

Be a Brushalotamus

Oral Health Activities for Pre-K Programs

Colgate®

Dear Educator,

Welcome to the **Colgate Bright Smiles, Bright Futures®** oral health education program for preschool classrooms. This classroom kit is designed to support health literacy, engage families, and contribute to school readiness for Head Start children and families.

Take your class on an oral health journey with the friendly dentist Dr. Rabbit and his pal, Brushy Brushalotamus. The smiles you share will last a lifetime. You can also visit **ColgateBSBF.com** for games, posters, and even more activities.

Thank you for spreading the message of good oral care in your classroom.

Sincerely,

Marsha Butler, DDS

Marsha Butler, DDS
Colgate-Palmolive Company

Special thanks to

Alice M. Horowitz, PhD
Research Associate Professor
University of Maryland School of Public Health

Francisco Ramos-Gomez, D.D.S, M.S., M.P.H.
Director of UCLA Center for Children's Oral Health
UCLA School of Dentistry

CELEBRATING
1 BILLION
CHILDREN
REACHED

What's Inside

Inside This Kit
2

Activity 1
Brush Like Brushy
3

Activity 2
Ride the Fluoride Slide
4

Activity 3
Get to
Healthy Snack Lane
5

Activity 4
Visit Dr. Rabbit
6

Head Start Outcomes

The activities in this guide have been developed in accordance with the skill areas and child outcomes contained within the Head Start Child Outcomes Framework. Each activity is designed to take approximately 15-20 minutes.

<p>Activity 1 Brush Like Brushy</p>	<p>Perceptual, Motor, and Physical Development Health, Safety, and Nutrition Goal P-PMP 4. Child demonstrates personal hygiene and self-care skills.</p>
<p>Activity 2 Ride the Fluoride Slide</p>	<p>Scientific Reasoning Scientific Inquiry Goal P-SCI 1. Child observes and describes observable phenomena (objects, materials, organisms, and events).</p>
<p>Activity 3 Get to Healthy Snack Lane</p>	<p>Perceptual, Motor, and Physical Development Health, Safety, and Nutrition Goal P-PMP 5. Child develops knowledge and skills that help promote nutritious food choices and eating habits.</p>
<p>Activity 4 Visit Dr. Rabbit</p>	<p>Literacy Comprehension and Text Structure Goal P-LIT 4. Child demonstrates an understanding of narrative structure through storytelling/re-telling.</p>

Inside this Kit

Enhance classroom learning and family engagement with

Be A Brushalotamus activity guide

Dr. Rabbit Meets a Brushalotamus storybook*

Make Smiles Last a Lifetime booklet

This is My Bright Smile emergent reader**

How to Have a Bright Smile Poster

Family packet

*To read during circle time, then revisit using the storybook tie-ins on each activity

**For use during station time to build pre-reading skills while reinforcing healthy habits

Activity 1: Brush like Brushy

Directions

1. Show the **How to Have A Bright Smile poster** to your class.
2. Tell students that Brushy, a Brushalotamus who likes to brush a lot, wants to show them how to brush their teeth.
3. Following the instructions on the poster, teach children how to brush their teeth.
4. Ask your class

“When should you brush your teeth at home?”

Answer: After breakfast and before bed.

“For how long should you brush your teeth?”

Answer: Two minutes each time.

“What kind of toothpaste should you use?”

Answer: Fluoride toothpaste.

“Why should you brush with fluoride toothpaste?”

Answer: Fluoride prevents cavities.

You'll Need

How to Have a Bright Smile poster

Brushy Says

Brush your teeth for two minutes twice a day with fluoride toothpaste, especially after breakfast and before bed

When children see Brushy, let them pretend to brush like Brushy by pantomiming the tooth-brushing techniques they just learned.

Hang the **How to Have a Bright Smile** poster where children can see it during circle brushing.

Activity 2: Ride the Fluoride Slide

Directions

1. Explain to your class that you're going to show them what sugar can do to their teeth.
2. Divide the yeast into the glass containers. Tell your class that the containers are like mouths and the yeast is like plaque, a germ substance that lives in our mouths.
3. Add the sugar to the container marked "Sugar." Explain that when we eat sugary foods and drinks, the germs in plaque eat the sugary foods too...and something happens.
4. Add warm water to both containers. As you wait for a reaction (8 to 10 minutes), ask students what they think will happen when the plaque eats the sugar.
5. When the reaction begins, ask students to describe what they see.
6. Explain that plaque attacks like this may happen for up to 30 minutes after eating sugary foods. But, brushing teeth with fluoride toothpaste makes our teeth stronger and protects them from sugar and plaque attacks.

You'll Need

2 clear glass containers, one marked "Sugar"

1 tablespoon (packet) of sugar

1 7g (14 oz.) yeast packet

1 cup of warm water

Brushy Says

Brush with fluoride toothpaste to prevent plaque attacks.

Let children put their hands in the air and pretend to slide down the Super Glide Fluoride Slide on page 9.

Send a family packet home with each student so they can share their fluoride smarts.

Activity 3: Get to Healthy Snack Lane

Directions

1. Play I Spy Healthy Snacks using classroom foods. For example, say “I spy a round, red fruit.” The first child to say “Apple” gets to describe it. Let children take turns.
2. Ask students to name healthy snacks they like to eat. Explain that the whole class is going to taste some yummy, healthy snacks.
3. Let students taste the first snack. Ask them to share what they like about it using words such as *green*, *crunchy*, *delicious*.
4. Taste two to three snacks a day with your class for several days. Remind students that eating healthy snacks is one way to keep their teeth healthy.

You'll Need

Head Start-approved healthy snacks

Brushy Says

Eat healthy snacks instead of sugary or sticky foods

Play I Spy Healthy Snacks with the illustrations on pages 6-9.

Let children make grocery lists by drawing pictures of their favorite healthy snacks. Send the drawings home with other key information for families.

Activity 4: Visit Dr. Rabbit

Directions

1. It's time to put on your bunny ears! Play Dr. Rabbit as you act out Brushy's dental visit.
2. Choose a stuffed animal to play Brushy. Let children play Brushy's mom and the dental hygienist.
3. As a class, role play Brushy's visit to Dr. Rabbit's office: arriving, waiting in the waiting room, learning how to brush teeth, getting an exam, and making Brushy's next appointment.
4. Ask children how they would feel if they were Brushy.
5. Let your class ask Dr. Rabbit (you) questions about dental visits and oral care.

You'll Need

Stuffed animal

Optional: hand mirror,
gloves, mask, goggles,
bunny ears

Brushy Says

Visit the dental office at least twice a year

Ask children to name what they see at Dr. Rabbit's dental office on pages 10-11.

Have children make posters about why they love caring for their teeth. Use them as placemats during circle brushing.

