Periodontal Risk Assessment Questionnaire

Name 	

Date 	

 (
TOBACCO USE
Tobacco use is the most significant risk factor for gum disease.
HEART ATTACK/ STROKE
)			
Untreated gum disease can increase your risk for heart attack and stroke.

MEDICATIONS
A side effect of some medications causes
changes in your gums.

 (
A chip off
the old block!
)
inherited.

GENETIC
The tendency for gum disease
to develop can be

 (
Please check the box if you
now
or
have ever
used

Cigarette

Cigar

Pipe

Chew

Snuff
If yes, please list…
Amount
Used for

how
If

you

quit, per

day
many

years
list what

year
Do any other members of your household use tobacco?

Yes

No
Do you have any other risk factors for heart disease or stroke?

Family history of

heart

disease

Tobacco

use

High

cholesterol

High blood

pressure
If you have any of these other risk factors it is especially important for you to always keep your gums as healthy and inflammation free as possible to reduce your overall risk for heart attack and stroke.
Have you ever taken any of the following medications?

Dilantin anti-seizure medication.

Calcium Channel Blocker blood pressure medication (such
as Procardia, Cardizem, Norvasc, Verapamil, etc.).

Cyclosporin

immunosuppresant
 therapy.
Has anyone on your side of the family had gum problems (e.g. your mother, father, or siblings)?

yes

No
The following stressful events can significantly reduce your resistance to things like gum disease:
Death of spouse Divorce/ separation Jail term Pregnancy Death
in
family Injury

/

illness
Marriage

Retirement Loss of job
Change
in

finances
Have you recently been dealing with any of these major
stressors?

Yes

No
If one family member has periodontal disease, guidelines suggest that all family members see a dental professional for a periodontal disease screening.
Has everyone in your household been screened for the
presence of

gum

disease?

Yes

No
Do you have an artificial

joint?

Yes

No
If you have an artificial joint it is important for you to do whatever is necessary to keep oral inflammation to a minimum over your lifespan.
Doing so will reduce your risk for a serious joint infec
tion.
)STRESS
Major stressors have a very definite adverse affect on your immune system.

[image:]CONTAGIOUS
The bacteria which cause gum disease
 (
in
 your household.
)may be spread to a spouse or other members

[image:]Artificial Joint
When you have gum disease bacteria gets into the bloodstream daily. These bacteria can lodge on an artificial joint and cause a serious infection.
image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.jpeg

image1.png

image2.png

image3.png

image4.png

image5.png

image6.png

