
increase the amount of 
stains on your teeth," he 
said. 

And although the research-
ers didn't look at coffee, java 
drinkers might see some 
staining as well. In general, 
though, coffee doesn't stain 
teeth as much as tea. "The 
intensity of the chromogen is 
less," said Wolff. 

Wolff said you don't need to 

switch beverages just yet. 

It's not the white wine itself 

that stains, it's what you eat 

and drink while consuming it 

that counts. 

 Dr Dooley is sticking 

by her advice— use a straw 

and if need be, get your teeth 

whitened. We have in office 

and at home options, just ask 

us! 

If you think 
you're doing 
your teeth a 
favor by sip-
ping white 
wine instead 
of red, you 
may need to 
rethink your 
tooth-
whitening 
strategy. 

New York 

University 

research-

ers com-

pared the 

staining 

effects of 

red and white wine by sub-

merging cow teeth in wine 

for one hour -- the same ef-

fect as sipping a couple of 

glasses of wine over the 

course of a leisurely dinner.  

Compared to water, the acidity 
of the white wine left teeth 

more susceptible to the tea 
stains. While white wine 
was still better than red 
wine in terms of subse-
quent tooth staining, if you 
drink any shade of vino you 
seem to be more vulnerable 
to staining by so-called 
chromogens -- substances 
in tea and other food that 
discolor teeth.  

"I used to give out this voo-
doo advice that patients 
should drink white wine, 
not red," said Wolff, "But I 
was wrong." 

When combined with the 
beverage's acidity, the tan-
nins in white wine act as a 
binding protein and help 
chromogens to saturate the 
tooth's surface, said Wolff. 
So when you linger over a 
cup of tea at the end of din-
ner, you are inadvertently 
discoloring your teeth. 
Health.com: The healing 
power of tea 

"Every time you do this, you 

White doesn’t equal whiter 

Your tunes, your teeth! 
        Want to listen to your fa-

vorite music while your favor-

ite dentist is treating your 

pearly whites? Just bring your 

ipod. 

 We have two new 

ways to enjoy music, thanks to 

our new in office sound sys-

tem! You can listen to your 

ipod the traditional way, 

tiny earbuds and all, or feel 

free to cue up your perfect 

playlist and let us plug it 

into our system! Have a 

special request?? We may 

have it on our list if you 

don’t have your device, just 

ask! Its just another way 

we’re trying to make sure 

you have the most pleasant 

dental experience you’ve 

ever had! 

Total Care Dentistry   Mary T. Dooley, DDS 

August 2012 

Patient Connection 

Inside this issue: 

Back to School Ideas 
2 

White isn’t whiter 
1

Dental Tool Contest 
2 

August Birthdays 
2 

Your Tunes, Your Teeth 
1 

Brain Floss 
2 

UC/Delta Chenges 
2 

114 S. Witchduck Road 
Suite 201  

Virginia Beach, VA 
23454 


Brain Floss: 

 In 1900, the toothfairy 
brought an average 12 

cents per tooth.! 

 In Vermont,  and old law 
states women are not 
supposed to wear den-
tures without theirhus-

band’s permission. 

 Orthodontic braces were 
invented by a dentist 

named Dr. Angle! 

Tamara 

Nancy 

Diana 

Vincent 

Natalie 

Shawn 

Malachi 

Colby 

Larry 

Caleb 

Carrie 

Terri 

Michelle 

McCaela 

Patricia 

Evan 

Cameron 

Mary 

Timothy 

Terry 

Kathleen 

Jeff 

Stan 

Kent 

Total Care Dentistry 
Mary T. Dooley, DDS 

114 S. Witchduck Road 

Suite 201  

Virginia Beach, VA 23464 

Phone: 757-486-4880 

Fax: 757-486-4881 

E-mail: 

office@drdooleydental.com 

Office hours: M-R 8:30-5:30 

Friday 8:30– 1:00pm 

All content in the patient 

connection is property of Total 

Care Dentistry and may not be 

reprinted without permission. 

“Rollover” benefits for  
UC & Delta members 

We’ve all heard the phrase, “use it or lose it” and it typically applies in the 
case of your medical and dental benefits. But, this is changing for some 

United Concordia and Delta Dental insurance plan holders. To encourage 
preventive care while providing comprehensive coverage, rollover of un-

used benefits is now an option to some groups with a PPO dental plan .This 
feature allows participants to roll over a portion of their unused benefit dol-

lars to the next plan year, if they: 
• Get at least one exam during the plan year 

• Use  a specific percentage of their annual maximum 
Each member on the policy can roll over $300  to $1,200 per person , de-

pending on your plan. This provides additional coverage for members who 
receive more complex services that exceed their annual maximum, so they 

do not have to shoulder the entire cost.  You can check your policy online, or 
ask us to find out for you. We’ve heard some patients have gotten letters in 
the mail notifying them of this update. Keep the changes in mind, and  we 

will help you maximize your benefit! 

Do you know what this commonly used 

dental instrument is? Go to our  Facebook 

page (Mary T. Dooley, DDS) and tell us  

the right answer and you could get half off a 

professional dental whitening treatment! 

Connect with us! 

Athletic Mouthguards: your back to 
school list revised 

The fall sports season is almost upon 
us, are you ready? If you’re like most 
parents,  you're probably missing 
one essential piece of equipment. An 
athletic mouth guard should be on 
your back to school athletic checklist. 
 
The American Dental Association 
recommends the use of them for 
many collision and contact sports. A 
recent article found on their website 
says players of all ages, genders and 
skill levels are at risk of sustaining 
dental injuries in sporting activities, 
even if it's just a recreational league 
game. While collision and contact 

sports, such as boxing, have inherent 
injury risks, dental injuries are also 
prevalent in non-contact activities 
and exercises, such as gymnastics 
and skating. 
 
On the radar for fall: football, soccer, 
fall baseball and softball and more!  If 
your child is signing up for one of 
these sports, consider a guard. Just 
don't confuse a face guard with a 
mouthguard. Custom mouth guards 
are the only way your perfect smile 
will be protected. It could save you 
(and your child) a lot of pain and 
frustration later! 


