditions affecting older adults.

Nearly one in five older adults are affected by xerostomia, or lack of saliva. This condition increases the risk of tooth decay, and can cause difficulties in chewing, swallowing, and tasting food. Dentures, too, reduce chewing ability and can decrease sensory perception in the mouth, even when they are well fitted.

Fortunately there are steps you can take to help keep your teeth and gums as healthy as possible. And even if a dental problem already exists, you can still make food selections that will keep your diet well rounded.

Foods for healthy teeth

Tooth decay occurs when bacteria that dwell in dental plaque ferment sugars found in carbohydrates in the foods we eat. This process produces an acid that can break down the enamel on teeth.

Although most people correctly associate sugary foods as dental villains, starchy foods like potato chips and sticky foods like dried fruit that can lodge in the teeth are also particularly damaging. So is munching all day, as this provides bacteria with a continual source of carbohydrate.

So, from a dental health perspective, foods such as chips or dried fruit are best saved for meals after which you'll be brushing your teeth. If you enjoy snacking but have an ongoing problem with dental caries, consider tooth-friendly foods like cheese cubes, fresh apple or pear slices, cottage cheese, yogurt, nuts, or vegetables and dip.

Chewing difficulties

If you find it difficult to chew, consider these strategies: 

· Use ground meat in recipes instead of whole meat. Or use a food processor or blender to chop or puree your own meat (easier to do if the meat is cooked first). 

· Substitute fish, eggs, cooked beans, peanut butter, or tofu as softer alternatives to hard to chew meats. 

· Cook vegetables well, or use canned vegetables. 

· Puree cooked vegetables or fruits in their own cooking liquid to make them easier to eat. 

· Fully ripen fresh fruits before eating. 

· Stew or bake fresh fruits that are hard to chew. Use canned fruits or fruit sauces. 

Dealing with dry mouth

· If you experience xerostomia, sipping water throughout the day can provide some relief. 

· Sucking on artificially sweetened candy during the day can help stimulate saliva production. 

· Dry foods will be easier to eat if they are moistened first with milk, yogurt, broth, gravy, or sauce. 

· Drinking a few ounces of water right before you eat and sipping a beverage with your meal can also make it easier to chew and swallow. 

· Because they are naturally moist, soups and stews can be easier to eat. Make your own, or add cooked vegetables and diced cooked meat to canned soup. 

Any new tooth or mouth problems should be discussed promptly with a dentist. Regular dental visits should occur several times a year. Your dentist will tell you how often that should be. Even if you have full dentures, he or she will advise you to schedule annual visits to be screened for oral cancer and to have the fit of dentures evaluated.

