


BEVERLY HILLS, CALIFORNIA


DR. JENNIFER
AHDOUT

American Board of Dermatology

DR. DAVID
AMRON

American Board of Dermatology

INNOVATIVE EXPERTISE IN LIPOSCULPTURE

Regularly featured on top media programs for his expertise in liposuction, Dr. Amron employs an artistic, comprehensive approach that revolves around balance, proportion and precise patient positioning during surgery. "Under local anesthesia, when the patient is awake and able to assume exact positions during the surgery, I am able to meticulously sculpt areas of the body without causing surface irregularities or dimpling for a smooth, natural-looking result," says Dr. Amron, who has a highly regarded reputation for his skills in body contouring. Additionally, patients from around the world seek out his expertise for revision liposuction and more technical areas.


PATIENT TESTIMONIAL

"As an advocate for women, it's important that I share information that may help them, especially about my elective surgical procedure, which most women would choose not to share. I will happily tell. I researched extensively and found Dr. Amron to be the leading specialist performing liposuction. He perfected this surgery under local anesthesia, which is the only way I would agree to have it done. After a very thorough consultation with Dr. Amron, I was confident that he was the only surgeon I would have perform my procedure. I chose well, because the procedure went beautifully—exactly as he said it would. It was a piece of cake (which came out of my left thigh). Thank you Dr. Amron. You are an artist and a perfectionist."

NANCY LEE GRAHN, ACTRESS, *GENERAL HOSPITAL*

"MEDICAL ARTISTRY FOR HEALTH AND BEAUTY"

ABOUT DAVID AMRON, MD AND JENNIFER AHDOUT, MD

SERVICES

Dr. Amron:

Liposculpture
Mini-Liposuction
Revision Liposuction
Laser-Assisted Smartlipo®
Nonsurgical Body Contouring
Facial Rejuvenation
Nonsurgical Skin Tightening /
Thermage®
Cellulaze™

Dr. Ahdout:

Facial Rejuvenation
Botox® / Injectables / Fillers
Laser Resurfacing / Fraxel®
Sclerotherapy (Vein Treatment)
Skin Care / Skin Peels
Hair Restoration
Liposonix®
Thermage®

BOARD-CERTIFIED DERMATOLOGISTS DR. AMRON AND DR. AHDOUT ARE HELPING TO ADVANCE THE FIELD OF DERMATOLOGY WITH THEIR INNOVATION, ARTISTRY AND SKILL. WITH MORE THAN 19 YEARS OF EXPERIENCE, DR. AMRON COMBINES HIS SPECIALTY IN LIPOSCULPTURE WITH DR. AHDOUT'S NICHE AND EXPERTISE IN FACIAL REJUVENATION TO OFFER TOP-QUALITY, COMPREHENSIVE CARE.

DR. AMRON: WHY ARE YOU A BIG ADVOCATE OF ARTISTRY?

Today, many physicians rely heavily on the latest technologies and gadgets to achieve great results, but I am a big proponent of putting more focus on the doctor's skills—their hands, experience, judgment and medical artistry. It's not about trusting the machine, but the physician behind it.

DR. AMRON: HOW IS YOUR TREATMENT STYLE UNIQUE?

My focus is on liposculpture and revision liposuction procedures for patients from around the world. I specialize in areas of the body that many doctors don't commonly treat, such as the calves, ankles, buttocks and anterior thighs. I create precisely proportioned contours.

DR. AHDOUT: WHAT IS YOUR APPROACH TO FACIAL AGING?

Our approach involves four steps that we call the "Four R's." Relax targets expression lines; Reposition addresses sagging skin using tightening and lifting devices; Recontour utilizes fillers to restore a more youthful look; and Resurface addresses discoloration, sun damage, fine lines and more using a variety of laser technologies.

DR. AHDOUT: WHAT AREAS DO YOU SPECIALIZE IN?

I focus on treating the skin using a variety of modalities, but cosmetic laser and skin-care rejuvenation are special interests of mine. I am committed to educating my patients on the different stages of aging so that together we can create a treatment plan that best prioritizes each of their concerns.

MEDICAL DEGREES

DR. AMRON: Albert Einstein College
of Medicine in New York
DR. AHDOUT: UCLA

LOCATION

Beverly Hills, California

CONTACT

310.271.6272


To learn more about the practice visit
expertliposuction.com
spaldingplasticsurgery.com