
Supported by NHS

The Start4Life Information
Service for Parents provides
free information and advice.
Find out more at: bit.ly/1iC4rrO

For additional fact sheets
see www.ihv.org.uk
The information in this fact sheet was correct on 17.11.15. © Institute of Health Visiting 2015

Looking after your children’s teeth

More information on Page 2

iHV Parent Tips

Top tips for tooth brushing

	 Start brushing your child’s teeth as soon as the first 	
	 baby tooth appears (usually at about 6 months of age) 	
	 and brush all tooth surfaces and the gum line where
	 plaque gathers.

	 Parents/carers should brush or help their child in brushing
	 their teeth until they are at least seven years old. This
	 helps to supervise the amount of toothpaste they use
	 and make sure that the teeth are thoroughly cleaned.

	 Brush the teeth at least twice a day, last thing at night 	

	 before bed and at least on one other occasion. Brushing 	
	 at bedtime ensures the fluoride continues working while 	
	 your child is asleep and when saliva flow decreases.

	 When choosing a toothbrush for your child, choose a 	
	 small headed toothbrush with medium texture bristles. 	
	 Use either a manual or powered (rotation action),
	 However, more important is using the brush effectively
	 at least twice a day.

Dental decay is the most common oral disease affecting children and young
people in UK, yet it is largely preventable.

The following key points provide a summary of the simple steps that you and your family can take every day to protect
and improve your child’s dental health.

Evidence tells us that tooth brushing with fluoride toothpaste is one of the most effective ways of preventing dental
decay. Gum disease can also be prevented by regular thorough tooth brushing to remove plaque.

https://www.nhs.uk/start4life/signups/new

Supported by NHS

The Start4Life Information
Service for Parents provides
free information and advice.
Find out more at: bit.ly/1iC4rrO

For additional fact sheets
see www.ihv.org.uk
The information in this fact sheet was correct on 17.11.15. © Institute of Health Visiting 2015

The most important thing you can do to prevent dental decay is use appropriate
fluoride toothpaste

	 Toothpastes containing 1350 – 1500 parts per million fluoride (ppmF-) are the most 			
	 effective at helping to prevent tooth decay.

	 The amount of fluoride that is in the toothpaste can be found on the side of the tube.
	 For children under three years old use a smear of toothpaste containing no less than 		

	 1000 ppm F- (Fig 1).
	 Children between three and six years old should use a pea-sized amount of

	 toothpaste containing more than 1000 ppm fluoride (Fig 2).
	 Spit out excess toothpaste after brushing but do not rinse with water as this washes 			

	 away the fluoride.
	 Do not let your child lick or eat the toothpaste from the tube.
	 For older children, disclosing tablets can help to show where areas of the tooth

	 surface have been missed when brushing.

Looking after your children’s teeth

iHV Parent Tips

Fig 1: Smear

Fig 2: Pea-size

Healthy eating
Sugar consumption is the major cause of tooth decay. Each
time we eat sugary food and drink, the bacteria in dental
plaque produce acid that attacks teeth. If we eat or drink
sugary foods frequently throughout the day, we have more
‘acid attacks’ which can lead to tooth decay. The following
points will help give your child a healthy start:

	 Breast milk is the only food or drink babies need for 	
	 around the first six months of their life. Formula milk
	 is the only suitable alternative to breast milk.

	 Once you introduce solid foods, you should continue
	 to breastfeed or give your baby infant formula alongside
	 an increasingly varied diet until they’re at least one
	 year old. Cows’ milk as a drink can be introduced from
	 12 months.

	 Only breast or formula milk or cooled, boiled water 	
	 should be given in bottles.

	 From the age of six months old bottle fed babies should 	
	 be introduced to drinking from a non valved free-flow 	
	 cup. Bottle feeding should be discouraged from 12 	
	 months old.

	 Only give water or milk between meals and do not add 	
	 sugar or honey to foods or drinks.

	 The frequency and amount of sugary foods and drinks 	
	 should be reduced. Cut down on added or ‘free sugars’ 	
	 (sugar added to food and drinks as well as naturally
	 occurring sugar in unsweetened fruit juices, honey
	 and syrups. It does not include the sugars naturally
	 found in milk and milk products and in whole fruit
	 and vegetables).

	 We should restrict the amount of ‘free’ sugars we eat 	
	 daily to less than 5% of total dietary energy. The
	 recommended maximum intake of free sugars is no
	 more than 19g per day = 5 sugar cubes for 4-6 year olds, 	
	 24g per day = 6 sugar cubes for 6-10 years olds and 30g
	 per day = 7 sugar cubes for 11 years and over.

	 Avoid sugary foods and drinks just before bedtime.
	 Only give sweet foods including dried fruit and fruit juice 	

	 at mealtimes. Fruit juice counts towards 5 a day but even 	
	 unsweetened fruit juice is sugary so limit the amount to 	
	 no more than 150 mls a day from fruit juice, smoothies
	 or both.

More information on Page 3

https://www.nhs.uk/start4life/signups/new

Supported by NHS

The Start4Life Information
Service for Parents provides
free information and advice.
Find out more at: bit.ly/1iC4rrO

For additional fact sheets
see www.ihv.org.uk
The information in this fact sheet was correct on 17.11.15. © Institute of Health Visiting 2015

Looking after your children’s teeth

iHV Parent Tips

	 Encourage your child to eat a healthy balanced diet
	 rich in fruit, vegetables and starchy foods and some
	 proteins and milk and dairy products but low in fats,
	 sugar and salt.

	 Always ask for and use sugar-free medicines.

Visiting the dentist

	 Take your child to the dentist as soon as the first
	 teeth erupt and the dental team can give you the
	 appropriate oral health advice for your child. Ask
	 your dentist about fluoride varnish.

	 Mums are entitled to free NHS treatment during
	 pregnancy and until their child is one year old, and
	 children are entitled to free NHS treatment.

Public Health England Delivering better oral health: an evidence
-based toolkit for prevention Third Edition (2014) bit.ly/1WqJL9C

Information on sugar swaps www.nhs.uk/change4life

NHS Choices bit.ly/1M41gYo

Public Health England (2015) Why 5%? An explanation of SACN’s
recommendations about sugars and health. bit.ly/1MqUqLV

https://www.nhs.uk/start4life/signups/new
https://www.gov.uk/government/publications/delivering-better-oral-health-an-evidence-based-toolkit-for-prevention
http://www.nhs.uk/change4life
http://www.nhs.uk/Conditions/pregnancy-and-baby/Pages/looking-after-your-infants-teeth.aspx
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/446010/Why_5__-_The_Science_Behind_SACN.pdf

