

Community Barber Shops

Can a hair transplant be performed on an African American?

Every video or before and after photo I see has a Caucasian guy with minimal hair loss. He will have hair around the side and maybe slight balding around the crown. An African American male cannot hide their balding issue, or better yet doesn't have the hair to spare for a hair transplant while maintaining a short hair cut. Has a successful hair transplant ever been performed on African American male to continue the growth of hair where it was lost mainly around the middle or back of the crown?

Thank you, Mark

Mark: Thank you for your question. Yes, hair restoration surgery can be successfully performed on African Americans and /or people of other ethnic origins. The African American patient in particular requires careful pre-operative assessment in several areas. Does the patient have a tendency to develop hypertrophic and/or keloid, (heavy, thick) scarring? Does the patients skin hypopigment, (become lighter colored) in response to a surgical procedure? When I consult with patients of African American descent I evaluate them for other surgical incisions, ear piercings etc. to document how they heal with other procedures that may have been performed. If they have not had any prior surgery, consideration for a scalp biopsy is made to monitor this small area for it's healing characteristics. I would not want to perform an "aesthetic" procedure on a patient who may heal their scalp in an aesthetically displeasing fashion. Generally speaking, the density of hair growing follicles in the African American permanent donor zone is not as substantial as that which occurs in Caucasian patients, so the size of the transplant is not always as large for the African American patient. However, because of the natural curl of the hair, and narrow color contrast between the color of the hair and scalp, the African American patient can develop substantial "density" with their procedure. Another area that is different with the African American patient population is how the donor grafts are created. By this I mean that due to the natural curl of the African American hair, the grafts are cut a little "chubby" compared to the Caucasian patient. If I attempt to cut a graft that is too "perfect", there is a higher likelihood that transection of the hair in the graft will occur, and this could lead to less hair growth than what I would anticipate with a transplant performed on a Caucasian patient. Donor hair can be harvested utilizing standard "strip" excision, or the follicular unit extraction, (FUE) technique. However, the size of the device for the FUE technique would be slightly larger, (to accommodate for the patients curly hair) and the patient needs to be informed that the FUE technique would not be "scarless". Even a very small enlargement in the circumference of the FUE device leads to a significantly larger scar. In summary, the African American patient population can expect to have excellent and substantial results with modern hair restoration surgical techniques. However, it is mandatory that they undergo a careful pre-operative assessment, and have their procedure performed by a highly skilled hair transplant surgeon.

With Best Regards, Robert J. Reese, DO

A Guide To Putting Your Best Face Forward

(NAPSI)—When it comes to men's faces, things can get pretty hairy. Despite the growing popularity—about 60 million guys currently sport facial hair—there are plenty of unanswered questions for guys in terms of styles and trimming tips.

"Facial hair is more acceptable now than it's been in a long time, and when it comes to styles, anything goes," said Ben Phillips, master barber for Wahl. "But just because anything goes doesn't mean guys should let it grow out of control. Lots of men are looking for help in finding a style that best enhances their look—and with a few simple tips they can sport a look that suits them best."

According to Phillips, the key to a well-groomed look is understanding what shape best suits your face and finding the right tool to deliver the desired style.

For example, when considering an electric trimmer, he says, be sure to get one that has the power, precision, design and run-time to easily maintain your facial hair style.

He also offers these five tips to help you keep your facial hair looking good:

1. Before you trim, comb hair straight using a narrow-tooth comb.
2. For most facial hair styles, start by outlining and shaping the hair.
3. Use a slightly shorter length underneath the jawline, as hair tends to grow thicker there than on the cheeks and chin.
4. For lining up the hairline, start in the center and work toward each ear.
5. Remember, it's about personal style. Experiment with different facial hair styles and shapes to see what best suits your face.

If you've mastered these trimming tips and proudly sport facial hair, you could be named a Wahl Man of the Year in the sixth annual search for the best facial hair in America. Contest winners receive a lithium ion prize package including an iPad 2, Garmin GPS system and Flip video camcorder. To enter, simply submit a photo of yourself at www.wahlnation.com. More tips and information are also on the website

Mack's Barber Shop

334 Gillespie Street, Fayetteville NC 28301
(910) 483-3341

See: Mack J. Utley, James Patterson, Paul Smith & Julian M. McEachin

"Where The Promise Is Performed"

Free Parking

Tre Styles Barber Shop

4443-B Cumberland Road Fayetteville, NC 28306

"Hair Is Our Business"

Pervy Lanier, Jason Nesmith & Craig Johnson

425-2414

MIDWAY BARBER SHOP

4521 Bragg Blvd.
Fay, NC 28303
Shop
(910) 273-3355
Linda
(910) 494-3002

Natural African Hair Braiding
*Singles
*Goddess
*Weaves
*Dread Locs
*Twists
*Cornrows

Travis Fowler, Ha'san Nelson
David Brown & Linda Carr-Winston
Monday Thru Friday (9:00am to 6:00pm)
Saturday (8:00am to 5:00pm) "Proud To Serve You"
*Barbers For The Entire Family
Serving All Of Your Grooming Needs
*Military and Civilian Cuts

Skibo Road Barber Shop

"Falcon Village" Suite 106 Raeford Road

See T-Mack, Mac, Murrell or JR

"Stop By Today For The Phattest Cuts"

(910) 864-2739

Ced's Barber Shop

For All Of Your Family Hair Care Needs

Barbers: Ced & Marco

(910) 483-4386

2831 Bragg Blvd * Fayetteville, NC
(Across the street from Burger King)

Gillespie Street Barber Shop

110 Gillespie Street * Fayetteville, NC 28301

483-8057 (Shop)

Hours:
Mon thru
Saturday
8am to 5:45pm

Registered Barber Wanted

Darren Generette
(Barber)

Mr. Thomas F. Hooper, Jr. (Founder)
August 10, 1931 to July 2, 2011

It's Barber & Beauty Shop

1911-B Murchison Road * Fayetteville, NC 28301

(910) 488-5059
Shop

Specializing In All Of Your Hair Care Needs

*Eye Brow Arching

See Ed - (910) 670-1711 * Cell

Military & Civilians Haircuts

Mr. B's Barber & Master Kut

1126 Pamalee Drive * Fayetteville, NC 28303

Dr. June Butler, NMBA
Master Barber
(910) 336-0470

Fades, Tapers, Texturizers
Refreshing Facials,
Eye Brow Arch
"Best In Town"

Everyone
\$5.00 Monday & Friday

Everyone **\$5.00** on Wednesday
BOOTH FOR RENT or COMMISSION

Hours:
Mon thru Fri: 9am to 8pm
Sunday: 11am to 7pm

GREEN RAMP BARBER SHOP

Glenn Reilly Village

594 S. Reilly Rd. * Suite 112 Fayetteville, NC 28314

Ricky Bush
(Barber)

Chris Giles
(Owner/Manager)

(910) 864-8826 * "Barber Wanted Now"

Monday Thru Friday 8am to 8pm

Saturday 9am to 6pm * Sunday 10am to 6pm

Walk-Ins Welcome "Come Jump In A Chair"

