Cosmetology SLOs

Course Name: Cosmetology Facial I, 215 1 unit

Student Learning Outcomes

At the completion of this class, students should be able to:

· Analyze and identify the different facial types, skin types

· Explain light therapy as it is used in facial treatments and safety precautions that must be followed when working with them.

· List and evaluate professional skin care products.

· Demonstrate the basic facial, chemical facial including the various types of massage movements and evaluate their physiological effects.

· Demonstrate the application and removal of day time makeup and eyebrows (tweezing).

Course Name: Cosmetology Facial II, 225, 1 unit

Student Learning Outcomes

After completion of this class, students should be able to:

· Analyze and identify the different facial types, skin types and skin aging

· Identify which skin disorders may be handled in the salon and which should be referred to a physician.

· Explain light therapy as it is used in facial treatments and safety precautions that must be followed when working with them.

· List and evaluate the professional skin care products.

· Explain the concepts of electrical facials

· Demonstrate the electrical facial, chemical facial including the various types of massage movements

· Demonstrate the application and removal of makeup, artificial eyelashes and eyebrows (tweezing, waxing).

Course Name: Cosmetology Facial III, 235, 1 unit

Student Learning Outcomes

After completion of this class, students should be able to:

· Analyze and identify the different facial types, skin types and its aging and skin conditions

· Identify which skin disorders may be handled in the salon and which should be referred to a physician.

· Explain light therapy as it is used in facial treatments and safety precautions that must be followed when working with them.

· List and evaluate professional skin care products.

· Explain the concepts of electrical facials – Hi frequency, galvanic facial

· Demonstrate the electrical facial, chemical facial including the various types of massage movements and evaluate their physiological effects.

· Demonstrate the application and removal of evening makeup, artificial eyelashes and eyebrows (tweezing, waxing).

Course Name: Cosmetology Manicuring and Pedi curing II, 221, 1 unit

Student Learning Outcomes

At the completion of this class, students should be able to:

· List the types and classification of bacteria

· List the different types of disinfectant and explain how they are used in the salon

· How to sanitize and disinfect various manicuring tools and surface according to State Board requirements

· Explain nail cosmetics

· Describe nail shapes

· Define public health and safety precautions

· Perform a basic manicure, pedicure, men’s manicure, tips, silk and paper wrap, and acrylic nails

· Perform hand and ankle massage

Course Name: Cosmetology Chemical Services /Haircutting II, 222, 1 unit

Student Learning Outcomes

At the completion of this class, students should be able to:

· Exhibit safe client protection and proper handling of the various tools and chemical solutions

· List the elements of hair analysis and analyze the scalp and hair for chemical services

· List and describe the various permanent waving solutions and chemical straightening solutions

· Explain the physical and chemical reactions that take place during permanent waving procedures and chemical straightening procedures

· Demonstrate the complete permanent wave procedures: straight; double tool weave

· Demonstrate mastery of the two chemical straightening techniques: hydroxide relaxer and thio relaxer

Course Name: Cosmetology Chemical Services /Haircutting III, 232, 1 unit

Student Learning Outcomes

At the completion of this class, students should be able to:

· Exhibit safe client protection and proper handling of the various tools and chemical solutions

· List the elements of hair analysis and analyze the scalp and hair for chemical services

· List and describe the various permanent waving solutions and chemical straightening solutions

· Explain the physical and chemical reactions that take place during permanent waving procedures and chemical straightening procedures

· Demonstrate the complete permanent wave procedures: straight; double tool; spiral; weave; single and double halo

· Demonstrate mastery of the two chemical straightening techniques: hydroxide relaxer and thio relaxer

· Use and explain haircutting terminology and principles

· Demonstrate proficiency in haircuts (short, medium, long, men’s haircuts)

Course Name: Cosmetology Hairstyling /Haircutting III, 233, 1 unit

Student Learning Outcomes

At the completion of this class, students should be able to:

· Exhibit safe client protection and proper handling of the various haircutting and hair styling equipment

· Identify reference points on the head form and explain their role in haircutting and hair designing

· Demonstrate mastery of the four basic haircuts(blunt cut, uniform layered cut, graduated layered cut and long layered cut)

· Demonstrate the techniques of wet hairstyling (finger waving, pin curls, roller setting and hair wrapping)

· Demonstrate mastery of various thermal hairstyling techniques (blow drying, thermal curling iron and thermal straightening)

· Create a personal style for each client by analyzing the client’ hair, facial type, body type, lifestyle and personality, and execute the design with technical proficiency.

Course Name: Cosmetology Laboratory IV, 240, 1 unit

Student Learning Outcomes

At the completion of this class, students should be able to:

· Exhibit safe client protection and proper handling of the various haircutting and hair styling equipment

· Identify reference points on the head form and explain their role in haircutting and hair designing

· Demonstrate mastery of the four basic haircuts(blunt cut, uniform layered cut, graduated layered cut and long layered cut)

· Demonstrate the techniques of wet hairstyling (finger waving, pin curls, roller setting and hair wrapping)

· Demonstrate mastery of various thermal hairstyling techniques (blow drying, thermal curling iron and thermal straightening)

· Create a personal style for each client by analyzing the client’ hair, facial type, body type, lifestyle and personality, and execute the design with technical proficiency.

· Communicate effectively with clients to determine needs and preferences

· Internationalize professional behavior in interaction with diverse clients, fellow students and instructors

