

Defeat Monster Mouth!!

Oh no! The dreaded Monster Mouth - and The Plagster has it!

Not to worry. Flossy and Buck McGrinn, Den and Gen Smiley, and their trusty pal K-9 are on the job! They know just how to attack Monster Mouth and get The Plagster's smile back on track.

To fight Monster Mouth and promote good oral health our friends follow this simple rule, "2min2x." That's code for "brush your teeth two minutes, two times a day."

Flossy, Buck, Den, and Gen know the importance of good dental habits to keep their smiles bright. They brush their teeth when they get up in the morning and again before they go to bed at night. They also floss their teeth once each day. Because Den wears braces, he is especially careful about keeping his teeth healthy so he has a bright smile when the braces come off.

Defeating Monster Mouth takes a lot of energy so the McGrinns and Smileys do eat snacks between meals but very few sugary ones. They usually stick to fruit and other healthy foods, and they choose water when they are thirsty instead of soda pop.

You can defeat Monster Mouth, too! Join in the fun by playing the games and doing the activities to learn how to take good care of your teeth.

And remember the code "2min2x"! For a super smile and healthy mouth, brush your teeth two minutes, two times a day.

Just 2min2x - brushing just 2 minutes twice a day - that how The Plaqster defeats monster mouth! Use the grid as a guide to finish the picture and see his BIG sparkling smile!

The Plaqster says, Congratulations!

(name)

has defeated MONSTER MOUTH!

(date)

2min L X
Brush 2 minutes
2 times a day
for good oral
health!

The Plaqster and Flossy can use a little help!
Can you find all the hidden words?
They can be up, down, diagonal, backward and forward!

G Ζ R G Υ 0 S Χ Ε R M 0 Ε Ζ D 0 S Q G R R В G Ε Ν 0 S Q G M Ν Τ Р R S Ε G S L 0 Q M Ν 0 R Н 0 Н В U Н G Α U Τ Н 0 Ε U 0 R M Ε 0 0 Ν Α R Ε Χ Ε R Τ 0 Η Ν G W G K 0 Α K L G Q R C Ε Ε S В U Μ Н Н U 0 S Ν Ε Ε D

CAVITY
DENTIST
ENAMEL
FLOSS
SEALANT
GUMS
CANINE

Ε

Ν

M

Ε

MOLAR
PLAQUE
MOUTHGUARD
TOOTHBRUSH
TOOTHPASTE
MONSTER
SMILE
TONGUE

TEETH
GINGIVITIS
MOUTH
CROWN
HYGIENIST
ROOT
JAW

S

Χ

The Plaqster, Den and Buck are sure having fun! You can join in. Can you find 25 differences between the two pictures?

Den and Buck are playing Hide and Seek with The Plaqster. Who will find him first? Using different colored buttons for markers, flip a coin to advance around the board. Heads moves you ahead 2 spaces, tails 1 place. Be sure to follow the

Its a mystery! Help K-9 and The Plaqster unscramble the words in these oral health messages!

2. Eat plenty of fruits and SEEBEGVTAL 3. Brush your teeth two SNEMIUT two times a day. 4. Donlt forget to brush your GTUENO 5. Always wear a GTHUD ARUMO when playing sports.	1. Visit yourTTNSIDE	_ twice a year.	
SNEMIUT 4. Don[t forget to brush your GTUENO 5. Always wear a GTHUDARUMO	2. Eat plenty of fruits and	SEEBEGVTAL	
4. Donit forget to brush your GTUENO 5. Always wear a GTHUDARUMO	3. Brush your teeth two	SNEMIUT	
GTUENO 5. Always wear a GTHUDARUMO			
5. Always wear aGTHUDARUMO	4. DonIt forget to brush your		
GTHUDARUMO	GTUENO		
when playing sports.			
	GTHUI when playing sports.	DAKUMO	

Gen LOVES crossword puzzles! You can help her. Use the word list below to complete the puzzle.

DOWN ACROSS Drink this instead of soda pop. 2 Your first teeth. **Broccoli and carrots are nutritious** The hard outer layer of a tooth. If not removed, can lead to cavities. 5 A dentist uses this to help see all 10 Wear this to protect your smile while your teeth. playing sports. 6 They hold your teeth in place. 12 Only eat sparingly to keep your smile healthy. Visit your regularly. 13 Pictures of your teeth. 8 Clean between your teeth with 14 What your dentist applies to protect teeth from decay. dental 11 Defeat Mouth! Keep your smile **16 Limit between meal** sparkling! 17 Use this to keep teeth clean. 15 Brush your teeth for 2 minutes are the teeth in the back of your mouth a day. used for grinding food. 18 Grin -sized amount of toothpaste 20 Use only a when you brush. 2 MONSTER, 15 TWICE, 18 SMILE DOWN: 1 WATER, 3 VEGETABLES, 5 MIRROR, 6 GUMS, 7 DENTIST, 8 FLOSS, 11 XRAYS, 14 SEALANT, 16 SUACKS, 17 TOOTHBRUSH, 19 MOLARS, 20 PEA, ACROSS: 2 BABY, 4 ENAMEL 9 PLAQUE, 10 MOUTHGUARD, 12 SWEETS, 13 10 11 13 16 **TOOTHBRUSH** 18 **MOUTHGUARD** 19 **PLAQUE** DENTIST **XRAYS VEGETABLES MOLARS** WATER **SWEETS** ENAMEL **TWICE SMILE** 20 **FLOSS BABY** SEALANT **SNACKS MONSTER PEA GUMS MIRROR**

Playing sports is FUN! But you should always wear a mouthguard to keep your smile safe! Can you draw a line to match Den, Gen, Buck, Flossy and K-9 with their shadow?

The Plaqster is all about defeating Monster Mouth, but it takes some monster-sized equipment! Connect the dots to see what The Plaqster uses 2 minutes, 2 times a day for good oral health!

