

LA TOYA JACKSON'S NOSE MELTS AWAY!

Nationalenquirer.com

The Jackson family obsession with plastic surgery has claimed another victim! LA TOYA JACKSON'S nose appears to be falling off her face, and one expert warns she'll soon be a "nasal cripple!"

Recent pictures of the 59-year-old reality TV star and onetime Playboy model show her nostrils seem to be almost completely closed.

"La Toya's nose has collapsed, just like her brother Michael's did," an insider told The National ENQUIRER.

"La Toya is in denial over how she's butchered her once-beautiful face and body," said the source. "She already has breathing problems, but she's quick to blame them on allergies or poor air quality."

The plastic surgery–obsessed King of Pop, who passed away at age 50, had so many procedures on his nose that he couldn't breathe properly. His nose had to be completely rebuilt – a fate that likely awaits La Toya, according to medical experts.

Board-certified plastic surgeon Dr. Otto Placik believes La Toya's deformed nose is likely due to "multiple operations," and "an aggressive reduction" that removed "most structural elements." Her nose has also defied gravity, unlike most natural noses that fall with age, he said, adding, "the reduced width of her chin is also likely attributable to surgical intervention."

Dr. Steven Dayan, also a board-certified plastic surgeon, warned that if La Toya "isn't already suffering from breathing difficulties, she's headed for a life as a nasal cripple!" According to Dr. Lyle M. Back, La Toya may now face even more surgery to restore her ability to breathe.

"Ironically, this would actually involve rebuilding her nose back up!" he said. Added the insider: "La Toya is having a difficult time aging gracefully. It's sad, but she feels her worth is entirely tied to her appearance.

"The whole Jackson family remains heartbroken at the tragedy that Michael turned into. Now La Toya is repeating history."