

Building **STRONG** Teeth

Why do we need teeth?

To chew

To smile

To speak

How do teeth get holes?

When we eat foods with lots of sugar, the germs in our mouth feed on the sugar.

This makes acid.

The acid makes holes in our teeth.

How to keep teeth clean

Keep teeth clean by brushing them twice a day. Use a small, soft toothbrush to clean your teeth.

Use a small amount of toothpaste on your brush. Too much toothpaste can be harmful for children's teeth.

Use fluoride toothpaste

Fluoride helps build strong healthy teeth.

Children, 1–6 years of age, should use a low fluoride toothpaste.

Brushing your teeth

1 Brush over the top of each tooth.

2 Brush the back of all your teeth.

3 Then brush over the front of each tooth.

Don't forget to brush the gums

Gums get sick too. Gum disease is caused by plaque that stays on our teeth for a long time.

Early signs of gum disease are:

bleeding

redness

bad breath

See a health
worker or dentist
straight away.

If your gums bleed,
make sure you gently
clean that area well.

Keeping teeth strong

Eating healthy food helps keep teeth strong.

Too many sweets
can make teeth weak.

Everyday foods

seafood

goanna

yoghurt

cheese

kangaroo

milk

water

chicken

eggs

bread

baked beans

oats/cereal

rice

spaghetti

frozen vegetables

fruit and vegetables

Sometimes foods

Eat only in small amounts – not every day.
These foods cause holes in your teeth.

ice cream

cake

chips

chocolate

cola

cordial

biscuits

fruit juice

jam

sports drink

sweets

A visit to the dentist

Your dentist or dental therapist can help you to keep your teeth strong. You should get your teeth checked by them once a year. Pick a time to remember, like when school starts each year.

If you have a toothache – visit the dentist or see your health worker straight away.

Keeping teeth healthy

To stop your teeth from getting holes:

DO NOT

- do not eat sugary, sticky foods every day
- do not drink juice, cordial or soft drink every day.

To build strong teeth:

DO

- eat healthy foods every day
- drink water and milk regularly
- brush your teeth with fluoride toothpaste daily
- visit your dental clinic at least once a year.

