

La compañía de seguros cubrira el costo de la peluca?

La mayoría de las compañías de seguros cubren parcial o totalmente el valor de la peluca; el proceso para tramitar los reembolsos varía por compañía, cada una tiene sus propias reglas, pero esencialmente debe diligenciar diferentes formas.

Solicite a su doctor una prescripción que diga así: **"Protesis de Cabello Debido a Tratamiento de Quimioterapia"** ("Cranial Prosthesis Due To Effects of Chemotherapy").

Cuando usted compra su peluca en **ELITE**, nosotros le entregamos un recibo con dichas especificaciones y así pueda enviar a la Compañía de Seguros la prescripción médica y nuestro recibo.

Algunas compañías de seguros no consideran el cabello como prótesis, y otras no lo hacen si no diligencia las formas correctamente.

Si usted no tiene seguro médico o si su póliza no cubre la peluca, nosotros le ofreceremos un descuento. Adicionalmente, tenemos un amplio rango de precios y estilos para así facilitarle la compra de la peluca de acuerdo con su presupuesto.

UNA ACTITUD SANA TIENE UN GRAN IMPACTO EN SU PROCESO DE RECUPERACION.

Muchas veces la manera como usted se siente y piensa, comienza con una simple mirada en el espejo.

La pérdida de cabello causada por diferentes motivos, entre ellas el uso de medicinas, es más fácil de sobrellevar cuando usted sabe las opciones que tiene a su disposición.

Gracias a los avances tecnológicos las pelucas y piezas son actualmente diferentes a las que existían años atrás.

Nosotros, **Elite Designer Wigs**, tenemos más de 40 años de experiencia, razón por la cual, podemos ayudarle a alcanzar una transición más fácil y natural.

Nuestras pelucas y piezas le ayudarán a tener una actitud más sana y positiva sobre sí misma.

Cuando usted está recibiendo quimioterapia la pérdida de cabello comienza muchas veces luego del segundo tratamiento, y es una excelente idea si nos visita antes, para así lograr que su apariencia se asemeje lo más cerca posible a su estilo natural.

Siempre es un buen momento para visitar **Elite Designer Wigs** y así dar el primer paso para sentirse y lucir bien durante el proceso y tratamiento.

ELITE...MORE REAL...THAN REAL

Three Locations.

Galleria Mall

2414 E. Sunrise Blvd.
Fort Lauderdale, FL
33304
954-537-4005
-Near Victoria Secret

Dadeland Mall

7535 Dadeland Mall
Miami, FL 33156
305-661-7550
-Near Cheesecake
Factory

Sawgrass Plaza

12685 W. Sunrise Blvd.
Sunrise, FL
954-851-0907
-Plaza Next to Applebees

www.elitehairdesigns.com

Elite Designer Wigs and Hair Extensions

EliteHair_

elitedesignerwigs

COPYRIGHT©2013 BY ELITE Hair Designs, Designer Wigs and Extensions

ELITE Hair Designs

Designer Wigs and Extensions

Temporary Medical Hair Loss

Providing the highest quality of service and care, in a friendly and personal setting.

A step towards healing.

The way you feel about yourself every day often begins with a single glance in the mirror. And, a healthy attitude has a great impact on the healing process.

Psychologists and scientific head-liners admit that positive feelings play a vital role in the restoration of health. Hair loss, due to medication, can be easier to deal with when you are aware of what is available and what is right for you.

With today's technical advancements, wigs and hairpieces are far beyond what they used to be, just a few years ago. **Our wigs are undetectable, easy and ultra comfortable to wear.**

In cases of chemotherapy, hair loss often begins after the 2nd and 3rd treatment. Many women prefer to come in and try them on before they begin losing their hair. Getting a head start, before the hair loss, allows us to see you with your natural color and hair-style, which will help us achieve the most comfortable and natural look for you. **There are so many styles and colors to choose from, you may even choose to vary your "look" a bit.**

Elite Hair Designs, Designer Wigs and Hair Extensions offer 50 years of experience in the wig industry and can help you by making this an easy and natural experience. Our wigs are designed to help you maintain a healthy attitude and a positive and beautiful self-image. **Our entire staff are experts in this field and look forward to helping you.**

Commonly asked questions about wigs and hairpieces, with your temporary hair loss.

- Q Will you be able to match my hair color?
- A Yes! You will be surprised by how many different colors and blends that we have to choose from. This is all done in the comfort of a private setting with one of our licensed and professional staff members.

- Q Will you be able to find my hair style and will it look natural?

- A Absolutely. In fact, we have so many styles to choose from, the only decision you'll have to make is which ones you like the best. We'll even customize the style for you.

- Q Is the maintenance difficult? Do I need to clean or curl my wig?
- A. Our wigs are almost maintenance free. . . . If worn daily for 10 to 12 hours, it is recommended to hand wash it every 14 days; however, use your discretion as to how often you feel you need to clean it. If styling products are used regularly, a build-up will happen and the wig may need to be washed more often. Once your wig is dry, no curling is necessary, with a quick and light brushing, you can return it to its natural style. ****Please see our Care Guide brochure, which includes, easy-to-follow, step by step instructions, for your wig care.**

Insurance

- Q Will my insurance pay for my wig?
- A. Most insurance companies do cover either partial or total cost of the wig. *However, each insurance provider is different. By following these simple procedures, you should have no problem.

First, ask your physician for a prescription written: 'Cranial Prosthesis due to effects of Chemotherapy.'

Secondly, when purchasing your wig, we will make out your invoice stating: 'Cranial Prosthesis due to effects of Chemotherapy.' When submitting your insurance claim, you will need to provide a copy of the doctor's prescription and the invoice.

*Some insurance providers do not consider a wig as medical treatment and there are some who will turn the claim down, even when the prescription and invoice are provided at the same time. All medical clients receive a medical discount. **Our wigs are specially designed for you and we make them easy to afford.**

Elite Hair Designs, Designer Wigs and Hair Extensions has a complete service center located in Sunrise, on Sunrise Blvd., just west of Flamingo, in the Sawgrass Plaza, next to Applebees at 12685 W. Sunrise Blvd., 33323, where we provide any and all services related to wigs, extensions and pieces. The phone number is 954-851-0907. Please call with any questions or to make an appointment.