
 Oral Surgery
Information about oral surgery
and teeth extraction procedures

What happens after oral surgery?
Following surgery, some discomfort, numbing or
tingling is to be expected. The following tips will
help you experience a faster, easier recovery:

•	 Use cold compresses to decrease swelling.
Bleeding should subside within two to three
hours after surgery.

•	 Take any medication prescribed to relieve any
discomfort. It may be best to drink something or
eat something soft before taking medication to
avoid stomach upset.

•	 Drink clear, room-temperature liquids until you
can comfortably eat soft foods, e.g. ice cream,
Jell-O and pudding. Hard or crunchy foods can
be resumed in two weeks.

•	 Do not spit, smoke or suck through a straw
immediately after surgery. These activities may
dislodge a blood clot, encourage bleeding and
delay the healing process. Also, do not rinse with
any mouth wash for one week. If you need to
rinse, use warm salt water for gargling.

•	 Do not brush your mouth the night after
surgery. You can brush the next day, but avoid
the tender area.

•	 Get plenty of rest right after surgery.
Try propping yourself up on pillows to be
more comfortable.

•	 Do not smoke for at least seven days after
surgery. This will help avoid dry sockets
and infection.

•	 Do not drink alcohol the day of surgery or while
taking pain medication.

What do I need to know
about oral surgery?
During a regular examination, your general
dentist will examine your gums and jaw for
swelling, infection or decay. Digital X-rays can
help to identify any hidden complications.
If extraction is diagnosed, a surgery will be
scheduled with the oral surgeon. Please inform
your general dentist about past illnesses
and current medications before scheduling
your surgery.

Your general dentist will help prepare for your
surgery and discuss any concerns you may have.
For example, he/she can go over what types of
anesthesia and pain-reducing medications are
available for you. More often than not, our oral
surgeon patients are in and out within an hour
or two.

Please keep in mind that we’ll do whatever we
can to make your oral surgery experience with
us as comfortable and efficient as possible.
All questions and concerns will be answered
courteously and promptly.

In general, here are some best practice tips to
follow before surgery. Your oral surgeon will
provide you with any final details:

•	 Do not eat, drink or smoke after midnight the
night before.

•	 Make sure that your mouth is well-cleansed
to avoid infection. While rinsing your mouth,
avoid swallowing the water.

•	 Wear comfortable clothing the day of.

•	 Wear flat shoes, preferably sneakers.

•	 Ask someone to drive you to and from.

•	 Have someone monitor you post-surgery for
at least the first 24 hours after surgery.

© Copyright 2014 by PDS.

rev 112614

For more information, visit smilegeneration.com/oralsurgery

•	 Gum (periodontal)
disease:
A partial eruption of
your wisdom tooth can
create a gum opening
where bacteria and
food can enter, get
trapped and cause
infection. Pain, swelling
and jaw stiffness may
result. Please ask for
our Gum (Periodontal)
Disease brochure for
more information.

•	 Crowding:
An impacted or
erupting wisdom
tooth with no room
to grow can push
on surrounding
teeth, causing teeth
displacement and/
or structural
tooth damage.

•	 Poor Position:
Gum irritation can
occur if your wisdom
tooth is growing toward
your cheek. A crooked
wisdom tooth can also
affect your ability to
bite down.

Why do I need to
get my wisdom
teeth removed?
The size of your jawbone
and the way your
wisdom teeth grow are
determining factors
for whether or not you
are a candidate for oral
surgery. In general, most
dentists recommend
extraction before your
20s for easier removal
and faster recovery. If left
untreated, an impacted
or erupting wisdom tooth
can cause damage to
surrounding tissue or
teeth, such as:

•	 Decay:
A wisdom tooth that is
too hard to clean due
to its odd position or
impaction under gum
tissue might lead to
cavity-causing bacteria,
which can affect the
adjacent tooth.

•	 Cysts:
A fluid-filled sac (cyst)
or tumor can form on
or near an impacted
wisdom tooth,
which can destroy
surrounding bone
or roots.

What is an oral
surgeon?
Although general dentists
can perform wisdom
teeth extractions, many
refer their patients to
an oral surgeon. An oral
surgeon is a mouth and
jaw specialist who has
completed an extra 4-6
years of training in a
hospital-based residency
program and is an expert
in any of the following:

•	 Surgical removal of
wisdom teeth

•	 Surgically aiding
an orthodontist in
the proper eruption
of impacted non-
wisdom teeth

Infection Crowding

Cyst

Damage to neighboring teeth Poor positioning

12 Years 14 Years

17 Years 25 Years

Growth of Wisdom Teeth

Complications

•	 Replacing broken or
missing teeth with
dental implants

•	 Correction of facial birth
defects, like cleft lips
or palate

•	 Emergency
reconstructive surgery,
such as repairing broken
or shattered jaw and
cheekbones after a
car accident

Flexible financial
options for
your smile
We have a wide range
of payment options and
welcome most insurance
plans and major credit
cards. Our staff is trained
to assist you in maximizing
your insurance coverage,
minimizing your out-of
pocket costs and offering
arrangements and other
options to pay for your
treatment over time.

What are
wisdom teeth?
Wisdom teeth, or third molars, are the last
teeth to grow in your mouth. They are called
wisdom teeth because they typically appear
during young adulthood/teenage years,
typically the age of maturity and “wisdom”.

 Oral Surgery
Information about oral surgery
and teeth extraction procedures

What happens after oral surgery?
Following surgery, some discomfort, numbing or
tingling is to be expected. The following tips will
help you experience a faster, easier recovery:

�	 Use cold compresses to decrease swelling.
Bleeding should subside within two to three
hours after surgery.

�	 Take any medication prescribed to relieve any
discomfort. It may be best to drink something or
eat something soft before taking medication to
avoid stomach upset.

�	 Drink clear, room-temperature liquids until you
can comfortably eat soft foods, e.g. ice cream,
Jell-O and pudding. Hard or crunchy foods can
be resumed in two weeks.

�	 Do not spit, smoke or suck through a straw
immediately after surgery. These activities may
dislodge a blood clot, encourage bleeding and
delay the healing process. Also, do not rinse with
any mouth wash for one week. If you need to
rinse, use warm salt water for gargling.

�	 Do not brush your mouth the night after
surgery. You can brush the next day, but avoid
the tender area.

�	 Get plenty of rest right after surgery.
Try propping yourself up on pillows to be
more comfortable.

�	 Do not smoke for at least seven days after
surgery. This will help avoid dry sockets
and infection.

�	 Do not drink alcohol the day of surgery or while
taking pain medication.

What do I need to know
about oral surgery?
During a regular examination, your general
dentist will examine your gums and jaw for
swelling, infection or decay. Digital X-rays can
help to identify any hidden complications.
If extraction is diagnosed, a surgery will be
scheduled with the oral surgeon. Please inform
your general dentist about past illnesses
and current medications before scheduling
your surgery.

Your general dentist will help prepare for your
surgery and discuss any concerns you may have.
For example, he/she can go over what types of
anesthesia and pain-reducing medications are
available for you. More often than not, our oral
surgeon patients are in and out within an hour
or two.

Please keep in mind that we�ll do whatever we
can to make your oral surgery experience with
us as comfortable and e�cient as possible.
All questions and concerns will be answered
courteously and promptly.

In general, here are some best practice tips to
follow before surgery. Your oral surgeon will
provide you with any �nal details:

�	 Do not eat, drink or smoke after midnight the
night before.

�	 Make sure that your mouth is well-cleansed
to avoid infection. While rinsing your mouth,
avoid swallowing the water.

�	 Wear comfortable clothing the day of.

�	 Wear �at shoes, preferably sneakers.

�	 Ask someone to drive you to and from.

�	 Have someone monitor you post-surgery for
at least the �rst 24 hours after surgery.

' Copyright 2014 by PDS.

rev 112614

For more information, visit smilegeneration.com/oralsurgery

