
Quick tips for better oral health

• The best way to take care of your mouth is
to brush with a fluoride toothpaste twice a
day and floss regularly

• Using mouthwash can also help fight
plaque and freshen your breath

• For a healthier mouth, consider using
an electric toothbrush. Most electric
toothbrushes remove more plaque than
manual toothbrushes. Make sure you use
the appropriate technique

• Hold your manual toothbrush at a
45-degree angle to your gum-line

• When flossing, form a “C” shape around
each tooth

For more tips on brushing and flossing,
talk to your dental team.

For a healthier mouth, consider
using an electric toothbrush

Most electric toothbrushes remove more
plaque than manual toothbrushes. Some also
have built-in features that help protect teeth
and gums.

To use an electric toothbrush:

• Guide the brush head from tooth
to tooth

 - Simply move the brush head against
each tooth for a few seconds and let the
mechanical movement of the brush provide
the cleaning action

• Gently direct the brush head along
the gum-line

 - Follow the natural curve of your mouth

• Sweep the brush head along your tongue
to freshen your breath

o r a l h e a l t h m a t t e r s

HOW DO I BRUSH AND FLOSS?

© 2009 P&G P13016

INSERT REGIONAL
LOGO HERE

Flossing helps keep teeth and
gums healthy
Flossing every day removes plaque along
the gum-line and between teeth.

To floss correctly, follow these steps:
• Wind floss around your middle fingers

• Use your thumbs and index
fingers to guide
floss between
teeth

• Wrap the floss
around the sides
of each tooth,
making a “C”
shape. This will
help ensure that
you get between gums and teeth

Here are some other flossing tips:
• Check your gums in the mirror while

you floss
 - Your gums should be firm and pink.

If they are red, swollen, or bleeding,
see your dental team

• Don’t stop flossing if your gums bleed
 - Flossing can improve the health of your

gums and help them stop bleeding

Are you holding your toothbrush
correctly? Here are some tips:

• Hold your toothbrush
at a 45-degree angle
to your gum-line

 - Brush 2 or 3 teeth
at a time. Move
the toothbrush
from the gums
toward the edge
of the teeth

How to brush and floss

The best way to take care of your
mouth is to brush twice a day and
floss regularly

This helps remove the sticky film called
plaque that collects on teeth and gums.
Plaque makes acids and toxins that can
damage your teeth and gums.

Using a mouthwash can also help fight
plaque but cannot replace brushing and
flossing. If you’re not sure what kind to use,
ask your dental team.

Here are some ways to get the most
out of your brushing routine:

• Brush for at least 2 minutes, twice a day,
with a fluoride toothpaste

 - Pay special attention to your back teeth,
which may have more plaque on them

• Use a toothbrush with soft bristles
 - Brush with gentle strokes so you don’t wear

away your gums or teeth

• Change your toothbrush every 3 months
 - Bristles that are worn remove less plaque

• Brush your tongue to help freshen
your breath

 - Brush from back to front using a gentle
sweeping motion

• Hold the toothbrush
vertically to clean
behind your upper
and lower
front teeth

 - Use gentle up-and-
down strokes with
the tip of your
toothbrush

