Cosmetic6monthbraces.com Adult hidden braces that are Fast, Affordable and Invisible. Discover Six easy steps to a beautiful smile of straight teeth
[image: image1.jpg]

(1888PressRelease) Millions of adults want straight teeth but will not wear ugly metal braces for two to three years. Many people want to conserve tooth structure and cannot afford the high cost of a smile makeover of crowns and veneers.
Monmouth-Ocean, NJ (1888PressRelease) July 08, 2010 - Who doesn't want an attractive smile ? If your teeth are crowded or spaced they might not look their very best . Crowded teeth often trap more food and stain, discolor easily and are harder to keep clean and healthy. But how many adults do you think want to to wear ugly metal braces to straighten their crowded or spaced teeth ?

Today, it is estimated by the American Association of Orthodontists that more than one million adults are wearing braces. Many more adults would love to have the secret benefits of straight teeth but are too self conscious to wear ugly metal braces and don't want to be in treatment for 2 to 3 years.

Alternative braces treatments with clear aligner trays have become very popular in recent years because these trays are much more cosmetic than traditional metal braces. Unfortunately clear aligner trays often take 1 to 2 years to achieve desired results for moderately crowded or spaced cases. Aligner trays are also often more expensive and require quite a bit of patient compliance . Because patients can take out the appliance there is always the chance that treatment times will be increased and desired outcomes affected if a patient leaves the appliance out for too long.

Now there is a faster less expensive way to get a beautiful new smile of straight teeth using a proven high tech orthodontic solution with Cosmetic 6 month braces . A combination of clear brackets and tooth colored wires is almost invisible from speaking distances . For the most self conscious patients the brackets and wires are placed on the inside of the teeth- totally hidden from anyone seeing them-totally invisible even at the closest distances. Because the goal of Cosmetic 6 month braces is to align your front most cosmetic teeth treatment times are usually 4 to 9 months with most cases completed in 6 months .

Go to www.Cosmetic6monthbraces.com and request your Free Report : Six easy steps to getting a beautiful new smile of straight teeth with Cosmetic 6 month braces.

For more detailed information, please visit http://www.NJlaserdentistry.com .
Trackback URL:

http://www.1888pressrelease.com/cosmetic6monthbraces-com-adult-hidden-braces-that-are-fast-pr-223558.html
###
