
Wisdom teeth, or third molars, are the fi nal teeth to
develop. Most of us have four wisdom teeth, one in each
corner of the mouth. They usually emerge during our late
teens or early twenties.

Often times, wisdom teeth become trapped or impacted
in the jawbone or simply fail to erupt. This can cause
crowding or displacement of other teeth or lead to the
development of localized tooth decay, infection, or gum
disease. Impacted wisdom teeth are set in the jawbone
in unusual positions, sometimes horizontally, which stops
them from erupting in a normal way.

Angular, bony impaction
of third molar (wisdom
tooth).

Soft tissue impaction of
third molar.

In most cases, it is recommended that impacted wisdom
teeth be extracted. Depending on the position of the tooth,
third molar or wisdom tooth removal can be performed in
your dentist’s offi ce, at an outpatient surgical facility, or in
a hospital.

TYPICAL PROCEDURE

An incision is made and
overlying soft tissue and
bone are removed, exposing
the crown of the impacted
tooth.

The tooth is extracted
whole or surgically cut into
large pieces, which can
be removed separately if
the entire tooth cannot be
removed at once. The site is
closed with stitches.

If the tooth is not impacted, extraction is the same as with
other teeth.

To ease any discomfort and promote healing:

• Use ice packs on the cheek for swelling, alternating on
and off every thirty minutes

• Apply biting pressure with clean gauze to stop bleeding
• Eat soft foods and drink extra liquids
• Avoid hard or crunchy foods in the tender area
• Brush carefully the day after surgery
• Take prescribed medications and follow all instructions
• Avoid the use of drinking straws to preserve the blood clot

in the tooth socket
• Your dentist may recommend use of a therapeutic rinse

Call your dentist or physician immediately in case of
excessive bleeding, swelling, persistent or severe pain,
or fever.

Be sure to follow the special home care instructions
provided by your dental professional.

Brought to you by

Wisdom TeethWisdom Teeth

