

Oral Health is Connected to Your Overall Health

Did you know more than 120 medical conditions can be detected by signs and symptoms in the mouth?

The health of our teeth, gums and mouth are connected to our overall health. Utilize your preventive dental care benefits. Your dentist can catch oral health problems early before they become potentially painful or costly. Your dentist can also check for early signs and symptoms that may be linked to certain health conditions.

Learn more about how your oral health connects to your overall health at: [DeltaDentalMN.org](https://www.DeltaDentalMN.org)