
©2015 National Marrow Donor Program | NP20376; APR 2015 Chronic GVHD of the Mouth 1

FAST FACTS: CHRONIC GVHD OF THE MOUTH

Learning more about your disease and treatment
options can help you make informed medical
decisions.

READ ON TO LEARN ABOUT:
• Chronic graft-versus-host disease (GVHD) of

the mouth

• How to ease symptoms of chronic GVHD of
the mouth

• How chronic GVHD of the mouth can be treated

• When to call your doctor

WHAT IS CHRONIC GVHD
OF THE MOUTH?
• Chronic GVHD of the mouth happens when the

donor’s cells attack the saliva (spit) glands and
soft tissues in your mouth.

• Glands in your mouth make saliva that helps
your mouth stay moist and smooth. Saliva
also helps you swallow your food and helps
protect your teeth from decay. If the glands are
destroyed or don’t work because of chronic
GVHD, your mouth may be very dry and you
may get more cavities.

• Chronic GVHD of the mouth can cause white
patches, redness, pain, sores and mucoceles
(painless bumps in the mouth). It may make
eating painful or cause taste changes. It might
cause your mouth to be more sensitive to
spicy foods, acidic foods (like orange juice or
tomatoes) and carbonated drinks (like soda or
ginger ale). It can also make your lips chapped
and sore.

• Chronic GVHD can also cause scarring over time
that makes it difficult to open your mouth wide.

WHAT CAN I DO TO
DECREASE SYMPTOMS?
• Drink water often to keep your mouth moist and

reduce dryness. Do not get dehydrated.

• If you have difficulty swallowing due to dry
mouth, take small bites, chew food completely
and drink fluids frequently while eating.

• If swallowing is still difficult, talk to your doctor.
Chronic GVHD can also make your esophagus
very dry. Your esophagus is the tube that moves
food from your mouth to your stomach. A very
dry esophagus can cause difficulty swallowing.

• Suck on sugarless candy or chew sugarless gum
to decrease the feeling of a dry mouth.

HOW CAN I KEEP MY TEETH
AND GUMS HEALTHY?
• Keep your teeth clean. Brush your teeth at

least 2 times each day with a soft toothbrush. If
toothpaste bothers your mouth, use toothpaste
made for sensitive teeth or for use by children.

• Floss once every day.

• See your dentist for regular cleanings. Ask your
dentist if you need to take medicines before
dental work to prevent infections.

• You may need fluoride treatments more often to
protect your teeth from cavities.

GRAFT VERSUS
HOST DISEASE

C H R O N I C

C O N S O R T I U M

The information in this fact sheet was developed
jointly by Be The Match and the Chronic Graft
Versus Host Disease Consortium.

Continued on back >

©2015 National Marrow Donor Program | NP20376; APR 2015 Chronic GVHD of the Mouth 2

People with chronic GVHD of the mouth have
a higher risk of cavities and gum inflammation
(redness and swelling). Any mouth inflammation
may make GVHD worse. So, it is important to keep
your teeth and gums healthy.

WHAT OTHER TREATMENTS
ARE AVAILABLE?
• Prescription immunosuppressant medicines

(medicines that hold back your immune system)
for your mouth may help reduce inflammation
and make it easier to eat and drink. Examples
include steroid solutions that you swish and spit
or gels that you apply to painful areas. These
treatments can cause yeast infections of the
mouth so tell your doctor if you notice new white
patches in your mouth or throat pain.

• Pain medicines taken before eating and topical
anesthetics (medicine that you put directly on
painful areas) can decrease pain.

• Prescription medicines that help your body make
more saliva may help ease dryness. Examples
include cevimeline or pilocarpine.

• Ask your doctor or pharmacist if any of your
other medicines could be making your dry
mouth worse. Some medicines, like pain
medicines, antihistamines, antidepressants and
sleeping pills, may cause dry mouth.

WHAT ELSE SHOULD I KNOW?
• Symptoms of chronic GVHD of the mouth often

get better with treatment.

• Severe dry mouth is often permanent.

Every individual’s medical situation, transplant experience,
and recovery is unique. You should always consult with your
own transplant team or family doctor regarding your situation.
This information is not intended to replace, and should not
replace, a doctor’s medical judgment or advice.

• Some infections can cause symptoms similar to
chronic GVHD. Your dentist or doctor may need
to do tests to see if you have an infection.

• People with chronic GVHD have a higher risk of
mouth cancer. See your dentist every 6 months
and report any changes in the color or texture
of your mouth. For example, a sore that doesn’t
heal or a new bump in your mouth.

• You cannot spread GVHD of the mouth to other
people by kissing or sharing food.

WHEN SHOULD I CALL MY DOCTOR?
• Your mouth gets more dry.

• You have a hard time opening your mouth wide.

• Your mouth or throat hurts.

• You notice any new bumps or changes in
your mouth.

OTHER RESOURCES
TO HELP YOU LEARN MORE
Be The Match® has a variety of free resources to
help you after transplant.

Visit BeTheMatch.org/patient-survive and choose
the resources that best meet your needs.

Here are some you might find helpful:

• TOOLKIT: After Transplant Care Guidelines

• WEBCAST: Living Now—Your Role
in Managing Your Chronic GHVD

AT EVERY STEP, WE’RE HERE TO HELP
Be The Match has a team dedicated to providing information and support to you before, during, and after
transplant. You can contact us to ask questions you may have about transplant, request professional
or peer support, or receive free patient education materials.

CALL: 1 (888) 999-6743 | EMAIL: patientinfo@nmdp.org | WEB: BeTheMatch.org/patient-survive

Most recent medical review completed 04/2015.

