

A Traveler from Abroad Studies the New Roman Empire

BY STARTLING LIQUID WAY TEETH

pumice

*There's
Beauty in
Every Drop*

Proper dental
care can make
a lot of differ-
ence in the
beauty and
"clean feel" of
your teeth. See
for yourself!

**Takes Place of
TOOTH
PASTE
and
POWDER**

Contains no chalk,
grit, pumice
or abrasives
of any kind.

**Teel
FOR
TEETH**

Cannot scratch teeth or gums.