Proper Brushing

Proper brushing is essential for cleaning teeth and gums effectively. Use a toothbrush with soft, nylon, round-ended bristles that will not scratch and irritate teeth or damage gums.

1. Place bristles along the gumline at a 45-degree angle. Bristles should contact both the tooth surface and the gumline.

2. Gently brush the outer tooth surfaces of 2-3 teeth using a vibrating back & forth rolling motion. A rolling motion is when the brush makes contact with the gumline and is moved downward toward the chewing surface. Move brush to the next group of two to three teeth and repeat.

3. Maintain a 45-degree angle with bristles contacting the tooth surface and gumline. Gently brush using back, forth, and rolling motion along all of the inner tooth surfaces.

4. Tilt brush vertically behind the front teeth. Make several up & down strokes using the front half of the brush.

5. Place the brush against the biting surface of the teeth & use a gentle back & forth scrubbing motion. Brush the tongue from back to front to remove odor-producing bacteria.

---Illustrations adapted by and used courtesy of the John O. Butler Company---

Remember to replace your toothbrush every three to four months. Researchers have established that thousands of microbes grow on toothbrush bristles and handles. Most are harmless, but others can cause cold and flu viruses, the herpes virus that causes cold sores, and bacteria that can cause periodontal infections.