
A “Pain” in the Mouth

MOUTH SORES
They are annoying, painful, and embarrassing and can interfere with
smiling, eating, and speaking. They affect millions of people every
year and are caused by a number of different factors. While some
mouth sores are more of a nuisance than anything else, others can
be especially harmful to your dental health and overall health. The
Massachusetts Dental Society would like you to avoid being down in
the mouth by educating you about oral lesions, their various causes,
how they can be treated, and what you can do to prevent them.

massdental.org

Good oral health provides more than just an attractive

smile. If oral disease is left undiagnosed and untreated, it

may signi�cantly impact your overall quality of life. In fact,

more than 90 percent of all systemic diseases begin in

the mouth. Therefore, a dentist may be the �rst healthcare

provider to see and diagnose a health problem.

The Massachusetts Dental Society

believes your oral health is the key

to your overall health.

Two Willow Street, Suite 200, Southborough, MA 01745

800.342.8747 • massdental.org

CANKER SORES
The canker sore most commonly appears
on the inside of the mouth and is not
considered contagious. There may be only
one canker sore in your mouth or several
and, unfortunately, they often return.

The actual cause of these annoying mouth
sores is unknown. However, certain factors
such as stress; trauma; food allergies;
eating certain foods like chocolate, nuts,
and citrus fruits; and vitamin deficiencies
appear to trigger the onset of a canker
sore.

There are several over-the-counter options
for relieving canker sore pain including
antibacterial mouthwashes, pain-relieving
gels, and saltwater rinses. Consult your
dentist if you aren’t sure which remedy
to use. Most canker sores heal within two
weeks. However, if yours lasts longer than
that, contact your dentist.

ORAL HERPES
Oral herpes most commonly known as
cold sores, is an infection caused by the
herpes simplex virus. This oral lesion
begins as small, usually painful, blisters
that normally appear on the lips or inside
the mouth. These blisters and open sores
are extremely contagious. They may occur
through contact with infected razors,
towels, drinking glasses, utensils and other
shared items. Oral herpes can be spread
through contact such as kissing or through
oral sex. Direct contact for even a short
amount of time is enough to spread
the virus.

Herpes cannot be cured. Once you catch
it, you will always have it. Even when you
don’t have any symptoms, the virus is
always in the body and can flare-up at
any time. Your healthcare provider can
prescribe medications that quicken healing,
making symptoms less painful. However,
these medications don’t kill the virus and
don’t prevent you from getting outbreaks in
the future.

STDs or sexually transmitted diseases,
can be spread through oral sexual activities.
STDs can involve a variety of diseases,
including gonorrhea, chlamydia, and AIDS/
HIV. Some infections are untreatable and
have permanent consequences. Please talk
to a healthcare professional if you have any
questions about STDs.

METH MOUTH
Methamphetamine is an inexpensive drug
that is easy to make from over-the-counter
ingredients. Known by several street names
including “Crystal Meth” and “Meth,” it
is a highly addictive drug, and its use is
increasing in the United States.

Methamphetamine is a powerful central
nervous system stimulant that produces
wakefulness, appetite suppression,
irritability, and aggression. It can cause
shortness of breath, nausea, irregular
heartbeat, high blood pressure, convulsions,
and permanent brain damage. It also leads
to rampant tooth decay, known as
“Meth Mouth” in the dental community.

The extensive tooth decay resulting from
Meth Mouth is due to the drug’s acidic
nature and its tendency to cause dry mouth.
Without adequate saliva to wash away
food and neutralize the acids produced by
plaque, extensive decay can occur. Because
a methamphetamine high can last up to
12 hours, many users have long periods of
poor oral hygiene. In addition, while they are
high, users often crave sugary beverages
and grind or clench their teeth. Some Meth
users’ teeth are blackened, rotted, or have
fallen out. Often, their teeth cannot be saved
and must be extracted.

Speak to your dentist if you have questions
about Meth Mouth. Education is the key to
identifying and preventing drug abuse.

ORAL CANCER
Oral cancer often starts as a tiny, unnoticed
white or red spot or sore anywhere in the
mouth area including the lips, gum tissue,
tongue, or the roof of your mouth. Other
signs of oral cancer include a sore that
bleeds easily or does not heal; a lump or
thickening in your mouth or neck; pain,
tenderness, or numbness anywhere in your
mouth or on the lips; and difficulty chewing,
swallowing, speaking, or moving the jaw
or tongue.

More than 30,000 people are diagnosed
with oral cancer each year, and only 50
percent of those diagnosed survive more
than five years. Oral cancer most often
occurs in people who use alcohol and/or
any form of tobacco, such as cigarettes
or smokeless tobacco. Regular dental
checkups that include an oral cancer
screening are essential in early detection.
A biopsy is the only way to definitively
diagnose oral cancer.

You can take an active role in preventing
oral cancer by discontinuing any tobacco
use and drinking alcohol in moderation. In
addition, limit your exposure to the sun.

Photos courtesy of David Reznik, DDS, Director of the Oral Health Center of the Infectious Disease Program of Grady Health System in Atlanta, Georgia.

