

References

- ABARE (Australian Bureau of Agricultural and Resource Economics) (2005). Forecast and Issues. *Australian Commodities*. 12(1):42-47.
- Abu Bakar, S. & Tee, E.S. (1998). Nutrition and the Malaysia Healthy Lifestyle Programme: Challenges in implementation. *Asia Pacific Journal Clinical Nutrition*. 7(314): 230-237.
- Abu Salleh, M.A., Mak, M., Loke, A.Y., & Lam, T.H. (2005). Smoking cessation intervention in parents of young children: a randomized controlled trial. *Addiction*. 100: 1731-1740.
- Acs, G., Ladolini, G., Kaminsky, S. & Cisneros, G.H. (1992). Effect of nursing caries on body weight in a pediatric population. *Journal Pediatric Dent*. 14:302-305.
- Adair, L.S., & Popkin, B.M. (2005). Are child eating patterns being transformed globally? *Obes Res*. 13:1281-1299.
- Afonsky, D. (1951). Some observations on dental caries in Central China. *Journal of Dental Research*. 30:53-61.
- Allen, C.H., & Gillespie, S.R. (2001). What works? A review of the efficacy and effectiveness of nutrition interventions. United Nations. Administrative Committee on Coordination /sub- Committee on Nutrition. Geneva Asian Development Bank, Manila. ACC /SCN Nutrition Policy paper no. 19. *ADB Nutrition and Development series*. Geneva. No.5, p-24-25.
- Allen, L.H. (1994). Nutritional influences on linear growth. A general review. *Eur Journal Clinical Nutrition*.48(1): 75-89.
- Allukian M. Jr., & Horowitz A.M. (1998). *Effective community prevention programs for oral diseases*. In: Gluck G.M, Morganstein W.M., eds. *Jomg's community dental health*. 4th ed. Saint Louis, MO: Mosby. 170.
- Allukian, M. J.R. & Horowitz, A.M. (1998). *Effective Community Prevention Programs for Oral Diseases*. In Gluck and Morganstein (Eds): *Jong's Community Dental Health* 5th Ed., Mosby, Missouri.
- Almeida, A.G., Roseman M.M., Sheff M., Huntington N. & Hughes C.V. (2000). Future caries susceptibility in children with early childhood caries following treatment under general anesthesia. *Pediatr Dent*.22:302–306.
- Al-Tamimi, S., & Pentarsen, P.E. (1998). Oral health situation of schoolchildren, mother and schoolteachers in Saudi Arabia. *International Dental Journal*. 48:180 -186.
- Alvarez J.O. (1995). Nutrition, tooth development and dental caries. *Am J Clin Nutr*. 61: 410S- 416S.

- Alvarez, J.O., Eguren, J.C., Caceda, J., & Navia, J.M. (1990). The effect of nutritional status on the age distribution of dental caries in the primary teeth. *J. Dent Res.* 69:1564-1566.
- Alvarez, J.O., Lewis, C.A., Saman, C., Caceda, J., Montalvo, J., & Figueroa, M.L. (1988). Chronic malnutrition caries, and tooth exfoliation in Peruvian children aged 3-9 years. *Am Clin Nutr.* 48: 368-372.
- American Academy Of Pediatric Dentistry. (2007). Policy On Early Childhood Caries (ECC): Classifications, Consequences, And Preventive Strategies. *Community Dent Oral Epidemiol.*
- American Academy of Pediatric Dentistry. Diet and snacking, dental care for your baby. (online). Cited on (10/11/11). Available from: at <http://www.aapd.org/pediatricinformation/brochurelist.asp>).
- American Academy of Pediatrics Committee on Nutrition: Statement on cholesterol. (1992). *Pediatrics.* 90: 469.
- Anaise, J.Z. (1978). Prevalence of dental caries among workers in the sweets industry in Israel. *Comm. Dent and Oral Epidemiology.* 6:286-289.
- Andrea, C. M., Robert J.S., Jeanette E., Lavonne, H., Bernadette, M., & Micheal, M. (2010). The impact of community workshop on improving early childhood oral health knowledge. *Pediatric Dentistry.* 32(2): 110-117.
- Archer, S.L, Liu K., Dyer, AR, Ruth, K.J, Jacobs, D.R Jr, Van Horn, L, Hilmer, J.E & Savage, P.J. (1998). Relationship between changes in dietary sucrose and high density lipoprotein cholesterol: the CARDIA Study. Coronary Artery Risk Development in Young Adults. *Ann Epidemiol.* 8(7):433-438.
- Arend, J. & Ten Bosch, J.J. (1986). In vivo de-and remineralisation of dental enamel. In: Leach SAED. Factors relating to demineralization and remineralisation of the teeth. Oxford, IRL Press.1-11.
- Arens, U. (1999). Oral health, diet and other factors. The Report of the British Nutrition Foundation's Task Force. Amsterdam, Elsevier Science Publishing Company.
- Arnrup, K., Berggren, U., Brobery, A.G., Lundin, S.A. & Hakebery, M. (2002). Attitudes to dental care among parents of uncooperative vs co-operative child dental patients. *Eur J. Oral Sci.* 110: 75-82.
- Atmarita. (2005). *Nutrition problems in Indonesia*. Presentation at An Integrated International Seminar and Workshop on Lifestyle-related Diseases, Gajah Mada University, March 2005.
- Ayhan, H., Suskan, E. & Yildirim, S. (1996). The effect of nursing or rampant caries on body weight in a pediatric population. *Journal of Clinical Pediatric. Dent.* 20:209-212.

- Badariah, T. C. (2005). The influence of SES and cultural factors of parents on the oral health status of Malay preschool children in Pasir Mas, Kelantan. Dissertation (Oral Health). USM.
- Ballew, C., Kuester, S., & Gillespie, C. (2000). Beverage choices affect adequacy of children's nutrient intake. *Arch Pediatr Adolesc Med.* 154:1148-1152.
- Bandura, A. (1977). Self-efficacy: toward a unifying theory of behavior change. *Psychological Reviews.* 84: 191-215.
- Bandura, A. (1995). *Self-efficacy in changing societies.* New York, Cambridge University Press.
- Bandura, A. (1997). *Self-efficacy: the exercise of control.* New York, W.H. Freeman and Company.
- Barakatun Nisak, M.Y. (2009). A randomized control trial of low glycemic index against conventional carbohydrate exchange diet of glycemic control and metabolic parameters in patients with type 2 diabetes mellitus. PhD Thesis, Universiti Kebangsaan Malaysia.
- Barker, M., Lawrence, W., & Woadden, J. (2008). Women of lower educational attainment have lower food involvement and eat less fruits and vegetables. *Appetite.* 50:464-468.
- Beighton, D. Adamson, A, & Rugg-Nunn, A. (1996). Association between dietary intake, dental caries experience and salivary bacterial levels in 12-year-old English school children. *Archives of Oral Biology.* 41:271-280.
- Berita Harian. (2011). *Fakta Gula.* June 20, 2011.
- Berkey, C.S., Rockett, H.R., Field, A.E., Gillman, M.W., & Colditz, G.A. (2004). Sugar- added beverages and adolescent weight change. *Obes Res.* 12: 778-788.
- Berkowitz, R.J. (2003). Causes, treatment and prevantive of early childhood caries: a microbiologic perspective . *J Can Dent Assoc.* 69(S) : 304-307.
- Bishnoi, P.G., Schgal, K. & Kwantra, A. (2004). Antropometric measurements of preschool children an effected by socioeconomic factors. *Asia Pac J. Clin Nutr.* 13: s132-s136.
- Bjarnason, S, Finnbogason, S.X., & Noren, J.G. (1989). Sugar consumption and caries experience in 12-and 13-year-old Icelandic children. *Acta Odontol Scand.* 47:315-321.
- Black, R.E., Allen, L.H., Qar, Z., Bhutta, A., Caulfield, L.E., de Onis, M, Ezzcuti, M., Mathers, C., & Riveva, J. (2008). Maternal and child under nutrition: global and regional exposures and health consequences. *Lancet.* 371: 243-260.

- Blinkhorn, A.S. & Davis, R.M. (1996). Caries prevention: a continued need worldwide. *Int Dent Journal*. 46:119-125.
- Blossner, M., de Onis, M., & Uauy, R. (2006). Estimating stunting from underweight survey data. In: Ecology, Culture, Nutrition, Health and Disease. K Bose (ed). *J. Hum Ecol*. 14: 145-152.
- Bonuck, K.A., & Kahr, R. (2002). Prolonged bottle use and its association with iron deficiency and over weight: a preliminary study. *Clinical Pediatrics*. 41(8). 603-607.
- Bouis, H.E., Eozenou, P., & Rahman, A. (2011). Food prices, household income and resource allocation: socioeconomic perspective of their effects on dietary quality and nutritional status. *Food Nutr Bull*. Mar (32) Supp 1: S14-S23.
- Bowen, W.H. & Lawrence, R.A. (2005). Comparison of the cariogenicity of cola, honey, cow milk, human milk and sucrose. *Pediatrics*. 116:921-926.
- Bowen, W.H. (1980). A method to assess cariogenic potential of foodstuffs. *Journal of the American Dental Association*.100:677-681.
- Bowen, W.H. (1991). Influence of milk, lactose-reduced milk and lactose on caries in desalivated rats. *Caries Research*. 25:283-286.
- Bowmen, S.A. (1999). Diets of individuals based on energy intakes from added sugars. *Family Economics and Nutrition Review*. 12:31-38.
- Brambilla, E., Garcia-Godoy, F. & Strohmenger, L. (2000). Principles of Diagnosis and Treatment of High-Caries-Risk Subjects. Pediatric Dentistry. *Dent Clin N Am*. 44(3), 507-539.
- Briefel, R.R. & Johnson, C.L. (2004). Secular trends in dietary intake in the United States. *Annu Rev Nutr*. 24:401-431.
- Brodie, D.A. (1988). Techniques of measurement of body composition. Part 1. *Sports Medicine*.5:11-40.
- Brudevold, F. (1985). Intraoral demineralisation and maltose clearance from wheat starch. *Caries Research*. 19:136-144.
- Bruerd B., & Jones C. (1996). Preventing baby bottle tooth decay: eight-year results. *Public Health Rep*. 111: 63-65.
- Burt, B.A., & Pai, S. (2001). Sugar consumption and caries risk: a systemic review. *Journal of Dental Education*. 65:1017-1023.
- Burt, B.A. (1988). The effects of sugar intake and frequency of ingestion on dental caries increment in a three-year longitudinal study. *Journal of Dental Research*. 67:1422-1429.

- Buzina-Suboticanec, K., Buzina, R., Stavljenic, A., Farley, T.M., Haller, J., Bergman-Markovic, B., & Gorajscan, M. (1998). Ageing, nutritional status and immune response. *Int J Nutr Res.* 68:133-141.
- California Dental Health Foundation. (2004). Oral Health Access Initiative in: Dental Health Foundation, The Dental Health Foundation, CA, California. Accessed in 2004. Available at <http://www.dentalhealthfoundation.org/>.
- Camargo, M.B.J., Barros, A.J.D., Frazao, P., Matijasevich, A., Santos, I.S., Peres, M.A., & Peres, K.G. (2012). Predictors of dental visits for routine check ups and for resolution of problems among preschool children. *Rev. Saude Publica.* 46(1): 1-10).
- Campain, A.C., Morgan, M.V. Evans, R.W., Ugoni, A., Adams, G.G, & Conn, J.A. (2003). Sugar-starch combinations in food and the relationship to dental caries in low risk adolescents. *Eur. J. Oral Sci.* 111:316-325.
- Carino, K.M.K., & Shinada, K., & Kawaguchi, Y. (2003). Early childhood caries in Northern Philippines. *Community Dent Oral Epidemiol.* 31(2): 81-89.
- Carlson, V. & Veschucio, C. (2006). *The Burden of Oral Diseases in South Carolina.* Columbia, SC: South Carolina: Department of Health and Environmental Control.
- Chellapah, N.K., Vignehsa, H., Milgrom, P. & Lo, G.L. (1990). Prevalence of Dental Anxiety and Fear in Children in Singapore. *Community Dent Oral Epidemiol.* 18: 269-271.
- Chestnutt, I.G., Murdoch, C., & Robson, K.F. (2005). Parents and care's choice of drinks for infants and toddlers, in area of social and economic disadvantage. *Community Dental Health.* 20(3):139-145.
- Chong, Y.H., Tee, E.S., Ng, T.K.W., Kandiah, M., Hanis H.R., Teo, P.H. & Siti, M.S. (1984). Status of community nutrition in poverty kampongs. *Institute for Medical Research Bulletin.* No.22, Kuala Lumpur.
- Christen, A.G & Katz , C.A. (1999). *Understanding human motivation.* In Harris NO, Garcia-Godoy F: Primary Preventive Dentistry, 5th ed. Stamford: Appleton and Lange.
- Chumlea, W.C., Roche, A.F., & Mukherjee, D. (1987). *Nutritional assessment of the elderly through anthropometry.* Columbus, OH: Ross Laboratories.
- Clancy, K.L. (1977). Snack food intake of adolescents and caries development. *Journal of Dental Research.* 56:568-573.
- Clarke, M., Locker, D., Berall, G., Pencharz, P., Kenny, D.J. & Judd, P. (2006). Malnourished in a population of young children with severe early childhood caries. *Pediatric Dentistry.* 28(3): 254-259.

- Cleaton-Jones, P. (1984). Dental caries and sucrose intake in five South African preschoolgroup. *Community Dentistry and Oral Epidemiology*. 12:381-385.
- Cleaton-Jones, P., Richardson, B.D., Granath,L., Fatti, L.P., Sinwell, R., Walker, A.R. & Mogotsi, M. (2000). Nutritional status and dental caries in large sample 4- and 5-years-old South Africa children. *Afr Med J*. 90:631-635.
- Cleaton-Jones, P., Richardson, B.D., Sreebny, L.M., Fatti, P. & Walker, A.R. (1987). The relationship between the intake frequency and total consumption of sucrose among four South African ethnics group. *J. Dentistry for Children*. 54:251-254.
- Clinical Affairs Committee. (2008). *Policy on Dietary Recommendations for Infants, Children and Adolescents*. American Academy of Pediatrics.
- COMA. (1991). *Report on dietary reference values*. Cromwell Press, Melksham.
- Committee on Medical Aspects of Food Policy, Department of Health. (1989). *Dietary sugars and Human Disease: Report of the Panel on Dietary Sugars: Report on Health and Social Subjects*. No 37. H.M. Stationery Office, London.
- Cottrell, R.R., Girvan, J.T. & McKenzie, J.E. (2002). *Principles and foundations of health promotion and education*. San Francisco, Benjamin Cummings.
- Cunningham, K. (1998). Sugar and Diet. What is the latest scientific knowledge? Leatherhead Food RA Food. *Ind Journal* 1:25-32.
- Cury, J.A., Tenuta, M.A.T., Ribeiro, C.C.C., & Leme, A.F.P. (2004). The importance of fluoride dentifrices to the current dental caries prevalence in Brazil. *Braz. Dent. J*. 15(3): 123-132.
- Darenport, E.S., & Litenes, C. (2004). The effect of diet, breast-feeding and weaning on caries risk for pre-term and low birth weight children. *J Paeditric Dent*. 14(4): 251-259.
- Davies, G.M., Duxbury, J.T., Boothman, N.J., & Davies, R.M. (2007). Challenges associated with the evaluation of a dental health promotion programme in a deprived urban area. *Community Dent Health*. 24(2): 117-121.
- Davies, G.M., Duxbury, J.T., Boothman, N.J., Davies, R.M., & Blinkhorn, A.S. (2005). A staged intervention dental health promotion programme to reduce early childhood caries. *Community Dent Health*. 22(2):118-122.
- Davies, G.W. (1998). Early chidhood caries—a synopsis. *Dent. Oral Epidemiol*. 26(suppl): 106-16.
- Davis, C.A, & Saltos, E.A. (1996). The Dietary Guidelines for Americans -past, present, future. *Fam Econ Nutr Rev*. 9(2)4-13.

- Davis, G.N. (1998). Early childhood caries: A synopsis. *Community Dent. Oral Epidemiology*. 26(1 Suppl):106-116.
- Dental Services Division. (1995). *Dental Epidemiological Survey of Preschool Children in Malaysia*. Ministry of Health, Kuala Lumpur.
- Dental Services Division. (2000). Ministry of Health (MOH), Malaysia.
- DePaola, D, Faine, M.P., & Vogel, R.I. (1994). *Nutrition in relation to dental medicine*. In Shils, ME, Olsen, J.A., Shike, M, editors: Modern nutrition in health and disease. Vol.2, ed 8.
- DePaola, D. (2002). *Nutrition and Oral Health*. Presented at the American Dietetic Association Food & Nutrition Conference & Exhibition, Philadelphia PA. October.
- Department of Health. (1989). *Dietary sugars and human disease*. Report on Health and social subjects: pp37. London: HMSO.
- Department of Health. (1991). *Dietary Reference Values for food energy and nutrients for the United Kingdom*. Committee on medical aspects of food policy. Coma report No 41. London. H.M Stationery Office.
- Department of Statistics. (2005). *Malaysia Census 2004*. Department of Statistics, Kota Bharu, Kelantan.
- Department of Statistics. (2010). *Statistic Malaysia*. Kuala Lumpur, Percetakan Nasional Malaysia Berhad.
- Dilley, G.J., Dilley, D.H., & Machen, J.B. (1980). Prolonged nursing habit: a profile of patients and their families ASDC. *J Dent Child*. Mar-Apr; 47(2): 102-8.
- Distler, W., Bronner, H., Hickel, R., & Petschelt, A. (1993). Die saurefreisetzung beim verzehr von zuckerfreien fruchtbonbons in der mundhohle in vitro. *Disch zahnaerztliche zeitschrift*. 48(492).
- Do LG. (2012). Distribution of caries in children: variations between and within populations. *J Dent Res* published online 5 January 2012 DOI:10.1177/0022034511434355)
- Drewnowski, A., & Darmon, N. (2005). Food choices and diet costs: an economic analysis. *J Nutr*. 135:900-904.
- Drury, T.F., Horowitz, A.M., Ismail, A.I., Maertens, M.P., Rozier, R.G., & Selwitz, R.H. (1999). Diagnosing and reporting early childhood caries for research purposes. A report of a workshop sponsored by the National Institute of Dental and Craniofacial, the Health Resources and Services Administration, and the Health Care Financing Administration. *Journal of Public Health Dent. Summer*; 59(3): 192-197.

- Dubois, L., Farmer, A., Girard, M., & Peterson, K. (2008). Regular sugar-sweetened beverage consumption between meals increases risk of overweight among preschool-aged children. *Journal of the American Dietetic Association, Volume 108, Issue 1, January. Pages 34-35.*
- Dubois, L., Girard, M., & Ptovin, K.M. (2008). Breakfast skipping is associated with differences in meal patterns, micronutrient intakes and over-weight among preschool children. *Public Health Nutr.* 18:1-10.
- Dunlop, S., Coyte, P.C., & Melsaac, W. (2000). Socioeconomic status and the utilization of physician's services. Results from the Canadian National population Health Survey. *Social Science & Medicine.* 51:123-133.
- Ebbeling, C.B., & Ludwig, D.S. (2001). Treating obesity in youth: should dietary glycemic load be a consideration? *Advanced in Pediatrics.* 48: 179-212.
- Ebrahin, G. (1982). *Child health in a changing environment.* Macmillan Press Limited, London.
- Economic Planning Unit (EPU). (2007). *Ninth Malaysia Plan (2006-2010).* Prime Minister Department, Putrajaya, Malaysia.
- Edwards, P., Roberts, I., Clarke, M., DiGiuseppi, C., Pratap, S., Wentz, R. & Kwan, I. (2002). Increasing response rates to postal questionnaires: systematic review. *BMJ.* 324 (7347):1183.
- Elders M.J., & Hui J. (1993). Making a difference in adolescence health. *JAMA.* 269: 1425-1426.
- Enrlich, A. (1994). *Nutrition and dental health.* Second Edition. Nelson Canada, a Division of the Thomson Corporation.
- Eriksson, J.G. (2001). Early growth and coronary heart disease in later life: longitudinal study. *British Medical Journal.* 322:949-953.
- Faber, M., Laubscher, R., Laurie, S. (2011). Availability of, access to and consumption of fruits and vegetables in a peri-urban area in KwaZulu-Natal, South Africa. *Matern Child Nutr.* 2011 Dec 20:10-17.
- Faine, M.P. (2001). Nutrition and oral health. In: Proceeding of Promoting Oral Health of Children with Neuro Developmental Disabilities and Other Special Health Care Needs. May 4-5. Seattle, WA. Available on-line: depts.washington.edu/ccohr/resource/LEND_2001.pdf.
- Faine, M.P. (2001). *The role of dietetics professionals in preventing early childhood caries.* Building Block for Life. 25(1). American an Academy of Pediatric Dentistry, Revised (2007).
- FAO Corporate Document Repository (1997). Proceedings of the Fiji/FAO 1997. Asia Pacific Sugar Conference.

- FAO. (2008). Food balance sheet for Malaysia 1961-2002. Food and Agriculture Organisation, Rome. Accessed from www.faostat.fao.org.
- Faruque, A.S., Ahmad, A.M., Ahmad T., Islam M.M., Hossain M.I., Roy S.K., Alam N., Kabir I., & Sack D.A. (2008). Nutrition: basis for healthy children and mothers in Bangladesh. *J. Health Popul Nutr.* Sept: 26(30): 325-339.
- Feldens, C.A., Giugliani, E.R.J., Duncan, B.B., Drachler, M.L., & Vitalo, M.R. (2010). Long-term effectiveness of a nutritional program in reducing early childhood caries: a randomized trial. *Community Dent Oral Epidemiol.* 38: 324-332.
- Feldens, C.A., Vitolo, M.R. & Drachler, M.L. (2007). A randomized trial of the effectiveness of home visits in preventing early childhood caries. *Community Dent. Oral Epidemiol.* 35:215-223.
- Felix, O.A., Tal-Hatu, K.H., Adebola, E.O., Olukemi, T., Lukman O., Olubukola O. & Olusegum O.A. (2010). Body mass composition: a predictor of admission outcomes among hospitalized Nigerian under 5 children. *Asia Pac J Clin Nutr.* 19(3):295-300.
- Finer, N. (2003). Obesity. *Journal of the Royal College of Physician of London.* 3(1):23-27.
- Finlayson, T. L., Siefert, K., Ismail, A. I. & Sohn, W. (2007). Maternal Self-Efficacy And 1-5-Year-Old Children's Brushing Habits. *Community Dentistry & Oral Epidemiology*, 35, 272-281.
- Firestone, A.R., Schmid, R., & Mublemann, H.R. (1982). Cariogenic effects of cooked wheat starch alone or with sucrose and frequency-controlled feeding in rats. *Archives of Oral Biology.* 27:759-763.
- Firestone, A.R., Schmid, R., & Muhlimann, H.R. (1984). Effect of the length and number of intervals between meals on caries in rats. *Caries Research.* 18:128-133.
- Flay B.R., & Burton D. (1990). *Mass communication strategies*. In: Atkin A., Wallack L., eds. *Mass communication and public health: complexities and conflicts*. Newbury Park, CA: Sage Publications. 132-137
- Food & Nutrition Board. (1989). *Recommended Dietary Allowances*. The National Academies Press. Washington, DC.
- Food and Nutrition Research Institute (FNRI). (2008). *The 7th National Nutrition Survey of the Philippines*. FNRI. Ministry of Science and Technology, Manila, Philippines.
- Food Guide Pyramid: A guide to Daily Food Choices: Washington, DC: US Dept of Agriculture. (1992). Human Nutrition Information Service. *Home and Garden Bulletin*. No. 232.

- Food Portion Sizes of Malaysian Foods Album 2002/2003. (2003). *Malaysian Adult Nutrition Survey*. Technical Committee for Malaysian Adult Nutrition Survey. 150pp.
- Frary, C.D., Johnson, R.K., & Wang, M.W. (2004). Children and adolescent' choices of foods and beverages high in added sugars are associated with intakes of key nutrients and food groups. *J Adolesc Health*. 34:56-63.
- Frazier P.J., & Horowitz A.M. (1995). *Prevention: a public health perspective*. In: Cohen L.K., Gift H.H., eds. Disease prevention and oral health promotion. Copenhagen: Munksgaard. 109-152.
- Freira, M.D.O.C., de Melo R.B., & Silva S.A.E. (1996). Dental caries prevalence in relation to socioeconomic status of nursery school children in Goiânia-GO, Brazil. *Community Dent Oral Epidemiol*. Oct; 24(5):357-361.
- French, S.A., Story, M., Fulkerson, J.A. & Geriach, A.F. (2003). Food environment in secondary schools: a la carte, vending machines and food policies and practices. *Am J Public Health*. 93:1161-1167.
- Frostell, G. (1970). Effects of milk fruit juices and sweetened beverages on the pH of dental plaques. *Acta Odontol Scand*. 28:609-622.
- Gagnon, P.F. (1984). Les habitudes alimentaires de la première enfance et l'apparition de la carie rampante. *Journal dentaire du Québec*. April : 119-122.
- GAIN Report- Global Agriculture Information Network Report. (2006). *Malaysia Sugar Annual 2006*. USDA Foreign Agricultural Service, US Department of Agriculture.
- Gandeh, M.B.S. & Milaat, W.A. (2000). Dental caries among school children: report of a health education campaign in Jeddah, Saudi Arabia. *Eastern Mediterranean Health Journal*. 6(2/3):396-401.
- Garcia-Closas, M., & Serra-Majem, L. (1997). A cross-sectional study of dental caries, intake of confectionary and foods rich in sugars and salivary counts of streptococcus mutans in children in Spain. *Am J Clin Nutr*. 66:1257-1263.
- Garcia-Godoy, F., Mobley, C.C., Jones, D.L., & Mays, M.H. (1995). *Caries and feeding patterns in South Texas preschool children*. Final Report. San Antonia, TX: University of Taxes Health Science Center at San Antonio.
- Gedalia, I. (1991). Tooth enamel softening with a cola type drink and rehardening with hard cheese or stimulated saliva *in situ*. *Journal of Oral Rehabilitation*. 18(6):501-506.
- Gedalia, I., Ionat-Bendat, S., Ben-Mosheh., & Shapira, L. (1994). Dental caries protection with hard cheese consumption. *American Journal of Dentistry*.7:331-332.

- Giammattei, J., Blix, G., Marshah, H.H, Wollitzer, A.O., & Pettitt, D.J. (2003). Television watching and soft drink consumptions: Associations with obesity in 11 to 13 year old school children. *Arch Pediatrics & Adolescent Medicine*. 157(9):882-886.
- Gidding, S.S., Dennison, B.A., & Birch L.L. (2005). Dietary recommendations for children and adolescents. A guide for practitioners: consensus, statement from the American Health Association. *Circulation*. 112:2061-2075.
- Gielen, A.C. & McDonald, E.M. (2002). *Using the Precede-Procede planning model to apply health behavior theories*. San Francisco, C.A., Jossey-Bass.
- Glanz, K., Basil, M., Maibach, E., Goldberg, J., & Snyder, D. (1998). Why Americans eat what they do: taste, nutrition, cost, convenience and weight control concerns as influence on food consumption. *J Am Diet Assoc*. 98(10):1118-26.
- Glanz, K., Lewis, F.M., & Rimer, B.K. (1997). *Health behavior and health education: Theory, Research and Practice*. San Francisco, CA: Jossey-Bass.
- Glanz, K., Sorensen, G. & Farmer, A. (1996). The health impact of worksite nutrition and cholesterol intervention programs. *Am J Health Promot*. 10(6):453-470.
- Glick M. (2005). A job well done, but still a long way to go. *Journal Am. Dent. Assoc*.136:1506-1508.
- Glynn, L., Emmett, P., Rogers, I., & Team, A.S. (2005). Food and nutrients intakes of a population sample of 7-year-old children in the South Wales of England in 1999/2000- what difference does gender make? *J. Hum. Nutr. Diet*. 18:7-19.
- Gordon, C.C., Chumlea, W.C., & Roche, A.F. (1988). Stature, recumbent length, and weight. In Lohman TG, Roche AF, Mortorell R, eds. *Anthropometric standardization reference manual*. Champaign, IL: Human Kinetics Books.
- Granath, L.E. (1978).Variation in caries prevalence related to combinations of dietary and oral hygiene habits and chewing fluoride tablets in 4-year – old children. *Caries Research*. 12:83-92.
- Grantham-McGregor, S.M., & Powel, C. (1991). Nutritional supplementation psychosocial stimulation and development of stunted children: The Jamaica study. *Lancet*. 338: 1-5.
- Green, L.W., & Kreuter, M.W. (1991). *Health Promotion Planning: An Education and Environmental Approach*. Mayfield: Mountain View, CA.
- Green, L.W., & Kreuter, M.W. (1999). *Health promotion planning: an educational and ecological approach*. Mayfield, Mountain View, CA.
- Grenby T.H. (1970). Effects of starch and sugar diets on dental caries A comparison of two different methods of assessing caries in rodents. *British Dental Journal*.128:575-578.

- Grenby, T.H. & Mistry., M. (2000). Properties of maltodextrins and glucose syrups in experiments in vitro and in the diets of laboratory animals, relating to dental health. *British Journal of Nutrition*. 84:565-574.
- Grenby, T.H., Mistry M., & Desai,T.C. (1990). Potential dental effects of infants fruit drinks studied in vitro. *British Journal of Nutrition*. 64:273-283.
- Grindefjord, M., Dahllof, G, Nilsson, B., & Modeer, T. (1996). Stepwise prediction of dental caries in children up to 3.5 years of age. *Caries Res*. 30: 256-266.
- Grobler, S.R., Blignaut, J.B. (1989).The effect of a high consumption of apples or grapes on dental caries and periodontal disease in humans. *Clinical Preventive Dentistry*. 11:8-12.
- Guggenheim, B. (1966).The cariogenicity of different dietary carbohydrates tested on rats in relative gnotobiosis with a Streptococcus producing extracellular polysaccharide. *Helvetica Odontologica Acta*.10:101-113.
- Gustafsson, B. (1953). Experimental dental caries in golden hamsters. *Odontolgisk Tidskrift*. 61: 386-399.
- Gustafsson, B., Quensel, C.E., Lankel, L.S., Lundqvist, C., Grahnen, H., Bonow B.E., & Krasse, B. (1954). The Vipeholm dental caries study : the effect of different carbohydrate intake on caries activity in 436 individuals observed for 5 years. *Acta Odontol Scand*. Sep; 11(3-4):232-64.
- Gutkowski, S. (2007). Breast Milk And Early Childhood Caries. *Contemporary Oral Hygiene*. 7 Ed.
- Hallett, K. B. & O'rourke, P. K. (2006). Pattern And Severity Of Early Childhood Caries. *Community Dentistry & Oral Epidemiology*, 34, 25-35.
- Hallett, K.B., & O'Rourke, P.K. (2002). Early Childhood Caries and infant feeding practice. *Community Dent Health*. 19:237-242.
- Hamid Jan, J.M., Amal, K M., Hasmiza, H., Pim, C.D., Ng, L.O. & Wan Manan, W.M., (2011). Effect of Gender and Nutritional Status on Academic Achievement and Cognitive Function among Primary School Children in a Rural District in Malaysia. *Mal J Nutr*. 17(2): 189 – 200.
- Hankin, J.H., Chung, C.S., & Kau, M.C. (1973). Genetic and epidemiological studies of oral characteristics in Hawaii's school children: dietary patterns and caries prevalence. *Journal of Dental Research*. 52:1079-1086.
- Hartemink, R. (1995). Degradation and fermentation of fructo-oligosaccharides by oral streptococci. *Journal of Applied Bacteriology*. 76:551-557.
- Hausen, H., Heinonen, O.P., & Pauniol I. (1981). Modification of occurrence of caries in children by toothbrushing and sugar exposure in fluoridated and non-fluoridated area. *Community Dentistry and Oral Epidemiology*. 9:103-107.

Health Information Management Systems. Ministry of Health. (2011). Achievements, Oral Health Division, Jan-Sept 2011. Oral Health Division, Kelantan State Department.

Heaney, C.A. & Goetzl, R.Z. (1997). A review of health-related outcomes of multi-component worksite health promotion programs. *Am J Health Promot.* 11(4): 290-307.

Hefti, A., & Schmid., R. (1979). Effect on caries incidence in rats of increasing dietary sucrose levels. *Caries Research.* 13:298-300.

Hilsen, M., Van Stralen, M.M., Klepp, K.L. & Bere, E. (2011). Changing in 10-12 year old's of fruit & vegetables intake in Norway from 2001 to 2008 in relation to gender and socioeconomic status – A comparison of cross-sectional groups. *Int J Behav Nutr Phyc Act.* Oct 03; Vol.8; 108-118.

Hinds, K., & Gregory, J. (1995). National diet and Nutrition Survey: children aged 1.5-4.5 years. Vol. 2. *Report of the dental survey. London.* Her Majesty's Stationery office.

Holbrook, W.P. (1989). Caries prevalence, streptococcus mutans and sugar intake among 4-year-old urban children in Iceland. *Community Dentistry and oral Epidemiology.* 17:292-295.

Holbrook, W.P. (1995). Longitudinal study of caries, cariogenic bacteria and diet in children just before and after starting school. *European Journal of Oral Sciences.* 103:42-45.

Holt, R.D. (1991). Food and drinks at four daily time intervals in a group of young children. *British Dental Journal.* 170:137-143.

Horowitz, A.M. (1998). Response to Weinstein Public Health Issues in early childhood caries (see comment). *Community Dent. Oral Epidemiol.* 26(suppl 1).91-95.

Host, R.D. (1991). Foods and drinks at four daily time intervals in a group of young children. *British Dental Journal.* 170:137-143.

http://nutriweb.org.my/publications/mjn0010_2/preliminaries.pdf

<http://ptgpm.kelantan.gov.my>.

<http://www.aapd.org/pediatricinformation/brochurelist.asp>

<http://www.kelantan.gov.my>

<http://www.mdpmas.gov.my>.

http://www.paho.org/english/dd/pin/alma-ata_declaration.htm

- Huebner, C. E. & Riedy, C. A. (2010). Behavioral Determinants Of Brushing Young Children's Teeth: Implications For Anticipatory Guidance. *Pediatric Dentistry*, 32: 48-55.
- Hussein, I., Pollard, M.A., & Curzon, M.E. (1996). A comparison of the effects of some extrinsic and intrinsic sugar on dental plaque PH. *International Journal of Pediatric Dentistry*. 6:81-86.
- Iida, H., Peggy, A., Ronald, J.B., & Micheal, W. (2007). Association between infant breastfeeding and early childhood caries in the United States. *Pediatrics*. October. 120:4 e944-e952.
- Imfeld, T.N. (1983). Identification of low caries risk dietary components. Zurich, Karger: *Monographs in Oral Science*. Vol.11: 102-115.
- Imfeld, T.N. (1991). Cariogenicity of Milchschnitte(Ferrero-GmbH) and apple in program-fed rats. *Caries Research*. 25:352-358.
- Ismail, A.I., & Sohn, W. (1999). A systematic review of clinical diagnostic criteria of early childhood caries. *J Public Health Dent*. Summer: 59(3): 171-91.
- Ismail, A.L. (1998). Prevention of early childhood caries. *Community Dent Oral Epidemiol*. 26(1):49-61.
- Ismail, A.L. (2003). Determinants of health in children and the problem of early childhood caries. *Pediat Dent*. 25: 328-335.
- Ismail, A.I., Burt, B.A., & Eklund, S.A. (1984). The Canogen city of soft drinks in the United States. *J the AM Dent*. 109, 241-245.
- Ismail, M.N., & Tan, C.L. (1998). Prevalence of obesity in Malaysia. Country Report at the Regional Advisory meeting. *J. On Obesity*. August. Manila, Philippines.
- Ismail, N.M. (2002). Nutrition transition and its Public Health Implications: with particular reference to obesity. *M'sian J Pub Health Med*. 2:3-13.
- Issa A.I., Toumba K.J., Preston A.J., & Duggal M.S. (2011). Comparison of the effects of whole and juiced fruits and vegetables on enamel demineralization in situ. *Caries Res*. 45: 448-452.
- Jaafar, N., Jalalludin, R.L., Razak, I.A., & Issa R. (1992). Investigation of delay in utilization of Government Dental Services in Malaysia. *Community Dent. Oral Epidemiol*. 20:144-147.
- Jamal, H.A. (1997). Sweet preference, consumption of sweet tea and dental caries: studies in urban and rural Iraqi population. *International Dental Journal*. 47:213-217.
- James J. (1992). Community involvement toward community objectives. *Soz Praventivmed*. 37:218-317

- Janz, N.K., Champion, V.L. & Strecher, V.J. (2002). *The Health Belief Model. Health behavior and health education-theory, research and practice*. Glanz, D.K., Rimer, B.K. & Lewis, F.M. San Francisco, John Wiley & Sons, Inc: 45-66.
- Jarvinen, Y.K., Rytomaa, I.I., Heinonen, O.P. (1991). Risk factor in dental erosion. *Journal of Dental Research*. 70:942-947.
- Jenkins, G.N., Ferguson, D.B. (1966). Milk and dental caries. *Br Dent. Journal*. 120-472.
- Jokovic, A., Locker, D., Stephens M., Kenny D., Tompson B., & Guyatt G. (2003). Measuring parental perceptions of child oral health-related quality of life. *J.Public Health Dent*. 63:67-72.
- Kanchanankamol, U., Tuongratanaphan, S., Tuongratanaphan, S., Lertpoonvilaikul, W., Chitaisong, C., Pattanaporn, K., Navia, J.M., & Davies, G.N. (1996). Prevalence of development enamel defects and dental caries in rural pre-school Thai children. *Community Dent Health*. 13: 204-207.
- Kant, A.K. (2003). Reported consumption of low-nutrient-density foods by American children and adolescents. *Arch Pediatr Adolesc Med*. 157: 789-796.
- Karlsbeek, & Verrips, G.H. (1994). Consumption of sweet snacks and caries experience of primary school children. *Caries Research*. 28:477-483.
- Katayama, T. (1979). Incidence and distribution of Strep mutans in plaque from confectionery workers. *Journal of Dental Research*. 58: 2251.
- Khor, G.L., Noor Safiza, M.N., Jamaludin, A.B., Jamaiyah, H., Geeta, A., Kee, C.C., Rahman, R., Alan Wong, N.F., Suzana, S., Ahmad, A.Z., Ruzita, A.T. & Ahmad, F.Y. (2009). Nutritional status of children below Five years in Malaysia. Antropometric Analyses from Third National Health and Morbidity Survey 111 (NHMS). *Mal J Nutr*. 2:121- 136.
- Kidd, E.A.M., & Joyston-Bechal, S. (1997). *Essentials of Dental Caries*, Oxford Medical Publications, New York.
- Kim, S.A., Grimm, K.A., May, A.C., Harris, D.M., Kimmons, J., & Foltz, J.L. (2011). Strategic for pediatric practitioners to increase fruit & vegetables consumption in children. *Pediatr Clin North Am*. Dec, Vol.58(6): 1439-1453.
- Kiple, K.F., Omelas, K.C. (2000). *Cambridge World History of Food*. Cambridge University Press, Cambridge.
- Kleemola-Kujala, E., & Rasanen, L. (1982). Relationship of Oral hygienes and sugar consumption to risk of caries in children. *Community Dentistry and Oral Epidemiology*. 10:224-233.
- Koga, T. (1988). Effects of panose on glucan synthesis and cellular adherence by Streptococcus mutans. *Microbiology and immunology*. 32:25-31.

- Konig KG, & Schmid R. (1968). An apparatus for frequency controlled feeding of small rodents and its use in dental caries experiments. *Archives of Oral Biology*. 13:13-26.
- Koulourides, T. (1976). Cariogenicity of nine sugars tested with an intraoral device in man. *Caries Research*. 10:427-441.
- Kowash, M.B., Toumba, K.J., & Curzon, M.E. (2006). Cost-effectiveness of a long-term dental health education program for the prevention of early childhood caries. *Eur Arch Paediatr Dent*. 7: 130-135.
- Kramer, M.S., Vanilovich, I., Matush, L., Bogdanovich, N., Zhang, X., & Shishko, G. (2007). The effect of prolonged and exclusive breast-feeding on dental caries in early school-age children. New evidence from a large randomized trial. *Caries Res*. 41:484-488.
- Krol D.M. (2003). Dental caries, oral health and pediatrics. *Curr Probl Pediatric Adolesc Health Care*. 253-270.
- Kunzel, W, & Fischer, T. (1997). Rise and fall of caries prevalence in German towns with different fluoride concentrations in drinking water. *Caries Research*. 31:166-173.
- Lacroix, I., Buithieu, H., & Kandelman, D. (1997). La Carie du biberon. *Journal dentaire du Quebec*. XXXIV: 360-374.
- Laloo, R., Myburgh, N.G., & Hobdell, M.H. (1999). Dental caries, socio-economic development and national oral health policies. *International Dent J*. 49:196-202.
- Leake, J., Jozzy, S. & Uswak, G. (2008). Severe Dental Caries, Impacts And Determinants Among Children 2-6 Years Of Age In Inuvik Region, Northwest Territories, Canada. *Journal Of The Canadian Dental Association*, 74, 519-519.
- Letchuman, G.R., Wan N.W.M., Wan M., W.B., Chandran, L.R., Tee, G.H., Jamaiyah, H., Isa, M.R., Zanariah, H., Fatanah, I. & Ahmad F.Y. (2010). Prevalence of diabetes in the Malaysian National Health Morbidity Survey III.2006. *Med J Malaysia*. 65 (3): 173-179.
- Li, Y., Navia, J.M., & Bian, J.Y. (1996). Caries experience in deciduous dentition of rural Chinese children 3-5 years old in relation to the presence or absence of enamel hypoplasia. *Caries Res*. 30:8-15.
- Lingstrom, P., Wu, C.D., & Wefer, J.S. (2000). In vivo effects of black tea infusion on dental plaque. *Journal of Dental Research*. 79:594.
- Linke, H.A.B. (2000). Effect of black tea on caries formation in hamsters. *Journal of Dental Research*. 79:594-606.

- Linkosalo, E., & Markka, N.E.N.H. (1985). Dental Erosions in relation to lacto vegetarian diet. *Scandinavian Journal of Dental Research*. 94:439-441.
- Locker, D. (2000). Deprivation and oral health: A review. *Community Dentistry and Oral Epidemiology*. 28:161-169.
- Ludwig, D.S. (2002). The glycemix index: physiological mechanisms relating to obesity, diabetes and cardiovascular diseases. *Journal of American Medical Assoc.* 287:2414-2423.
- Ludwig, D.S., Peterson, K.E., & Gormakaer, S.L. (2001). Relation between consumption of sugar-sweetened drinks and childhood obesity: a prospective, observational analysis. *Lancet*. 357:505-508.
- Ludwig, T.G., & Bibby, B.G. (1957). Acids production from different carbohydrate foods in plaque and saliva. *Journal of Dental Research*. 36:56-60.
- Ma, D., & Jones, G. (2004). Soft drink and milk consumption, physical activity, bone mass and upper limb fractures in children: A population-based case-control study. *Calcif Tissue Int.* 75: 286-291.
- Malaysia Pediatric Association. (2003). In <http://mpaweb.org.my/>
- Marinho, V.C., Higgins, J.P., Logan, S., & Sheiham, A. (2004). *Fluoride toothpastes for preventing dental caries in children and adolescents (Cochrane review)*. In: The Cochrane Library, Issues 1. Chichester, UK: John Wiley & Sons Ltd.
- Marshall, T.A., Broffitt, B., Warren, J.J., Eichenberger-Gilmore, J.M., Warren, J.J., Cunningham, M.A., & Levy, S.M. (2005). The roles of meal, snack and daily total food and beverage exposures on caries experience in young children. *Journal of Public Health Dentistry*. 65:166-173.
- Marshall, T.A., Levy, S.M., Broffitt, B., Warren, J.J., Eichenberger-Gilmore, J.M., & Burns, T.L. (2003). Dental caries and beverage consumption in young children. *Pediatrics*. 112(3): 184-191.
- Marthaler, T. (1990). Changes in the prevalence of dental caries: how much can be attributed to changes in diet? *Caries Research*. 24(scpp1):3-15.
- Marthaler, TM. (1967). Epidemiological and clinical dental findings in relation to intake of carbohydrates. *Caries Research*. 1:222-238.
- Martinsson, T. (1972). Socio-economic investigation of school children with high and low caries frequency. A dietary study based on information given by the children. *Odontologisk Revy*, 23:93-113.
- Masalin, K., Murtamaa, H., & Meurman, J.H. (1990). Oral health of workers in the modern finish confectionery industry. *Comm. Dent. & Oral Epidemiology*. 18:126-130.

- Mattila, M.L., Rautava, P., Sillanpää, A. M. & Paunio, P. (2000). Caries In Five-Year-Old Children And Associations With Family-Related Factors. *Journal Of Dental Research*, 79, 875-881.
- Mattos-Graner, R.O., Zelate, F., Line, R.C. & Mayer. (1998). Association between caries prevalence and clinical, microbiological and dietary variables in 1.0 to 2.5 year-old Brazilian children. *Caries Res.* 32: 319-323.
- May, J., & Waterhouse, P.J. (2003). Dental erosion and soft drinks: A qualitative assessment of knowledge, attitude and behavior using focus group of schoolchildren. A preliminary study. *Int. Journal of Pediatric Dentistry*, 13(6), 425-433.
- McGinnis, J.M., Gootman, J.A., & Kraak, V.I. Eds. (2006). *Food Marketing to Children and Youth: Threat or opportunity?* Washington, DC: National Academies Press, Institute of Medicine.
- McGuire, W.J. (1989). *Theoretical Foundations of campaigns.* In Rice CE. Public Communication Campaigns. Thousand Oaks, CA: Sage.
- Meurman, J.H., & Ten Cate, J.M. (1996). Pathologies and modifying factors of dental erosion. *European Journal of Oral Science*.104:199-206.
- Michalek, S.M., McGhee, J.R., Shiota, T., & Devenyns, D. (1977). Low sucrose levels promote excessive streptococcus mutans- inducece dental caries. *Infect Immun.* 16 :712 – 714.
- Mikx, F.H. (1975). Effect of Actinomyces viscosus on the establishment and symbiosis of Streptococcus mutans and Streptococcus sanguis on SPF rats on different sucrose diets. *Caries Research*, 9:1-20.
- Milgrom, P., Riedy, C.A., Weinstein, P., Tanner, A.C.R., Manibusam, L., & Bruss, J. (2000). Dental caries and its relationship to bacterial infection, hypoplasia, diet and oral hygiene in 6 to 36 months old children. *Community Dent. Oral Epidemiol.*28:295-306.
- Miller, C.D. (1950). Erosion of molar teeth by acid beverages. *Journal of Nutrition.* 41:63-71.
- Millward, A. (1994). The distribution and severity of tooth wear and the relationship between erosion and dietary constituents in a group of children. *International Journal of Pediatric Dentistry.* 4:151-157.
- Mobley, C & Dodds, C. (2003). Nutrition and Dental Caries. In Romito L.M. Nutrition and Oral Health. *Dent Clin N Am*, 47: 319-336.
- Mobley, C., Marshall, T.A., Milgrom, P., & Coldwell S. E. (2009). The contribution of dietary factors to dental caries and disparities in caries. *Academic Pediatrics.* 19: 410-414.

- MOH (Ministry of Health). (2000). *Nutritional status of children aged below 6 years in Malaysia*. Unpublished report of a study conducted by ministry of Health with the cooperation of UNICEF in 1999-2000.
- MOH (Ministry of Health). (2006). *Food Consumption Statistics of Malaysia 2003 for Adult Population Aged 18 to 59 years*. Vol. 1. Ministry of Health Malaysia, Putrajaya.
- MOH (Ministry of Health). (2009). *Malaysian Food Pyramid*. Nutrition Division. Kuala Lumpur.
- MOH (Ministry of Health). (2010). *Malaysian Dietary Guidelines 2010*. Nutrition Division. Kuala Lumpur.
- MOH. (2004). *Album saiz sajian makanan Malaysia*. Kajian Pengambilan Makanan Malaysia. MOH. Putrajaya.
- Monique, J. (2006). Dietary recommendations for healthy teeth in children. *Journal del' Ordre des dentistes du Quebec*. Supp April: 20-24.
- Moore, W.M., & Roche, A.F. (1983). *Pediatric anthropometry, 2nd ed*. Columbus, OH: Ross Laboratories.
- Moreno, C.A, Myesana, M.I, Gonzales-Gros, M., Gil, M.C., Fleta, J., Warnberg ,J., Ruiz, R., Sarria, A., Marcos, A., & Bueno, M. (2006). Anthropometric body fat composition reference values in Spanish adolescents. The AVENA Study. *Eur.J. Clinc. Nutr.* 60:191-198.
- Mostata Kamal, S.M., Rosliza, A.M. & Md Aynul, I. (2010). Effects of wealth on nutrition status of pre-school children in Bangladesh. *Mal . J Nutr.* 16(2):219-232.
- Moynihan, P.J. (1996). Effect of glucose polymos in water, milk, a milk substitute on plaque PH in vitro. *International Journal of Pediatric Dentistry*, 6:19-24.
- Moynihan, P.J. (2001). Acidogenic potential of fructo-oligosaccharides incubation studies and plaque PH studies. *Caries Research*, 35:265-316.
- Moynihan, P.J. (2002). Dietary advice in dental practice. *Br Dent J.* 193(10):563-568.
- Moynihan, P.J., & Holt, R.D. (1996). The national diet and nutrition survey of 1.5 to 4.5 year-old children: summary of the finding of the dental survey. *British Dental Journal.* 181: 328- 332.
- Moynihan, P.J., & Petersen, P.E. (2003). Diet, nutrition and the prevention of dental diseases. *Public Health Nutr.* 7:201-226.
- Moynihan, P.J., & Petersen, P.E. (2004). Diet, nutrition and the prevention of dental caries. *Public Health Nutrition.*7(1A):201-206.

- Moynihan, P.J., Ferrier, S., & Jenkins. J.N. (1999). The cariostatic potential of cheese: cooked cheese-containing meals increase plaque calcium concentration. *British Dental Journal*.187:664-667.
- Mrdjenovic, G., & Levitsky, D.A. (2003). Nutritional and energetic consequences of sweetened drink consumption in 6-to 13 year-old children. *Journal of Pediatric*, 142(6), 604-610.
- Murray, (2003). *Oral health in the thwenty first century*. In Murray J.J. Nunn, J.H. & Steele, J.G. (Eds.). *The prevention of oral disease*, 4th ed, Oxford University Press, New York, pp.3-5.
- Murry, J.J. (1996). *The prevention of oral disease*. Oxford University Press, New York.
- Naidoo, J. & Wills, J. (1998). *Practicing health promotion-dilemmas and challenges*. London, Bailliere Tindall.
- Naing N.N. (2007). *A practical guide on determination of sample size in health sciences research*. Universiti Sains Malaysia.
- National Reseach Council on Diet and Health. (1989). *Implication for reducing chronic diseases risk*. Washington g DC: National Academy Press.
- Navia, J. M. (1995). A new perspeetive for nutrition: the health connection. *Am. J . Clin Nutr.* 61 (supp1) :407s-9s.
- Navia, J.M. (1994). Carbohydrates and dental health. *Am. J . Clin . Nutr .* 59 (supp1) : 719s – 27s.
- NCCFN (National Coordinating Committee on Food and Nutrition). (2005). *Recommended Nutrient Intake for Malaysia (RNI)*. A Report of the Technical Working Group on Nutritional Guidelines. Ministry of Health, Malaysia.
- Newbrun, E., (1980). Comparison of dietary habits and dental health of subjects with hereditary fructose intolerance and control subjects. *Journal of the American Dental Association*. 101:619-626.
- NIDCR. (2000). *Oral Health of the United States Children: The National and Regional Survey of Dental Caries in school children*. National Institute of Dental Research, USA.
- Nizel, A.E., & Harris, R.S. (1995). The effects of phosphates on experimental dental caries. A literature review. *Journal of Dental Research*. 43(SuppI 6):1123-1136.
- Norimah, A.K, Safiah, M.Y, Zuhaida, H, Fatimah, S, Rohida, S.H, Siti Haslinda, M.D & Siti Norazlin, M.N. (2008). *Malaysian Adult Nutrition Survey 2003*. Vol 7. Habitual food intake of adult aged 18-59 years. Ministry of Health, Malaysia.

- Norimah, A.K., Safiah, M., Jamal, K., Siti Haslinda, Zuhaida, H., Rohida, S., Fatimah, S., Siti Norazlin, Poh, B.K., Kandiah, M., Zalilah, M.S., Wan Manan, W.M., Fatimah, S. & Azmi, M.Y. (2008). Food Consumption Patterns: Findings from the Malaysian Adult Nutrition Survey (MANS). *Mal J Nutr.* 14(1): 25 – 39.
- Nunn, M.E., Braunstein, N.S., & Krall, K.E.A. (2009). Healthy eating index is a predictor of early childhood caries. *J. Dent Res.* 88:361-366.
- Nutrition and Your Health. (1995). *Dietary Guidelines for Americans.* 4th ed. Washington, DC: US Dept of Agriculture and Health and Human Services.. Home and Garden Bulletin No. 252.
- Office for National Statistics. (2004). *Dental Health Survey of Children and Young People.* Stationary Office Books, London.
- Ooshime, Y. (1988). The caries inhibitory effect of Gos-sugar in vitro and rat experiments. *Microbiology and Immunology J.*, 32:1093-1105.
- Oral Health Division, Ministry of Health. (2004). National oral health survey of adults 2000(NOHS 2000), Kuala Lumpur.
- Oral Health Division, Ministry of Health. (2006). *A Lifetime of Healthy Smiles.* Malaysia's National Oral Health Plan 2010. 2nd Edition. Ministry of Health.
- Oral Health Division, Ministry of Health. (2007). *The National Oral Health Survey of Preschool Children (NOHPS 2005).* Ministry of Health, Kuala Lumpur.
- Oral Health Division. (1998). *National Oral Health Survey of School Children (NOHSS'97).* Ministry of Health, Kuala Lumpur.
- Palmer, C.A. (2003). *Diet and Nutrition in Oral Health.* Upper Saddle River NJ: Prentice Hall.
- Parkin, S.F. (1991). *Shared orthodontic-paedodontic problems in:* Notes on Pediatric Dentistry, Wright, Great Britain.
- Pasricha, S.R., & Biggs, B.A. (2010). Undernutrition among children in South and South-East Asia. *Journal of Pediatrics and Child Health.* 46:497-503.
- Pelletier, K.R. (2001). A review and analysis of the clinical and cost-effectiveness studies of comprehensive health promotion and disease management programs at the worksite: 1998-2000 update. *Am J Health Promot.* 16(2):107-116.
- Peng, B. (1992). Oral health behavior of 6-year-old Danish children. *Acta Odontologica Scandinavica.* 50: 57-64.
- Peratz, B., Ram, D., Azo, E., & Efrat, Y. (2003). Preschool caries as an indicator of future caries: a longitudinal study. *Pediatric Dent.* 25:114-118.

- Perez, M.A., Latorre, M.R.D.O., Sheiham, A., Peres, K.G.A., Barros, F.C., & Hernandez, P.G. (2005). Social and biological early influences on severity of dental caries in children aged 6 years. *Community Dent Oral Epidemiol.* 33: 53-63.
- Persson, L.A. (1985). Infant feeding and dental caries- a longitudinal study of Swedish children. *Swedish Dental Journal.* 9:201-206.
- Peter, H.G., Bratthall, D. (1996).The caries decline: A Reviews. *European J. Oral Science.* 104:436-443.
- Petersen, P.E. (1983). Dental health among workers at a Danish chocolate factory. *Comm Dent and Oral Epidemiology.* 11:337-346.
- Petersen, P.E. (1991). Dental caries and dental health behaviour situation among 6 and 12-year-old urban schoolchildren in Madagascar. *African Dental Journal.* 5:1-7.
- Petersen, P.E. (1992). Oral health behaviour of 6-year-old Danish children. *Acta Odontologica Scandinavica.* 50:57-64.
- Petersen, P.E. (2001). Oral health status and oral behavior of urban and rural school. Children between 1967and 1992. *International Journal of Pediatric Dentistry.* 5:143-148.
- Petersen, P.E., & Razanamihaja, N. (1996).Oral health status of children and adults in Madagascar. *International Dental Journal.*46:41-47.
- Petersen, P.E., Peng, B., Tai, B., Bian, Z., & Fan, M. (2004). Effect of a school-based oral health education programme in Wuhan City, People Republic of China. *Int Dent J.* 54:33-41.
- Pettigrew, R.A., Charlesworth, P.M., Farmilo, R.W., & Hill, G.L. (1984). Assessment of nutritional depletion and immune competence: a comparison of clinical examination and objectives measurements. *J Parental Enteral Nutr.* 8:21-24.
- Pine, C.M. (Ed). (1997). *Community Oral Health.* Wright, Great Britain.
- Pitts, N.B. & Palmer, J.D. (1994). The dental caries experience of 5-,12,- and 14- year old children in Great Britain. Surveys coordinated by the British Association for the study of Community Dentistry in 1991/92, 1992/93. *Comm. Dent. Health.* 11:42-52.
- Plutzer, K. & Keirse, M.J. (2011). Incidence and prevention of early childhood caries in one-and two-parent families. *Child Care Health Dev.* 37(1): 5-10.
- Plutzer, K., & Spencer A.J. (2008). Efficacy of an oral health promotion intervention in the prevention of early childhood caries. *Community Dent Oral Epidemiol.* 36:335-346.

- Pomeranz, Y. (1985). *Functional properties of food components*. New York: Academic Press.
- Popkin, B.M. (2001). Nutrition in transition : the changing global nutritional challenge. *Asia Pac J. Clinical Nutr.* 10 (Supp):13-18.
- Primosh, R.E. (1982). Effect of family structure on the dental caries experience of children. *J. Public Health Dentistry.* 42:155-168.
- Prochaska, J.O., & DiClemente, C.C. (1984). *The transtheoretical approach: Crossing traditional boundaries of therapy*. Homewood 111: Dow Jones Irwin.
- Prochaska, J.O., Redding, C.A. & Evers, K.E. (1997). *The transtheoretical model and stages of change*. In: Glanz K et al. *Health Behaviour and Health Education: Theory, Research and Practice*. San Francisco, CA: Jossey-Bass.
- Ramos-Gomes, F.J., Weintraub, J.A., Gansky, S.A., Hoover, C.I., & Featherstone, J.D. (2002). Bacteria, behavioural and environmental factors associated with early childhood caries. *J Clin Pediatr Dent.* 26: 165-173.
- Rao, V.G., Rajeer, Y., Dolla, C.K., Surendra, K., Bhondeley, M.K., & Mahendra, U. (2005). Undernutrition & childhood morbidities among tribal preschool children. (2006). *Indian J. Med Res.* 122(July): 43-47.
- Reinehr, T. (2011). Effectiveness of lifestyle intervention in overweight children. *Proc Nutr Soc.* 70(4): 494-505.
- Reisine, S.T., & Douglas, J.M. (1998). Psychosocial and behavioral issues in early childhood caries. *Community Dent Oral Epidemiol.* 26:32-44.
- Reisine, S.T., & Psoter., W. (2001). Socioeconomic status and selected behavioral determinants and risk factors for dental caries. *Journal of Dental Education.* 65:1009-1016.
- Reynolds, E.C., & Johnson, I.H. (1981). Effect of milk on caries incidence and bacterial composition of dental plaque in the rat. *Archives of Oral Biology.* 26:445-451.
- Ripa, L.W. (1988). Nursing caries: a comprehensive review. *Pediatric Dentistry.* 10: 268-282.
- Robert, D.L., & David, C.N. (2007). *Nutritional Assessment*. Fourth Edition: Mc Graw Hill.
- Roberts, G.J., Cleaton-Jones P.E., Fatti, L.P., Richardson, B.D., Sinwell, R.E., & Hargreaves, A.S. (1993). Pattern of breast and bottle feeding and their association with dental caries in 1-to 4-year-old South Africa children. 1. Dental caries prevalence and experience. *Community Dental Health.* 10: 405-413.

- Roberts, I.F., & Roberts, G.J. (1979). Relationship between medicines sweetened with sucrose and dental disease. *British Medical Journal*. 2:14-16.
- Roberts, K.R., & Hayes, M.L. (1980). Effects of 2-deoxy-D-glucose and other sugar analogues on acid production from sugars by human dental plaque bacteria. *Scandinavian Journal of Dental Research*. 88:201-209.
- Roberts, M.W. (2008). Dental health of children: where we are today and remaining challenges. *J Clin Pediatr Dent*. 32:231-234.
- Rodrigues, C., Watt, R.G., & Sheiham, A. (1999). The effects of dietary guidelines on sugar intake and dental caries in 3-year-olds attending nurseries. *Health Promotion International*. 14:329-335.
- Rodrigues, C.S. (1997). *Dietary guidelines, sugar intake and caries increment*. A study in Brazilian nursery school children (Thesis). London, University of London.
- Rolls, B.J. (1997). Fat and sugar substitutes and the control of food intake. *Annals of the New York Academy of Sciences*. 819:180-193.
- Rolls, B.J., & Bell, E.A. (2000). Dietary approaches to the treatment of obesity. *Medical Clinics of North America*. 84:401-418.
- Rosenblatt, A. & Zarzar, P. (2004). Breast-Feeding And Early Childhood Caries: An Assessment Among Brazilian Infants. *International Journal Of Paediatric Dentistry*, 14, 439-445.
- Rosenstock, I.M. (1974). Historical origins of the health belief model. *Health Education Monographs*. 2: 328-335.
- Rosenstock, I.M., Strecher, V.J., & Becker, M.H. (1988). Social Learning Theory and the Health Belief Model. *Health Education Quarterly*. 15(2): 175-183.
- Rugg-Gunn, A. J. (1991). Sugars and dental health of children. *Int. J. Pediatr. Dentistry*. 2:177-180.
- Rugg-Gunn, A.J. & Nunn, J.H. (1999). *Nutrition, diet and oral health*. Oxford University Press. New York.
- Rugg-Gunn, A.J. (1975). The effect of different meal patterns upon plaque pH in human subjects. *British Dental Journal*. 139:351-356.
- Rugg-Gunn, A.J. (1984). Relationship between dietary habits and caries increment assessed over two years in 405 English adolescent school children. *Archives of Oral Biology*. 29:983- 992.
- Rugg-Gunn, A.J. (1985). The effect of human milk on plaque in situ and enamel dissolution in vitro compared with bovine milk, lactose and sucrose. *Caries Research*. 19: 327-334.

- Rugg-Gunn, A.J. (1993). *Nutrition and dental health*. Oxford, Oxford Medical Publications.
- Rugg-Gunn, A.J., Murray, J.J. (1983). The epidemiologic evidence in sugar and dental caries. *Int. Dent. Journal*. 190-199.
- Rugg-Gunn, A.J., Robert, G.J., & Wright, W.G. (1985). Effect of human milk on plaque pH in situ and enamel dissolution in vitro compared with bovine milk, lactose and sucrose. *Caries Research*. 19:327-334.
- Saied-Moallemi, Z., Vehkalahti, M. M., Virtanen, J. I., Tehranchi, A. & Murtomaa, H. (2007). Mothers As Facilitators Of Preadolescents' Oral Self-Care And Oral Health. *Oral Health & Preventive Dentistry*, 6, 271-277.
- Saied-Moallemi, Z., Virtanen, J. I., Ghofranipour, F. & Murtomaa, H. (2008). Influence of Mothers' Oral Health Knowledge And Attitudes On Their Children's Dental Health. *European Archives Of Paediatric Dentistry*.22: 12-18.
- Sampaio, F.C., Hossain, A.N.M.N., Fehr, F.R.V.D. & Arnebery, P. (2000). Dental caries and sugar intake of children from rural areas with different water fluoride levels in Parciba, Brazil. *Community Dent. Oral Epidemiol*. 28:307-313.
- Savage, J.S., Fisher, J.O., & Birch, L.L. (2007). Parental influence on eating behavior: conception to adolescents. *J Law Med Ethics*. 35:22-34.
- Scheinin, A. (1985). Field studies on sugar substitutes. *Int Dent. J*. 35 :195-200.
- Scheinin, A., Makinen, K.K., & Ylitalo, K. (1976). Turku sugar studies. V. Final report on the effect of sucrose, fructose and xylitol diets on the caries incidence in man. *Acta Odontol Scand*. 34:179-198.
- Scheinin, A., Makinen, K.K.G., & Ylitalo, K. (1975). Turku sugar studies 1 . An intarmmediate report on the effect of sucrose , fructose and Yylitol diet on the caries incidence in man . *Acta Odontol Scand*. 70 : 5-34.
- Schlosser, E. (2000). *Fast Food Nation: The Dark Side Of The All America*. Meal Boston: Houghton Mifflin.
- Schroder, U., & Aranath, L.E. (1983). Dietary habits and oral hygiene an predictors of caries in 3-year-old children. *Community Dentistry and Oral Epidemiology* .11:308-311.
- Schulze, M.B., Manson, J.E., Ludwig, D.S., Colditz., G.A., Stampfer, M.J., & Willett, W.C. (2004). Sugar-sweetened beverages, weight gain and incidence of type diabetes in young and middle-aged women. *Journal of the American Medical Association*. 292(8), 927-934.

- Scottish Intercollegiate Guidelines Network. (2000). *Preventing dental caries in children at high caries risk: Targeted prevention of dental caries in the permanent teeth of 6-16 year olds presenting for dental care*. Edinburgh: Scottish Intercollegiate Guidance Network.
- Segal, D.G., & Sanche, J.C. (2001). Childhood obesity in the year 2001. *The Endocrinologist*. 11(4): 296-306.
- Sheiham A. (2006). Dental caries affects body weight, growth and quality of life in preschool children. *Br Dent J*. 201:625-626.
- Sheiham, A. (2001). Dietary effects on dental diseases. *Public Health Nutr*. 4(2B): 569-591.
- Sheiham, A., & Watt, R.G. (2000). The Common Risk Factor Approach: a rational basis for promoting oral health. *Community Dent Oral Epidemiol*. 28: 399-406.
- Sheller, B., Churchill S., Williams B.J., & Davidson B. (2009). Body Mass Index with severe early childhood caries. *Pediatric Dentistry*. 31(3):216-221.
- Sherina, M.S. & Rozali, A. (2004). Childhood obesity: Contributing factors, consequences and intervention. *Mal J Nutr*. 10(1): 13-22.
- Smith, J.B., Niven, B.E., & Mann, J.I. (1996). The effect of reduced extrinsic sucrose intake on plasma triglycerides levels. *European Journal of Clinical Nutrition*. 50: 498-504.
- Sognaes, R.F. (1948). Analysis of wartime reduction of dental caries in European children. *American Journal of Disease of Childhood*. 75:792-821.
- Sohn, W., Burt, B.A., & Sowers, M.R. (2006). Carbonated soft drinks and dental caries in the primary dentition. *J Dent Res*. 85:262-266.
- Som, S., Pal, M., Bhattacharga, B., Bharati S., & Bharati, P. (2006). Socio-economic differential in nutritional status of children in the states of West Bengal and Assam. *J. Biosoc. Sci*. 38(5): 625-642.
- Sorof, J & Daniels, S. (2002). Obesity, hypertension in children. A problem of epidemic proportions. *American Heart Association*. 40(4): 441-447.
- Soroko, S., Holbrook, T.L., Edelstein, S., & Barrett-Connor, E. (1994). Lifetime milk consumption and bone mineral density in older women. *American Journal of Public Health*. 84(8), 1319-1322.
- SPSS Inc. (2010). SPSS for Windows, Version 18.0, Chicago, USA Version 18.0. 2010.
- Sreebny, L.M. (1982). Sugar and human dental caries. *World Review of Nutrition and Dietetics*. 40:19-65.

- Sreebny, L.M. (1982). Sugar availability, sugar consumption and dental caries. *Community Dentistry and Oral Epidemiology*. 10:1-7.
- Stabhoiz, A., Raisten, J., & Markitziu, A. (1983). Tooth enamel dissolution from erosion on etching and subsequent caries development. *Journal of Periodontology*. 7: 100-108.
- Stabholz, A.C. (1983). Tooth enamel dissolution from erosion or etching and subsequent caries development. *Journal of Pedodontics*. 7:100-108.
- Steckler, A., Allegrante, J.P., Altman, D., Brown, R., Burdine, J.N., Goodman, R.M. & Jorgensen, C. (1995). Health Education intervention strategies: recommendations for future research. *Health Edu Q*. 22(3): 307-328.
- Stecksen-Blicks, C, & Holm, A.K. (1995). Dental caries, tooth trauma, malocclusion, fluoride usage, toothbrushing and dietary habits in 4-year-old Swedish children, changes between 1967 and 1992. *International Journal of Paediatric Dentistry*. 5:143-148.
- Stephan, R.M. (1966). Effects of different types of human foods on dental health in experiment animal. *Journal of Dental Research*. 45:1551-1561.
- Strecher, V.J., & Rosenstock, I.M. (1997). *The health belief model*. In: Glanz K ae al. Health Behaviour and Health Education: Theory, Research and Practice. San Francisco, CA: Jossey-Bass.
- Striegel-Moore, R.H., Thompson, D., & Affenito S.G. (2006). Correlates of beverage intake in adolescent girls: The National Heart, Lung and Blood Institute Growth and Health Study. *J Pediatr*. 148: 183-187.
- Stubbs, J., Ferres, S., & Horgan, G. (2000). Energy density of foods: effect on energy intake. *Critical Reviews in Food Science and Nutrition*. 40:481-515.
- Sundin, B, Granath, L, & Birkhed, D. (1992). Variation of posterior a proximal caries incidence with consumption of sweets with regard to other caries- related factors in 15-18-year- olds. *Community Dentistry and Oral Epidemiology*. 20:76-80.
- Surgeon General's National Workshop in Hispanic/Latino Health. (1993). *One voice one vision –recommendations to the Surgeon General to improve Hispanic/Latino health*. Washington, DC: US Department of Health and Human Services, Office of the Surgeon General.
- Sutton, S.M., Lyden, W., & Haven, J. (1995). Dietary guidance and nutrition promotion: USDA's renewed vision of nutrition education. *Fam. Econ. Nutr. Rev*. 9(2):14-21.
- Suzana, S., Rafidah, G., Noor Aini, M. Y., Nik Shanita, S., Zahara, A. M. & Shahrul Azman, M. N. (2002). *Atlas of food exchanges and portion sizes*. Kuala Lumpur:Universiti Kebangsaan Malaysia, MDC Publishers Printers Sdn Bhd.

- Szpunar, S.M., Eklund, S.A, & Burt, B.A. (1995). Sugar consumption and caries risk in school children with low caries experience. *Community Dentistry and Oral Epidemiology*. 23:142-146.
- Taani, D.Q. (2002). Relationship Of Socioeconomic Background To Oral Hygiene, Gingival Status, and Dental Caries In Children. *Quintessence International*. 2: 112-118.
- Takeuchi, M. (1961). Epidemiological studies in dental caries in Japanese children before, during and after World War 11. *International Dental Journal*. 11:443-457.
- Tee, E.S. (1999). Nutrition in Malaysia: where we heading? *Malaysian Journal of Nutrition*. 5:87-109.
- Tee, E.S., Ismail, M.N., Nasir, M.T., Khatijah, I. (1997). *Nutrient composition of Malaysian Foods*. Institute of Medical Research, Kuala Lumpur.
- The Star. *Kelantanese kids face tooth decay woes*. The Star (Nation), Thursday 24 November 2011. Page 32.
- Thitasomakul, S., Piwat, S., Thearmontree, A., Chankaka, O., Pithpornchaiyakul, W., Madyusoh, S. (2009). Risk of early childhood caries analyzed by negative binomial model. *J Dent Res*. 88: 137-141.
- Thomson, M.E., Thomson, C.W., Chandler, N.P. (1996). In vitro and intra-oral investigations into the cariogenic potential of human milk. *Caries Respiratory*. 30:434-438.
- Thylstrup, A & Fejerskov. O. (Eds) (1994). *Textbook of Clinical Cardiology*. Second Edition, Munksgaard, Denmark.
- Tinanoff, N & Palmer, C.A. (2000). Dietary determinants of dental caries and dietary recommendation for preschool children. *Journal of Public Health Dental*. 60:197-206.
- Tinanoff, N. & Palmer, C.A. (2003). Dietary determinants of dental caries and dietary recommendations for preschool children. *Journal of Public Health Dental* (Apr); 20(2):8-23,78.
- Tinanoff, N. (1998). Introduction to the early childhood caries conference: Initial description and current understanding. *Comm. Dent. Oral Epidemiol*. 26:5-7.
- Tinanoff, N., & O'Sullivan, D.M. (1997). Early childhood caries: overview and recent findings. *Pediatr Dent*. Jan-Feb; 9(1):12-16.

- Troiano, R.P., Briefel, R.R., Carroll, M.D., & Bialostosky, K. (2000). Energy and fat intakes of children and adolescents in the United States: Data from the National Health and Nutrition Examination Surveys. *Am J Clin Nutr.* 72(Suppl):1343S-1353S.
- Truin, G.J., Koning, K.G., Devries, H.C.B., Mulder, J & Plasschaert, A.J.M. (1991). Trends in caries prevalence in 5, 7 and 11 years old school children in the Hague between 1969 and 1989. *Caries Res.* 25:462-467.
- Turrell, G., & Kavanagh, A.M. (2006). Socio-economic pathway to diet: modeling the association between socio-economic position and food purchasing behavior. *Public Health Nutrition.* 9(3):375-383.
- Underwood, B.A. (1990). Vitamin A prophylaxis programs in developing countries : past experiences and future prospects . *Nutr. Rev.* , 48 :265-74.
- US Department of Health and Human Services. (1990). *Healthy People 2000: National Health Promotion and Disease Prevention objectives.* Washington DC: Public Health Services, DHHS pub no (PHS) 91-50212.
- USDA. (1990). *Nutrition and your health: Dietary Guidelines for Americans.* Department of Health and Human Services. Third edition.
- Vachirarojpisan, T., Shinada, K., & Kawaguchi, Y. (2005). The process and outcome of a programme for preventing early childhood caries in Thailand. *Community Dent Health.* 22(4): 253-259.
- Vaid, & Vaid, N. (2005). Nutritional status of ICDS and non-ICDS children. *J Hum Ecol.* 18(3):207-212.
- Vazquez-Nava, F., Vazquez-Rodriguez, E.M., Saldivar-Gonzalez, A.T., Lin-Ochoa, D., Martinez-Perales, G.M., & Joefre-Velazques, V.M. (2010). Association between obesity and dental caries in a group of preschool children in Mexico. *Journal of Public Health Dentistry.* 70: 124-130.
- Verrips, G.H, Kalsbeek, H., & Eijkman, M.A.J. (1993). Ethnicity and maternal education and risk indicators for dental caries and the role of dental behavior. *Comm. Dent. Oral. Epidemiol.* 21:209-214.
- Vietnam Ministry of Health. (2001). *National Nutrition Strategy 2001-2010.* Medical Publishing House, Hanoi, Vietnam.
- Warren, J.J., Weber-Gasparoni, K., Marshall, A., Drake, D.R., Dehkordi-Vakil, F., Dawson, D.V., & Tharp, K.M. (2009). A longitudinal study of dental caries risk among very young low SES children. *Community Dent Oral Epidemiol.* 37: 116-122.
- Washington State Department of Health. (2004). *Oral Health in: MCH Assessment, Washington State Department of Health.* Assessed year 2004. Available at http://www.doh.wa.gov/cfh/mch/cahcp/oral_health.html.

- Watt R.G. (2004). *Oral health promotion: Evaluation Toolkit*. London: Stephen Hancocks Ltd.
- Wedth, L.K. (1995). On oral health in infants and toddlers. *Swedish Dental Journal*. Supplement 105: 102-114.
- Wefel, J.S., & Doods, M.W.J. (1999). *Oral biologic defenses and the demineralization and remineralization of teeth*. In Harris NO, Garcia-Godoy F (eds): Primary Preventive Dentistry, ed 5. Stamford, Conn: Appleton & Lange.
- Weinstein, P., Harrison, R., & Benton, T. (2006). Motivating mothers to prevent caries: confirming the beneficial effect of counseling. *J Am Dent Assoc*. 137:789-793.
- Weintraub, J.A. (1998). Prevention of early childhood caries: a public health perspective. *Community Dent Oral Epidemiol*. 26: Supp 1: 62-66.
- Welsh, S, Davis, C, & Shaw, A. (1992). Development of the Food Guide Pyramid. *Nutr Today*. November/December. 12-23.
- Welsh, S., Davis, C., & Shaw, A. (1993). *USDA's Food Guide: Background and Development*. Hyattsville, Md: US Dept of Agriculture. Publication 1514.
- Wendt, L.K. & Birkhed, D. (1995). Dietary habits related to caries development and immigrant status to infants and toddlers living in Sweden. *Acta Odontol Scand*. 53:339-344.
- WHO. (1986). *Ottawa Charter for health promotion*. (6 July 2009). <http://www.int>.
- WHO. (1990) *Diet, nutrition and prevention of chronic diseases*. World Health Organization Geneva.
- WHO. (1994). Fluorides and Oral health. Report of a WHO Expert Committee on Oral Health status and Fluoride use. Geneva.
- WHO. (1995). Division of diarrhoeal and acute respiratory disease control. Integrated management of the sick child. *Bull World Health Organ*. 73: 735-740.
- WHO. (1995). *Physical status: The use and interpretation of anthropometry*. Report of WHO Expert Committee. WHO Technical Report Series No.854.
- WHO. (1997). *Oral health surveys-basic methods*. 4th ed. Geneva: World Health Organization.
- WHO. (1998). *Report of the Regional Director to the Regional Committee for the Western Pacific*. Chapter 42. Oral Health. Retrived July 2003 from http://www.wpro.who.int/pblic/policy/5^{0th}/Ch_42.html.
- WHO. (2000a). *Community non communicable diseases, including mental health: childhood obesity in clinic*. Geneva. World Health Organization.

- WHO. (2000b). *The Asia Pacific Perspectives: Redefined obesity and its treatment*. Western Pacific Regional Office. World Health organization.
- WHO. (2002). *Global strategy for infant and young child Feeding*. WHO SS /15. New York.
- WHO. (2003). *Diet, nutrition and the prevention of chronic disease*. World Technical Report series.
- WHO. (2003). *Obesity and overweight*. World Health Organization Geneva, Switzerland.
- WHO. (2006). Child Growth Standards, Methods and Development website: <http://www.who.int/childgrowth/standards/en>.
- WHO. (2007). *Growth Reference 5-19 years*. Accessed from website <http://www.who.int/growthref/en/>.
- WHO/ Centers for Diseases Control and Prevention. (2000). *CDC 2000 Growth Charts for United States*. <http://www.cdc>. Growthcharts/. Last accessed on Dec 20, 2011.
- Williams, C.L., Bollela, M., Boccia, L., & Spark, A. (1998). Dietary fat and children's health. *Nutrition Today*. 33:144-153.
- World Bank. (2001). *World development report 2000/2001: Attacking poverty*. Washington, DC.
- World Bank. (2003). *Bangladesh poverty. Assessment poverty reduction and economic management sector unit*. South Asia Region, World Bank. Washington, DC.
- World Health Organization. (1983). *New approaches to health education in primary care*. Geneva: WHO Technical Report Series. Pp 7-44.
- Yost, J. & Li, Y. (2008). Promoting Oral Health From Birth Through Childhood - Prevention Of Early Childhood Caries. *Am J Matern Child Nurs*. Jan-Feb;33(1).
- Yudkin, J. (1972). *Pure, White and Deadly: The Problem of Sugar*. Davis-Poynter, London.
- Zahara, A.M., Fasihah, M.H. & Nurul, A.Y. (2010). Relationship between frequency of sugary food and drink consumption with occurrence of dental caries among preschool children in Titiwangsa, KL. *Mal J Nutr*. 16(1):83-90.
- Zakiah, M. (2011). *The impact of ECC on QOL of preschool children and their families*. Kuala Lumpur. Department of Community Dentistry, Faculty of Dentistry, UM.

Zero, D., & Lussi, A. (2000). *Etiology of enamel erosion-intrinsic and extrinsic factors*. London: Martin Danitz Ltd.

Zhu, L., Peterson, P.E., Wang, H.Y., Bian, J.Y & Zhang, B.X. (2003). Oral health knowledge, attitude and behaviour of children and adolescents in China. *Int.Dent .J.* 53:289-298.