

CHECK YOUR RISK

DO YOU:

- ☐ Drink sugary or acidic beverages, including:
 - ☐ Juice
 - ☐ Soda
 - ☐ Energy drinks
 - ☐ Sports drinks
 - ☐ Sweet coffee or tea
 - ☐ Alcohol
- ☐ Eat chewy or sticky foods, including:
 - ☐ Chewy candy (licorice, caramel, etc)
 - ☐ Granola or fruit-based bars
 - ☐ Dried fruit
 - ☐ Gummy vitamins
- ☐ Use tobacco (smoking, chewing, etc.)
- ☐ Take medication that causes dry mouth
- ☐ Undergo head or neck radiation therapy
- ☐ Have an orthodontic appliance
- ☐ Have a removable partial denture
- ☐ Have exposed root surfaces
- ☐ Have acid reflux
- ☐ Skip cleanings at the dentist
- ☐ Have one or more dental restorations (fillings, crowns, etc.)

**Just one check mark means
you're at risk for oral infection!**

**Talk to your dental professional
about your risk level.**

DON'T OVERLOOK YOUR ORAL HEALTH

UltraSeal XT[®] plus⁺

UltraSeal XT[®] hydro⁺

Talk to Your Dental Professional Today

Talk to your dental professional about your risk factors
and learn how you can protect your oral health!

1. Cavities/tooth decay. Mayo Clinic. <http://www.mayoclinic.org/diseases-conditions/cavities/symptoms-causes/dxc-20320184>. 2. Tooth abscess. Mayo Clinic. <http://www.mayoclinic.org/diseases-conditions/tooth-abscess/symptoms-causes/dxc-20185944>. 3. The use described in text may not be cleared with the FDA. 4. Fluoride treatments in the dental office. The Journal of the American Dental Association. 2007;138(3):420.

© 2018 Ultradent Products, Inc. All Rights Reserved.
1006735.3 012218

ULTRADENT
PRODUCTS, INC.

Improving Oral Health Globally

WHAT DANGER IS YOUR SMILE HIDING?

**TAKE THE QUIZ
TO CHECK YOUR RISK!**

THE DANGER OF DECAY

Tooth decay—also known as a caries infection—affects more than just your smile! If left untreated, tooth decay can lead to serious complications.^{1,2}

Tooth loss

Painful abscesses

Life-threatening infections, including infections in the brain

Infections of the head and neck that may lead to difficulty breathing

BOOST YOUR ORAL HEALTH WITH FLUORIDE

What Is Fluoride?

Fluoride is a mineral that helps prevent cavities.

How Can It Help?

Fluoride is key to good oral health! Not only can it help prevent cavities, but it also can repair teeth when a cavity is just starting to form.⁴ Dentists have used fluoride treatments for decades to help protect their patients' oral health!

Enamelast fluoride varnish is a professional fluoride treatment that delivers fluoride directly onto your teeth. Plus, it tastes great!³

PROTECT TEETH WITH DENTAL SEALANTS

What Are Sealants?

A dental sealant is a thin, protective coating applied to the grooves of your teeth.

How Do They Help?

Sealants are placed in the pits and grooves of teeth to keep food, bacteria, and acid from settling on your enamel.

UltraSeal XT[®] plus⁺
UltraSeal XT[®] hydro⁺

The UltraSeal[®] XT family of dental sealants can provide you with long-lasting protection due to their unique formulas that sink deep into the hard-to-clean areas of teeth.

“If you, or a family member, are at moderate-to-high risk of developing [cavities], a professional fluoride treatment can help.”

– The American Dental Association⁴

Talk to your dental professional to learn more!