

DOCUMENT RESUME

ED 412 419

CE 075 000

TITLE Cosmetology Studies. Guide to Standards and Implementation. Career & Technology Studies.

INSTITUTION Alberta Dept. of Education, Edmonton. Curriculum Standards Branch.

ISBN ISBN-0-7732-5268-1

PUB DATE 1997-00-00

NOTE 475p.

PUB TYPE Guides - Classroom - Teacher (052)

EDRS PRICE MF01/PC19 Plus Postage.

DESCRIPTORS \*Behavioral Objectives; \*Competence; Competency Based Education; \*Cosmetology; Course Content; Curriculum Guides; \*Employment Potential; Entry Workers; Foreign Countries; \*Job Skills; Learning Activities; Learning Modules; Secondary Education; Teaching Guides; Teaching Methods; Technical Education; Vocational Education

IDENTIFIERS Alberta

ABSTRACT

This Alberta curriculum guide defines competencies that help students build daily living skills, investigate career options in cosmetology, use technology in the cosmetology field effectively and efficiently, and prepare for entry into the workplace or related postsecondary programs in the field. The first section provides a program rationale and philosophy for career and technology studies, general learner expectations, program organization information, curriculum and assessment standards, and types of competencies. The second section contains a rationale and philosophy for the cosmetology strand, strand organization, and planning for instruction. The 58 modules are organized into introductory, intermediate, and advanced levels that cover a comprehensive set of competencies in the field of cosmetology in these areas: hair care and cutting, skin care, make up, manicuring, theatrical makeup, and sales and service. The modules define exit-level competencies, specify prerequisites, and outline specific learner expectations. Other sections of the guide contain the following: module curriculum and assessment standards; assessment tools; linkages and transitions with other strands, other educational programs, and to the community, the workplace and the credentialing process; a learning resource guide listing 35 resources keyed to modules, plus sources for further information; and sample student learning guides. (KC)

\*\*\*\*\*  
\* Reproductions supplied by EDRS are the best that can be made \*  
\* from the original document. \*  
\*\*\*\*\*

# CAREER & TECHNOLOGY STUDIES

## COSMETOLOGY STUDIES

### GUIDE TO STANDARDS AND IMPLEMENTATION

1997

U.S. DEPARTMENT OF EDUCATION  
Office of Educational Research and Improvement  
EDUCATIONAL RESOURCES INFORMATION  
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

---

- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

PERMISSION TO REPRODUCE AND  
DISSEMINATE THIS MATERIAL  
HAS BEEN GRANTED BY

Andrews

TO THE EDUCATIONAL RESOURCES  
INFORMATION CENTER (ERIC)

CE 075-000


## ALBERTA EDUCATION CATALOGUING IN PUBLICATION DATA

Alberta. Alberta Education. Curriculum Standards Branch.  
Cosmetology studies : guide to standards and implementation.

(Career and Technology Studies)  
0-7732-5268-1

1. Beauty culture—Study and teaching—Alberta. 2. Cosmetics—  
Study and teaching—Alberta. 3. Vocational education—Alberta.  
I. Title. II. Series: Career and Technology Studies Program.

TT971.A333                      1997                      646.726

This document was prepared for:

<i>Administrators</i>	✓
<i>Counsellors</i>	✓
<i>General Audience</i>	
<i>Parents</i>	
<i>Students</i>	
<i>Teachers</i>	✓

Program/Level: Career and Technology Studies/Secondary

Copyright ©1997, the Crown in Right of Alberta, as represented by the Minister of Education. Permission is given by the copyright owner for any person to reproduce this publication or any part thereof for educational purposes and on a non-profit basis.

This document supersedes all previous versions of the *Career & Technology Studies Guide to Standards and Implementation*.

This publication is a support document. The advice and direction offered is suggestive except where it duplicates the Program of Studies. The Program of Studies—a prescriptive description of the expectations of student learning, focusing on what students are expected to know and be able to do—is issued under the authority of the Minister of Education pursuant to section 25(1) of the *School Act*, Statutes of Alberta, 1988, Chapter S-3.1 as amended, and is required for implementation. **Within this document, the Program of Studies is shaded so that the reader may readily identify all prescriptive statements or segments.**

Every effort has been made to acknowledge original sources and comply with copyright regulations. Please notify Alberta Education if there are cases where this has not been done.

Questions or comments about this Guide to Standards and Implementation are welcome and should be directed to:

Career and Technology Studies Unit, Curriculum Standards Branch, Alberta Education, Devonian Building,  
11160 Jasper Avenue, Edmonton, Alberta. T5K 0L2.  
Telephone: (403) 422-4872, Fax: (403) 422-0576.  
Outside of Edmonton dial 310-0000 to be connected toll free.

# TABLE OF CONTENTS

	Page
<b>Career and Technology Studies</b>	
Program Rationale and Philosophy .....	A.1
General Learner Expectations .....	A.3
Program Organization .....	A.3
Curriculum Structure.....	A.3
Levels of Achievement.....	A.4
Curriculum and Assessment Standards .....	A.5
Types of Competencies .....	A.5
Basic Competencies Reference Guide .....	A.6
<b>Cosmetology Studies</b>	
Strand Rationale and Philosophy .....	B.1
Strand Organization.....	B.3
Development Model.....	B.3
Knowledge, Skills and Attitudes.....	B.3
Themes and Integrating Concepts .....	B.4
Learning Contexts .....	B.4
Levels .....	B.4
Scope and Sequence.....	B.5
Module Descriptions .....	B.7
Recommended Linkage Modules in the Context of Cosmetology Studies.....	B.12
Planning for Instruction	
Planning for CTS.....	C.1
Planning for Cosmetology.....	C.3
Module Curriculum and Assessment Standards: Introductory Level .....	D.1
Module Curriculum and Assessment Standards: Intermediate Level .....	E.1
Module Curriculum and Assessment Standards: Advanced Level .....	F.1
Assessment Tools.....	G.1
Linkages/Transitions .....	H.1
Learning Resource Guide.....	I.1
Sample Student Learning Guides .....	J.1
Acknowledgements .....	K.1

---

---

# CAREER AND TECHNOLOGY STUDIES

## A. PROGRAM RATIONALE AND PHILOSOPHY

Through Career and Technology Studies (CTS), secondary education in Alberta is responding to the many challenges of modern society, helping young people develop daily living skills and nurturing a flexible, well-qualified work force.

In Canada's information society, characterized by rapid change in the social and economic environment, students must be confident in their ability to respond to change and successfully meet the challenges they face in their own personal and work lives. In particular, they make decisions about what they will do when they finish high school. Many students will enter the work force, others will continue their education. All students face the challenges of growing independence and responsibility, and of entering post-secondary programs and/or the highly competitive workplace.

Secondary schools also face challenges. They must deliver, on a consistent basis, high quality, cost-effective programs that students, parents and the community find credible and relevant.

CTS helps schools and students meet these challenges. Schools can respond more efficiently and effectively to student and community needs and expectations by taking advantage of the opportunities in the CTS curriculum to design courses and access school, community and distance learning resources. Students can develop the confidence they need as they move into adult roles by assuming increased responsibility for their

learning; cultivating their individual talents, interests and abilities; and by defining and acting on their goals.


As an important component of education in Alberta secondary schools, CTS promotes student achievement by setting clear expectations and recognizing student success. Students in CTS develop competencies—the knowledge, skills and attitudes they are expected to demonstrate, that is, what they know and what they are able to do.

Acquired competencies can be applied now and in the future as students make a smooth transition into adult roles in the family, community, workplace and/or further education. To facilitate this transition, clearly stated expectations and standards have been defined in cooperation with teachers, business and industry representatives and post-secondary educators.

CTS offers all students important learning opportunities. Regardless of the particular area of study chosen, *students in CTS will:*

- develop skills that can be applied in their daily lives, now and in the future
- refine career-planning skills
- develop technology-related skills
- enhance employability skills
- apply and reinforce learnings developed in other subject areas.

In CTS, students build skills they can apply in their everyday lives. For example, in the CTS program, particularly at the introductory levels, students have the opportunity to improve their ability to make sound consumer decisions and to appreciate environmental and safety precautions.


A career encompasses more than activities just related to a person's job or occupation; it involves one's personal life in both local and global contexts; e.g., as a family member, a friend, a community volunteer, a citizen of the world.

The integration of careers throughout the CTS program helps students to make effective career decisions and to target their efforts. CTS students will have the opportunity to expand their knowledge about careers, occupations and job opportunities, as well as the education and/or training requirements involved. Also, students come to recognize the need for lifelong learning.

Students in CTS have the opportunity to use and apply technology and systems effectively and efficiently. This involves:

- a decision regarding which processes and procedures best suit the task at hand
- the appropriate selection and skilled use of the tools and/or resources available
- an assessment of and management of the impact the use of the technology may have on themselves, on others and on the environment.

**TECHNOLOGY**


Integrated throughout CTS are employability skills, those basic competencies that help students develop their personal management and social skills. Personal management skills are improved as students take increased responsibility for their learning, design innovative solutions to problems and challenges, and manage resources effectively and efficiently. Social skills improve through learning experiences that require students to work effectively with others, demonstrate teamwork and leadership, and maintain high standards in safety and accountability.

As well as honing employability skills, CTS reinforces and enhances learnings developed in core and other complementary courses. The curriculum emphasizes, as appropriate, the effective application of communication and numeracy skills.

In addition to the common outcomes described above, students focusing on a particular area of study will develop career-specific competencies that support entry into the workplace and/or related post-secondary programs. Career-specific competencies can involve understanding and applying appropriate terminology, processes and technologies related to a specific career, occupation or job.


## GENERAL LEARNER EXPECTATIONS

General learner expectations describe the basic competencies integrated throughout the CTS program.

Within an applied context relevant to personal goals, aptitudes and abilities; *the student* in CTS will:

- demonstrate the basic knowledge, skills and attitudes necessary for achievement and fulfillment in personal life
- develop an action plan that relates personal interests, abilities and aptitudes to career opportunities and requirements
- use technology effectively to link and apply appropriate tools, management and processes to produce a desired outcome
- develop basic competencies (employability skills), by:
  - selecting relevant, goal-related activities, ranking them in order of importance, allocating necessary time, and preparing and following schedules (managing learning)
  - linking theory and practice, using resources, tools, technology and processes responsibly and efficiently (managing resources)
  - applying effective and innovative decision-making and problem-solving strategies in the design, production, marketing and consumption of goods and services (problem solving and innovation)
  - demonstrating appropriate written and verbal skills, such as composition, summarization and presentation (communicating effectively)
  - participating as a team member by working cooperatively with others and contributing to the group with ideas, suggestions and effort (working with others)

- maintaining high standards of ethics, diligence, attendance and punctuality, following safe procedures consistently, and recognizing and eliminating potential hazards (demonstrating responsibility).

## PROGRAM ORGANIZATION

### CURRICULUM STRUCTURE

Career and Technology Studies is organized into **strands** and **modules**.

**Strands** in CTS define competencies that help students:

- build daily living skills
- investigate career options
- use technology (managing, processes, tools) effectively and efficiently
- prepare for entry into the workplace and/or related post-secondary programs.

In general, strands relate to selected industry sectors offering positive occupational opportunities for students. Some occupational opportunities require further education after high school, and some allow direct entry into the workplace. Industry sectors encompass goods-producing industries, such as agriculture, manufacturing and construction; and service-producing industries, such as business, health, finance and insurance.

**Modules** are the building blocks for each strand. They define what a student is expected to know and be able to do (exit-level *competencies*). Modules also specify prerequisites. Recommendations for module parameters, such as instructional qualifications, facilities and equipment can be found in the guides to implementation.

The competencies a student must demonstrate to achieve success in a module are defined through the *module learner expectations*. Senior high school students who can demonstrate the module learner expectations; i.e., who have the designated competencies, will qualify for one credit toward their high school diploma.

*Specific learner expectations* provide a more detailed framework for instruction. Within the context of module learner expectations, the specific learner expectations further define the knowledge, skills and attitudes the student should acquire.

The following chart shows the 22 strands that comprise the CTS program and the number of modules available in each strand.

Strand	No. of Modules
1. Agriculture	33
2. Career Transitions	28
3. Communication Technology	33
4. Community Health	31
5. Construction Technologies	46
6. Cosmetology	58
7. Design Studies	31
8. Electro-Technologies	37
9. Energy and Mines	26
10. Enterprise and Innovation	8
11. Fabrication Studies	41
12. Fashion Studies	29
13. Financial Management	14
14. Foods	37
15. Forestry	21
16. Information Processing	48
17. Legal Studies	13
18. Logistics	12
19. Management and Marketing	19
20. Mechanics	54
21. Tourism Studies	24
22. Wildlife	17

## LEVELS OF ACHIEVEMENT


Modules are organized into three levels of achievement: **introductory**, **intermediate** and **advanced**. As students progress through the levels, they will be expected to meet higher standards and demonstrate an increased degree of competence, in both the general learner expectations and the module learner expectations.

**Introductory** level modules help students build daily living skills and form the basis for further learning. Introductory modules are for students who have no previous experience in the strand.

**Intermediate** level modules build on the competencies developed at the introductory level. They provide a broader perspective, helping students recognize the wide range of related career opportunities available within the strand.

**Advanced** level modules refine expertise and help prepare students for entry into the workplace or a related post-secondary program.

The graph below illustrates the relative emphasis on the aspects of career planning at each of the levels.


## CURRICULUM AND ASSESSMENT STANDARDS

**Curriculum standards** in CTS define what students must know and be able to do. Curriculum standards are expressed through general learner expectations for CTS, and through module and specific learner expectations for each strand.

**Assessment standards** define how student performance is to be judged. In CTS, each assessment standard defines the conditions and criteria to be used for assessing the competencies of each module learner expectation. To receive credit for a module, students must demonstrate competency at the level specified by the conditions and criteria defined for each module learner expectation.

Students throughout the province receive a fair and reliable assessment as they use the standards to guide their efforts, thus ensuring they participate more effectively and successfully in the learning and assessment process. Standards at advanced levels are, as much as possible, linked to workplace and post-secondary entry-level requirements.

### TYPES OF COMPETENCIES


Two types of competencies are defined within the CTS program: basic and career-specific.

**Basic** competencies are generic to any career area and are developed within each module. Basic competencies include:

- personal management; e.g., managing learning, being innovative, ethics, managing resources
- social; e.g., communication, teamwork, leadership and service, demonstrating responsibility (safety and accountability).

**Career-specific** competencies relate to a particular strand. These competencies build daily living skills at the introductory levels and support the smooth transition to the workplace and/or post-secondary programs at the intermediate and advanced levels.

The model below shows the relationship of the two types of competencies within the 22 strands of the CTS program.


## BASIC COMPETENCIES REFERENCE GUIDE

The chart below outlines basic competencies that students endeavour to develop and enhance in each of the CTS strands and modules. Students' basic competencies should be assessed through observations involving the student, teacher(s), peers and others as they complete the requirements for each module. In general, there is a progression of task complexity and student initiative as outlined in the Developmental Framework\*. As students progress through Stages 1, 2, 3 and 4 of this reference guide, they build on the competencies gained in earlier stages. Students leaving high school should set themselves a goal of being able to demonstrate Stage 3 performance.

*Suggested strategies for classroom use include:*

- having students rate themselves and each other
- using in reflective conversation between teacher and student
- highlighting areas of strength
- tracking growth in various CTS strands
- highlighting areas upon which to focus
- maintaining a student portfolio.

Stage 1— <i>The student:</i>	Stage 2— <i>The student:</i>	Stage 3— <i>The student:</i>	Stage 4— <i>The student:</i>
<p><b>Managing Learning</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> comes to class prepared for learning</li> <li><input type="checkbox"/> follows basic instructions, as directed</li> <li><input type="checkbox"/> acquires specialized knowledge, skills and attitudes</li> <li><input type="checkbox"/> identifies criteria for evaluating choices and making decisions</li> <li><input type="checkbox"/> uses a variety of learning strategies</li> </ul>	<p style="text-align: center;"><input type="checkbox"/> → → →</p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follows instructions, with limited direction</li> <li><input type="checkbox"/> sets goals and establishes steps to achieve them, with direction</li> <li><input type="checkbox"/> applies specialized knowledge, skills and attitudes in practical situations</li> <li><input type="checkbox"/> identifies and applies a range of effective strategies for solving problems and making decisions</li> <li><input type="checkbox"/> explores and uses a variety of learning strategies, with limited direction</li> </ul>	<p style="text-align: center;"><input type="checkbox"/> → → →</p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follows detailed instructions on an independent basis</li> <li><input type="checkbox"/> sets clear goals and establishes steps to achieve them</li> <li><input type="checkbox"/> transfers and applies specialized knowledge, skills and attitudes in a variety of situations</li> <li><input type="checkbox"/> uses a range of critical thinking skills to evaluate situations, solve problems and make decisions</li> <li><input type="checkbox"/> selects and uses effective learning strategies</li> <li><input type="checkbox"/> cooperates with others in the effective use of learning strategies</li> </ul>	<p style="text-align: center;"><input type="checkbox"/> → → →</p> <p style="text-align: center;"><input type="checkbox"/> → → →</p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrates self-direction in learning, goal setting and goal achievement</li> <li><input type="checkbox"/> transfers and applies learning in new situations; demonstrates commitment to lifelong learning</li> <li><input type="checkbox"/> thinks critically and acts logically to evaluate situations, solve problems and make decisions</li> <li><input type="checkbox"/> → → →</li> <li><input type="checkbox"/> provides leadership in the effective use of learning strategies</li> </ul>
<p><b>Managing Resources</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> adheres to established timelines; uses time/schedules/planners effectively</li> <li><input type="checkbox"/> uses information (material and human resources), as directed</li> <li><input type="checkbox"/> uses technology (facilities, equipment, supplies), as directed, to perform a task or provide a service</li> <li><input type="checkbox"/> maintains, stores and/or disposes of equipment and materials, as directed</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> creates and adheres to timelines, with limited direction; uses time/schedules/planners effectively</li> <li><input type="checkbox"/> accesses and uses a range of relevant information (material and human resources), with limited direction</li> <li><input type="checkbox"/> uses technology (facilities, equipment, supplies), as appropriate, to perform a task or provide a service, with minimal assistance and supervision</li> <li><input type="checkbox"/> maintains, stores and/or disposes of equipment and materials, with limited assistance</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> creates and adheres to detailed timelines on an independent basis; prioritizes task; uses time/schedules/planners effectively</li> <li><input type="checkbox"/> accesses a range of information (material and human resources), and recognizes when additional resources are required</li> <li><input type="checkbox"/> selects and uses appropriate technology (facilities, equipment, supplies) to perform a task or provide a service on an independent basis</li> <li><input type="checkbox"/> maintains, stores and/or disposes of equipment and materials on an independent basis</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> creates and adheres to detailed timelines; uses time/schedules/planners effectively; prioritizes tasks on a consistent basis</li> <li><input type="checkbox"/> uses a wide range of information (material and human resources) in order to support and enhance the basic requirement</li> <li><input type="checkbox"/> recognizes the monetary and intrinsic value of managing technology (facilities, equipment, supplies)</li> <li><input type="checkbox"/> demonstrates effective techniques for managing facilities, equipment and supplies</li> </ul>
<p><b>Problem Solving and Innovation</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> participates in problem solving as a process</li> <li><input type="checkbox"/> learns a range of problem-solving skills and approaches</li> <li><input type="checkbox"/> practices problem-solving skills by responding appropriately to a clearly defined problem, specified goals and constraints, by: <ul style="list-style-type: none"> <li>– generating alternatives</li> <li>– evaluating alternatives</li> <li>– selecting appropriate alternative(s)</li> <li>– taking action</li> </ul> </li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> identifies the problem and selects an appropriate problem-solving approach, responding appropriately to specified goals and constraints</li> <li><input type="checkbox"/> applies problem-solving skills to a directed or a self-directed activity, by: <ul style="list-style-type: none"> <li>– generating alternatives</li> <li>– evaluating alternatives</li> <li>– selecting appropriate alternative(s)</li> <li>– taking action</li> </ul> </li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> thinks critically and acts logically in the context of problem solving</li> <li><input type="checkbox"/> transfers problem-solving skills to real-life situations, by generating new possibilities</li> <li><input type="checkbox"/> prepares implementation plans</li> <li><input type="checkbox"/> recognizes risks</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> identifies and resolves problems efficiently and effectively</li> <li><input type="checkbox"/> identifies and suggests new ideas to get the job done creatively, by: <ul style="list-style-type: none"> <li>– combining ideas or information in new ways</li> <li>– making connections among seemingly unrelated ideas</li> <li>– seeking out opportunities in an active manner</li> </ul> </li> </ul>

Stage 1— <i>The student:</i>	Stage 2— <i>The student:</i>	Stage 3— <i>The student:</i>	Stage 4— <i>The student:</i>
<p><b>Communicating Effectively</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> uses communication skills; e.g., reading, writing, illustrating, speaking</li> <li><input type="checkbox"/> uses language in appropriate context</li> <li><input type="checkbox"/> listens to understand and learn</li> <li><input type="checkbox"/> demonstrates positive interpersonal skills in selected contexts</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> communicates thoughts, feelings and ideas to justify or challenge a position, using written, oral and/or visual means</li> <li><input type="checkbox"/> uses technical language appropriately</li> <li><input type="checkbox"/> listens and responds to understand and learn</li> <li><input type="checkbox"/> demonstrates positive interpersonal skills in many contexts</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> prepares and effectively presents accurate, concise, written, visual and/or oral reports providing reasoned arguments</li> <li><input type="checkbox"/> encourages, persuades, convinces or otherwise motivates individuals</li> <li><input type="checkbox"/> listens and responds to understand, learn and teach</li> <li><input type="checkbox"/> demonstrates positive interpersonal skills in most contexts</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> negotiates effectively, by working toward an agreement that may involve exchanging specific resources or resolving divergent interests</li> <li><input type="checkbox"/> negotiates and works toward a consensus</li> <li><input type="checkbox"/> listens and responds to understand, learn, teach and evaluate</li> <li><input type="checkbox"/> promotes positive interpersonal skills among others</li> </ul>
<p><b>Working with Others</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> fulfills responsibility in a group project</li> <li><input type="checkbox"/> works collaboratively in structured situations with peer members</li> <li><input type="checkbox"/> acknowledges the opinions and contributions of others in the group</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> </li> <li><input type="checkbox"/> cooperates to achieve group results</li> <li><input type="checkbox"/> maintains a balance between speaking, listening and responding in group discussions</li> <li><input type="checkbox"/> respects the feelings and views of others</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> seeks a team approach, as appropriate, based on group needs and benefits; e.g., idea potential, variety of strengths, sharing of workload</li> <li><input type="checkbox"/> works in a team or group: <ul style="list-style-type: none"> <li>- encourages and supports team members</li> <li>- helps others in a positive manner</li> <li>- provides leadership/followership as required</li> <li>- negotiates and works toward consensus as required</li> </ul> </li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> leads, where appropriate, mobilizing the group for high performance</li> <li><input type="checkbox"/> understands and works within the context of the group</li> <li><input type="checkbox"/> prepares, validates and implements plans that reveal new possibilities</li> </ul>
<p><b>Demonstrating Responsibility</b></p> <p><b>Attendance</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrates responsibility in attendance, punctuality and task completion</li> </ul> <p><b>Safety</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follows personal and environmental health and safety procedures</li> <li><input type="checkbox"/> identifies immediate hazards and their impact on self, others and the environment</li> <li><input type="checkbox"/> follows appropriate/emergency response procedures</li> </ul> <p><b>Ethics</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> makes personal judgements about whether or not certain behaviours/actions are right or wrong</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> </li> <li><input type="checkbox"/> recognizes and follows personal and environmental health and safety procedures</li> <li><input type="checkbox"/> identifies immediate and potential hazards and their impact on self, others and the environment</li> <li><input type="checkbox"/> </li> <li><input type="checkbox"/> assesses how personal judgements affect other peer members and/or family; e.g., home and school</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> </li> <li><input type="checkbox"/> establishes and follows personal and environmental health and safety procedures</li> <li><input type="checkbox"/> </li> <li><input type="checkbox"/> </li> <li><input type="checkbox"/> assesses the implications of personal/group actions within the broader community; e.g., workplace</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> </li> <li><input type="checkbox"/> transfers and applies personal and environmental health and safety procedures to a variety of environments and situations</li> <li><input type="checkbox"/> </li> <li><input type="checkbox"/> </li> <li><input type="checkbox"/> demonstrates accountability for actions taken to address immediate and potential hazards</li> <li><input type="checkbox"/> analyzes the implications of personal/group actions within the global context</li> <li><input type="checkbox"/> states and defends a personal code of ethics as required</li> </ul>
<p><b>★ Developmental Framework</b></p> <ul style="list-style-type: none"> <li>• Simple task</li> <li>• Structured environment</li> <li>• Directed learning</li> </ul>	<ul style="list-style-type: none"> <li>• Task with limited variables</li> <li>• Less structured environment</li> <li>• Limited direction</li> </ul>	<ul style="list-style-type: none"> <li>• Task with multiple variables</li> <li>• Flexible environment</li> <li>• Self-directed learning.</li> <li>• seeking assistance as required</li> </ul>	<ul style="list-style-type: none"> <li>• Complex task</li> <li>• Open environment</li> <li>• Self-directed/self-motivated</li> </ul>

---

---

# COSMETOLOGY STUDIES

## B. STRAND RATIONALE AND PHILOSOPHY

Throughout history, people have practised various forms of body care, grooming and enhancement for personal, social, cultural and religious reasons. Some practitioners have applied their abilities in the workplace by providing professional cosmetology services to clients. The personal and professional care, grooming and enhancement of the human body is supported by an array of industries including those that manufacture cosmetics and related equipment, tools and supplies for personal and/or professional use, and those that provide professional cosmetology services. Each of these industries provides career opportunities for suitably qualified people.

Cosmetology Studies, a strand in Career and Technology Studies, focuses on personal and professional grooming, body care and enhancement practices, and provides students with opportunities to explore and prepare for cosmetology-related career options.

Cosmetology Studies encourages the student-centred process approach, which combines the development of thinking processes and practiced skills in concrete, realistic learning situations. Throughout Cosmetology Studies, students are encouraged to solve problems, make decisions and develop the abilities and flexibility needed to adapt quickly to new situations, including changes in career paths.

The emerging workplace requires that new entrants be lifelong learners who are able to access information and use technology to help solve problems and make decisions. Within the philosophy of Career and Technology Studies, *students in Cosmetology Studies will:*

- become responsible citizens
- appreciate and understand why personal appearance is significant in the home, at school and in the workplace
- identify and access career opportunities in cosmetology and appreciate the preparation needed to enter and progress in related fields
- develop confidence and flexibility as they assume adult roles and responsibilities and move into the workplace and/or further education and training programs
- achieve personal wellness by learning about personal and professional body care and grooming
- study, practise and achieve competencies in personal and professional grooming practices
- identify, practise and maintain high standards of safety and sanitation in personal and professional grooming activities.

In order to achieve these competencies, *the student will*:

- apply knowledge, skills and attitudes from other disciplines in contexts related to self, family and workplace
- develop basic and career-specific skills that have applications for personal use and specific applications in the world of work
- develop positive attitudes toward work through participation in realistic learning activities in varied learning environments
- develop a more positive self-concept as he or she assumes increasingly complex roles and responsibilities
- develop a greater awareness of the role of cosmetology-related businesses and industries in society, and the potential for enterprise and innovation within the cosmetology industry.

# STRAND ORGANIZATION

## DEVELOPMENT MODEL

The Cosmetology Studies model below identifies the major dimensions of the program:

- knowledge, skills and attitudes
- themes
- integrating concepts
- learning contexts.


These dimensions are included in each Cosmetology Studies module.

## KNOWLEDGE, SKILLS AND ATTITUDES

This dimension of the program contains the learner expectations specified in introductory, intermediate and advanced level modules.

Each module contains learner expectations identifying the basic and career-specific competencies that students are expected to develop.

- **Basic competencies** include self-management, social and academic knowledge, skills and attitudes.


- **Career-specific competencies** include the knowledge, skills and attitudes that support transition to the workplace and/or post-secondary cosmetology-related activities.

### **THEMES AND INTEGRATING CONCEPTS**

Themes link learner expectations to meaningful activities. They describe the settings in which the learner expectations relating to hair, nail and skin care, the use of special effects and services for enhancing the body, and enterprise, are achieved.

Integrating concepts describe learning elements addressed in each theme, and provide linkages among the modules and relevance for student learning.

### **LEARNING CONTEXTS**

The personal learning context focuses on the development of competencies appropriate to personal body care, grooming and enhancement.


The professional learning context focuses on the development of competencies required to pursue work and/or further education or training in cosmetology.

### **LEVELS**

Introductory level modules within Cosmetology Studies encourage exploration and establish a foundation of related knowledge, skills and attitudes. Learning experiences begin at a concrete level, and help students to recognize the significance of personal and professional grooming practices. Intermediate level modules emphasize career awareness and job opportunities and provide opportunities for students to further develop their ability to provide grooming services to themselves and others. Advanced level modules emphasize preparation and empowerment and provide opportunities for students to develop more specialized knowledge, skills and attitudes relevant to careers in cosmetology and related areas, and to further education and training.

**SCOPE AND SEQUENCE**


**COSMETOLOGY STUDIES**


- Prerequisite      - - - - Recommended sequence  
 ● Prerequisite to all introductory modules in this strand.  
 ●● Prerequisite to all advanced modules in this strand.  
 ◆ Refer to specific modules for additional prerequisites.


— Prerequisite      . . . . Recommended sequence

♦ Refer to specific modules for additional prerequisites.

## MODULE DESCRIPTIONS

### **Module COS1010: Personal Images**

Students develop increased appreciation for the significance of personal grooming in various life situations, as well as the knowledge and skills required to perform basic grooming practices.

### **Module COS1020: Hair Graphics 1**

Students handle hair confidently; brush, comb and part hair correctly; and create ropes, knots and two- or three-strand braids.

### **Module COS1030: Hair & Scalp Care 1**

Students analyze and describe the structure and condition of hair and scalp, as well as identify and use basic cleansing and surface conditioning products.

### **Module COS1040: Forming & Finishing 1**

Students wave, curl and style hair, using a variety of equipment, tools and supply items.

### **Module COS1050: Permanent Waving 1 (The Physical Process)**

Students section, block and wind hair for a basic permanent wave, using conventional waving rods and supplies.

### **Module COS1060: Skin Care 1 (Basic Practices)**

Students identify the basic structures and functions of the skin, analyze skin and perform basic skin care practices, including cleansing, toning, nourishing and protecting.

### **Module COS1070: Manicuring 1**

Students identify the functions, shapes and basic structure of fingernails, conditions of hands and fingernails, and perform a plain manicure.

### **Module COS1080: Theatrical Makeup 1 (Basic Principles)**

Students describe the purpose and scope of theatrical makeup, identify elements related to designing theatrical makeup, and use appropriate materials to perform basic theatrical makeup techniques.

### **Module COS2010: Hair Graphics 2**

Students use photo or other images as guides to recreate a variety of ropes, braids, knots, rolls and twists to produce finished hairstyles.

### **Module COS2020: Hair & Scalp Care 2**

Students analyze the histology and condition of hair and the relationship of hair to the scalp, and select and use appropriate hair and scalp cleansing and conditioning products.

### **Module COS2030: Forming & Finishing 2**

Students analyze head and facial features, determine suitable hairstyles, and form and finish hairstyles.

### **Module COS2040: Haircutting 1**

Students demonstrate safe handling of haircutting and hairthinning tools, and describe and demonstrate basic cutting methods.

### **Module COS2050: Hair Care & Cutting 1 (Client Services)**

Students analyze a client's need for hair and scalp care and perform the necessary services.

### **Module COS2060: Permanent Waving 2 (Cold Waving)**

Students identify types of chemicals used to permanently wave hair and the relationship between the chemical process and the physical process. Students also analyze hair and combine the two processes to perform complete cold waves.

### **Module COS2070: Permanent Waving 3 (Heat-assisted)**

Students use appropriate physical and chemical processes and products to perform heat-assisted permanent waves, and analyze the quality of the waves.

### **Module COS2080: Permanent Waving 4 (Client Services)**

Students analyze the condition of hair, identify and describe available types of permanent waves, and recommend and perform permanent waving services appropriate to the client's needs and wants.

**Module COS2090: Colouring 1**

Students describe the basic principles of colour and haircolouring, describe and perform patch/predisposition and strand tests, and prepare and apply temporary and semipermanent haircolours.

**Module COS2100: Colour Removal 1**

Students describe the basic principles of colour removal, levels of colour, colour removal chemicals and application procedures, and prepare and apply a variety of products to remove natural and artificial haircolour.

**Module COS2110: Colouring & Removal 1 (Client Services)**

Students analyze the condition of a client's hair and scalp, and prepare for and perform colouring and colour removal services.

**Module COS2120: Facials & Makeup 1**

Students describe the anatomy, physiology and histology of the skin and the effect of pathogenic organisms on the body. Students also analyze facial shapes and conditions, and perform facial care and corrective makeup techniques.

**Module COS2130: Facials & Makeup 2 (Client Services)**

Students consult with and analyze a client's skin care needs, and perform a variety of facial services, including surface cleansing and corrective makeup techniques.

**Module COS2140: Skin Care 2 (Client Services)**

Students consult with and analyze the client's skin care needs, and recommend and perform client-approved services, including cleansing, toning (manual and electrical massage), nourishing and protecting.

**Module COS2150: Manicuring 2**

Students describe the anatomy of the arm and hand, identify diseases and disorders of the hands and nails and hand and nail conditions that may be treated by a manicurist, and recommend and perform services for treatable conditions.

**Module COS2160: Nail Art**

Students describe nail art techniques used to enhance the appearance of fingernails, as well as design and produce simple nail art.

**Module COS2170: Manicuring 3 (Client Services)**

Students analyze hands and nails to determine manicure needs and the presence of treatable and nontreatable conditions, as well as select and perform appropriate manicure and related services.

**Module COS2180: Hairpieces & Extensions**

Students describe the purpose of hairpieces and extensions and types of hair and fibres used in constructing hair goods, and analyze and service hair goods.

**Module COS2190: Theatrical Makeup 2 (Planning the Images)**

Students design, select and apply makeup to create images of selected characters and to enhance personal appearances for theatrical purposes.

**Module COS2200: Historical Cosmetology**

Students, in addition to recreating historical hairstyles and facial images, describe the historical trends in hairstyles and makeup, and the relationship between historical changes in cosmetology to other changes in society.

**Module COS2210: Sales & Service 1 (Principles & Practices)**

Students describe and demonstrate basic principles of selling and service in the various sectors of the cosmetology industry.

**Module COS3010: Professional Practices**

Students describe the sectors of the cosmetology industry, as well as current and projected trends, needs, career opportunities, trade ethics and qualifications required for entry into each sector.

**Module COS3020: Long Hair Graphics**

Students design and produce symmetrical and asymmetrical hairstyles to create long hair graphics.

**Module COS3030: Hair & Scalp Care 3**

Students analyze the condition of the hair and scalp, make treatment decisions and recommendations, and clean and condition the hair and scalp, using available technology.

**Module COS3040: Hair & Scalp Care 4 (Client Services)**

Students analyze a client's hair and scalp, make treatment decisions and recommend services, and perform client-approved hair and scalp care services to a client's satisfaction.

**Module COS3050: Haircutting 2**

Students demonstrate the ability to design and follow cutting patterns, and safely use haircutting and thinning shears, razors and electric clippers.

**Module COS3060: Haircutting 3 (Client Services)**

Students analyze hair, scalp, face, haircuts and styles, recommend hairstyles, prepare clients and perform haircutting services.

**Module COS3070: Hair Care & Cutting 2 (Client Services)**

Students consult with the client to determine services desired, analyze a client's hair and scalp, face and facial features, and recommend and perform client-approved services and treatments to create finished hairstyles.

**Module COS3080: Permanent Waving 5 (Designer)**

Students identify and describe designer techniques, processes and implements used to permanently wave hair, complete a chemical process for each designer technique, and describe the advantages and disadvantages of each technique.

**Module COS3090: Relax/Straighten Hair**

Students describe the purposes and products available to physically and chemically relax and straighten hair, and identify, describe and practise safe relaxing and straightening techniques.

**Module COS3100: Wave, Relax & Straighten Hair (Client Services)**

Students analyze a client's hair and scalp, and recommend appropriate waving, relaxing and straightening services.

**Module COS3110: Colouring 2 (Permanent)**

Students describe the purposes and principles of permanent haircolouring, identify permanent colouring products, their active ingredients and their effects on the hair and possible effects on the body, and demonstrate skin and strand testing and retouch and whole head colour applications.

**Module COS3120: Colour Removal 2**

Students analyze the condition of the hair and scalp and the nature of colour in/on hair, and prepare and apply various colour removal products to regrowths and whole heads of hair.

**Module COS3130: Colouring & Removal 2 (Client Services)**

Students analyze the condition of a client's hair and scalp, consult with the client, and recommend, prepare for, and perform colouring and colour removal services.

**Module COS3140: Body Therapy**

Students apply available technology to provide therapies (heat, electrical and light), apply principles and practices of body therapy, and apply skin care products to body surfaces.

**Module COS3150: Hair Removal**

Students describe temporary and permanent hair removal methods, classify each method as a physical, chemical or electrical procedure, and identify and describe safety and sanitary practices for each procedure.

**Module COS3160: Skin Care 3 (Client Services)**

Students analyze a client's skin and determine skin care needs, consult with the client, and recommend, prepare for, and perform approved skin care services.

**Module COS3170: Male Facial Grooming 1**

Students describe principles and demonstrate practices for male facial grooming, including basic skin care, shaving, moustache/beard shaping, trimming and waxing, and nasal and aural hair removal.

**Module COS3180: Male Facial Grooming 2 (Client Services)**

Students analyze a client's face to determine facial grooming needs, consult with the client, and recommend and perform male facial grooming services, as required.

**Module COS3190: Nail Technology**

Students describe causes of nail breakage and damage, demonstrate techniques used to repair damaged nails and apply artificial nails, and describe effects of artificial/sculptured nails on natural nails.

**Module COS3200: Pedicuring**

Students describe relationships between a manicure and pedicure, and identify and demonstrate a pedicuring procedure, including foot massage.

**Module COS3210: Nail Care (Client Services)**

Students analyze client's hands, feet and nails and determine manicure/pedicure needs, consult with the client and recommend services and products to enhance the condition and appearance of nails, and use available technology to perform manicures/pedicures and related services.

**Module COS3220: Wigs & Toupees**

Students identify the purpose of wigs and toupees, and factors affecting the quality of wigs and toupees, and demonstrate safe and sanitary procedures used to clean, colour, cut, fit, repair and style wigs and toupees, as well as take head measurements and samples.

**Module COS3230: Hair Goods (Client Services)**

Students analyze hair goods, make decisions relating to services needed, perform client-approved services to hair goods, and take a client's head measurements in preparation for ordering a custom-made hair good.

**Module COS3240: Theatrical Makeup 3 (Changing Images)**

Students identify materials and describe procedures used to construct and apply two- and three-dimensional makeup and prostheses, analyze images of characters and design, and plan and apply theatrical makeup to recreate images of characters.

**Module COS3250: Theatrical Makeup 4 (Client Services)**

Students provide a client or client group with the theatrical makeup services to create images that are appropriate to different lighting and portrayal conditions.

**Module COS3260: Facial & Body Adornment**

Students identify adornments available to enhance or change appearances, describe effects of different adornments, demonstrate safe and sanitary service procedures, and explore alternative forms of body adornment.

**Module COS3270: Creative Cosmetology**

Students describe current cosmetology-related fashions, fads and trends, and apply design principles to create skin, hair and nail stylings that may become fads or trends.

**Module COS3280: Sales & Service 2**

Students distinguish between sales and service techniques that encourage positive client responses and those that evoke negative responses, demonstrate effective sales and service techniques, and identify and demonstrate duties performed by salon receptionists.

**Module COS3290: Competition Cosmetology**

Students identify opportunities to participate in competitions relating to cosmetology, describe the qualities needed to be competitive and the judging systems used at various levels of competitions, and demonstrate ability to be competitive in one or more areas of cosmetology.

BEST COPY AVAILABLE

22

## **RECOMMENDED LINKAGE MODULES IN THE CONTEXT OF COSMETOLOGY STUDIES**

See Section H (Linkages/Transitions) for further details on the following modules.

### **Module DES1020: The Design Process**

Students identify the elements of design and basic design processes and creates and/or change body images with the aid of cosmetics and other related materials. See Design Studies Guide to Standards and Implementation.

### **Module ENT1010: Challenge & Opportunity**

Students apply strategies and develop competencies associated with being enterprising and innovative, describe the process and parts of a venture plan, and assess a variety of venture opportunities related to cosmetology. See Enterprise and Innovation Guide to Standards and Implementation.

### **Module ENT1020: Planning a Venture**

Students demonstrate qualities that initiate change, and selects, plans and assess a cosmetology-related venture. See Enterprise and Innovation Guide to Standards and Implementation.

### **Module ENT2010: Analyzing Ventures**

Students describe methods for analyzing and evaluating ventures, examine criteria important to a venture's success in a cosmetology-related area, conduct market research and analyzes data, and use data to assess ventures. See Enterprise and Innovation Guide to Standards and Implementation.

### **Module ENT2040: Implementing the Venture**

Students determine the start-up requirements for a cosmetology-related venture, establish management procedures required to start the venture, and demonstrate leadership qualities in implementing the venture. See Enterprise and Innovation Guide to Standards and Implementation.

### **Module ENT3010: Managing the Venture**

Students manage the cosmetology-related venture by establishing a variety of management procedures, examine critical risks and develop contingency procedures, and monitor the venture plan and revise as necessary. See Enterprise and Innovation Guide to Standards and Implementation.

## SECTION C: PLANNING FOR INSTRUCTION

CTS provides increased opportunity for junior and senior high schools to design courses based on the needs and interests of their students and the circumstances within the school and community. Some strands may be appropriately introduced at the junior high school level. Other strands are more appropriately introduced at the senior high school level or to Grade 9 students. Refer to this section for recommendations regarding the Cosmetology Studies strand, or the *CTS Manual for Administrators, Counsellors and Teachers* for a summary of the recommended grade levels for each strand.

### PLANNING FOR CTS

#### Defining Courses

Schools determine which strands and modules will be offered in a particular school, and will combine modules into courses.

Each module was designed for approximately 25 hours of instruction. However, this time frame is only a guideline to facilitate planning. The CTS curricula are competency based, and the student may take more or less time to gain the designated competencies within each module.

A course will usually consist of modules primarily from the same strand but, where appropriate, may include modules from two or more strands. Refer to the *Career & Technology Studies Manual for Administrators, Counsellors and Teachers* (Appendix 4) for more information on course names and course codes.

Module selection and sequencing should consider:

- prerequisite(s)
- supporting module(s) (other CTS modules that may enhance the learning opportunity if offered with the module)
- module parameters
  - instructional qualifications, if specialized
  - equipment and facility requirements, if specialized.

The module parameters are defined for each module in Sections D, E and F of this Guide.

#### Degree of Flexibility

The CTS program, while designed using the modular structure to facilitate flexible time-tabling and instructional delivery, does not mandate the degree of flexibility a school or teacher will offer. The teacher and school will determine the degree of flexibility available to the student. Within the instructional plan established by the school, the student may:

- be given the opportunity to progress at a rate that is personally challenging
- have increased opportunity to select modules that develop competencies he or she finds most relevant.

#### Integrating Basic Competencies

The basic competencies relate to managing learning and resources, problem solving and innovation, communicating effectively, working with others and demonstrating responsibility are developed throughout the CTS program, and are within each module.

Assessment of student achievement on the basic competencies is integrated throughout the other module learner expectations. Refer to Section G (Assessment Tools) of this Guide for the description of student behaviours expected at each of the four developmental stages defined for the basic competencies.

Assessment of basic competencies could include input and reflection involving the student, teacher(s), peers and others. Description of the observed behaviour could be provided through a competency profile for the module. Positive, ongoing interaction between the student and teacher will support motivation for student growth and improvement.


## Assessing Student Achievement

Assessing student achievement is a process of gathering information by way of observations of process, product and student interaction.

Where appropriate, assessment tools have been defined to assist the teacher and student in the assessment. Refer to Section G (Assessment Tools) of this Guide for copies of the various tools (worksheets, checklists, sample questions, etc.).

A suggested emphasis for each module learner expectation has also been established. The suggested emphasis provides a guideline to help teachers determine time allocation and/or the appropriate emphasis for each MLE and student grade.

## Recognizing Student Achievement

At the high school level, successful demonstration of the exit-level competencies in a module qualifies the student for one credit. Refer to Section A of this Guide for more detailed information about how curriculum and assessment standards are defined in CTS. Refer to the *Career & Technology Studies Manual for Administrators, Counsellors and Teachers* (Appendix 12) for more information on how student achievement can be recognized and reported at the school and provincial levels.

## Portfolios

When planning for instruction and assessment, consider a portfolio as an excellent tool to provide evidence of a student's effort, progress and achievement. Portfolios will aid students in identifying skills and interest. They also provide the receiving teacher, employer and/or post-secondary institution proof of a student's accomplishments. The make-up and evaluation of the portfolio should be a collaborative agreement between the student and teacher.

## Resources

A comprehensive resource base, including print, software and audio-visual, has been identified to support CTS strands. It is intended that these resources form the basis of a resource centre, encouraging teachers and students to access a wide selection of resources and other information sources throughout the learning process. Unless otherwise noted, these resources are considered to be suitable for both junior and senior high school students.

Authorized resources may be obtained from the Learning Resources Distributing Centre or directly from the publisher or distributor. Refer to Section I (Learning Resource Guide) for the complete resource list including curriculum correlations and resource annotations. Additional sources refer to noncommercial or government agencies that offer resources that may be of assistance in this strand.

## Sample Student Learning Guides

In addition to the resources, Sample Student Learning Guides are available for some modules in Cosmetology Studies (refer to Section J of this Guide). These samples, designed for individual student or small group use, provide an instructional plan for selected modules and include the following components:

- Why take this module?
- What are the entry-level competencies?
- What are the exit-level competencies?
- What resources may be accessed?
- What assignments/activities must be completed?
- What are the time lines?
- How will the final mark be calculated?

## PLANNING FOR COSMETOLOGY

The following suggestions are provided to assist teachers and school and school system administrators as they plan to deliver modules from the Cosmetology Studies strand.

### Selecting Modules

The scope and sequence chart in Section B provides an overview of the Cosmetology Studies modules, indicating prerequisites and theme areas. Brief descriptions of the modules follow the scope and sequence chart in Section B.

At the junior high level, a basic Cosmetology Studies course might comprise the following modules:

- Personal Images
- Skin Care
- Manicuring 1.

Additional modules to consider, at the junior high level, are:

- Hair Graphics 1
- Hair & Scalp Care 1.

Please consult Section D of this Guide for module parameters required for these two modules.

At the high school level, Cosmetology Studies modules may be offered by schools as courses that combine 3, 4 or 5 modules for 3, 4 or 5 credits, respectively.

Courses may be designed using only Cosmetology Studies modules or by combining these modules with modules from other CTS strands; e.g., Enterprise and Innovation, and Design Studies.

Cosmetology Studies will benefit from interaction and partnership with community members as well as access to up-to-date information sources.

### Special Considerations

Module COS3260 Facial & Body Adornment—The school jurisdiction should be consulted to ensure that optional areas of instruction in this module are acceptable.


The following is a sample of a 3-credit course.

MODULES
Personal Images (COS1010) Skin Care (COS1060) Manicuring 1 (COS1070)
RATIONALE/LEARNINGS
Students develop an increased appreciation for the significance of personal grooming in various life situations. As well, they develop the ability to analyze personal grooming needs and perform basic grooming practices (including skin, scalp, hair and nail cleansing and care) on themselves and others.
This course complements other CTS strands, including Tourism Studies and Foods, and other core programs such as science and social studies. The course also provides students with opportunities to identify, use and compare personal and professional grooming practices, equipment, tools and materials.


### Organizing for Learning

Before selecting modules, teachers should check the module parameters outlined in each module (see Sections D, E and F of this Guide).

#### Scenario A


Sept. 	Modules may be taught sequentially.
Jan./June	

**Scenario B**


Teachers can also allow students to progress at a rate that is personally challenging; e.g.:

**Scenario C**


**Scenario D**


**Identifying Linkages**

Specific modules from other strands have been included in Section H (Linkages/Transitions). Their inclusion indicates that the content of these modules is integral to the Cosmetology Studies strand as well as to their strand of origin.

Modules from other strands included in this document are:

**Design Studies strand:**

DES1020 The Design Process

**Enterprise and Innovation strand:**

ENT1010 Challenge & Opportunity

ENT2020 Planning a Venture

ENT2010 Analyzing Ventures

ENT2040 Implementing the Venture

ENT3010 Managing the Venture

Section H of this Guide describes additional linkages within CTS and with core and complementary programs. Project modules are **not** designed to be offered as distinct courses and should **not** be used to extend Work Experience 15, 25 and 35 courses.

Note that project, leadership and other modules from the Career Transitions strand may be combined with modules from Cosmetology Studies to provide increased opportunity for students to develop expertise and refine their competencies.

**Improving Smooth Transitions to the Workplace and/or Post-secondary Programs**

Section H of this Guide describes potential transitions students may make into the workplace and/or related post-secondary programs or other avenues for further learning.

# MODULE CURRICULUM AND ASSESSMENT STANDARDS:

## SECTION D: INTRODUCTORY LEVEL

The following pages define the curriculum and assessment standards for the introductory level of Cosmetology Studies.

Introductory level modules help students build daily living skills and form the basis for further learning. Introductory modules are developed for students who have no previous experience in the strand.

Module learner expectations define the competencies a student must demonstrate to achieve success in a module. Assessment standards define the criteria and conditions to be used for assessing the competencies defined in the module learner expectations.

Specific learner expectations provide a detailed framework for instruction to help students build the competencies defined in the module learner expectations. Additional information and suggestions for instruction are provided in the Notes column; teachers may wish to use this space to record their ideas for instruction or student projects.

Module COS1010: Personal Images .....	D.3
Module COS1020: Hair Graphics 1 .....	D.7
Module COS1030: Hair & Scalp Care 1 .....	D.9
Module COS1040: Forming & Finishing 1 .....	D.13
Module COS1050: Permanent Waving 1 (The Physical Process) .....	D.17
Module COS1060: Skin Care 1 (Basic Practices) .....	D.21
Module COS1070: Manicuring 1 .....	D.25
Module COS1080: Theatrical Makeup 1 (Basic Principles) .....	D.27

## MODULE COS1010: PERSONAL IMAGES

**Level:** Introductory

**Theme:** Images and Practices

**Prerequisite:** None

**Module Description:** Students develop increased appreciation for the significance of personal grooming in various life situations, as well as the knowledge and skills required to perform basic grooming practices.

**Module Parameters:** Access to a personal grooming facility and related equipment and materials.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>appreciate that one's appearance is a mode of communication with others</li> <li>describe the relationship between a well-groomed appearance and a positive self-concept and develop a personal grooming plan</li> <li>identify, compare, apply and assess personal grooming practices and products that contribute to healthfulness</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Process</b> in which the student will: <ul style="list-style-type: none"> <li>given personal grooming performance criteria and resources relating to personal grooming, list preferred grooming practices and products and give reasons for choices.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>Board Exam Review for Cosmetology:</i>  <ul style="list-style-type: none"> <li><i>Your Professional Image</i></li> </ul> </p>	25
	<ul style="list-style-type: none"> <li><b>Applied Problem Solving</b> in which the student will: <ul style="list-style-type: none"> <li>develop a personal grooming plan.</li> </ul> </li> </ul>	25
	<ul style="list-style-type: none"> <li><b>Product</b> in which the student will: <ul style="list-style-type: none"> <li>demonstrate the application of his or her personal grooming plan consistently</li> <li>demonstrate the safe and sanitary handling and use of personal grooming materials.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT1010: Personal Images</i>  <i>COSSAT1010: Personal Images</i></p>	35 15
	<ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	Integrated throughout

**MODULE COS1010: PERSONAL IMAGES (continued)**

Concept	Specific Learner Expectations	Notes
Grooming Defined/ Described	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define the term grooming and describe it from different points of view: <ul style="list-style-type: none"> <li>– cultural</li> <li>– personal</li> <li>– classmates</li> <li>– world of work.</li> </ul> </li> </ul>	Reference current grooming, teen magazines and newspapers.
Grooming as Communication	<ul style="list-style-type: none"> <li>• identify grooming practices/conditions that affect verbal/non-verbal communication: <ul style="list-style-type: none"> <li>– to self</li> <li>– to others.</li> </ul> </li> </ul>	
Healthfulness and Well-being	<ul style="list-style-type: none"> <li>• list and describe grooming practices that contribute to healthfulness and a sense of well-being in various situations; e.g., school, home, workplace</li> <li>• describe how appearance and, thus, grooming may influence self-confidence and interpersonal relationships.</li> </ul>	
Hygiene and Sanitation	<ul style="list-style-type: none"> <li>• identify, define and describe practices relating to: <ul style="list-style-type: none"> <li>– personal hygiene</li> <li>– public hygiene</li> <li>– sanitation</li> <li>– sterilization of tools and equipment.</li> </ul> </li> </ul>	

**MODULE COS1010: PERSONAL IMAGES (continued)**

Concept	Specific Learner Expectations	Notes
Components of Grooming	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe personal hygiene components of grooming: <ul style="list-style-type: none"> <li>– skin care</li> <li>– hair care</li> <li>– facial care</li> <li>– hand and nail care</li> </ul> </li> <li>• identify and describe other components of grooming that contribute to healthfulness and well-being including: <ul style="list-style-type: none"> <li>– posture</li> <li>– exercise</li> <li>– rest</li> <li>– nutrition.</li> </ul> </li> </ul>	<p>Doctor or nurse may be consulted.</p>
Factors Affecting Grooming	<ul style="list-style-type: none"> <li>• describe factors affecting grooming choices and practices.</li> </ul>	
Grooming Products and Implements	<ul style="list-style-type: none"> <li>• investigate and describe grooming products and implements available for: <ul style="list-style-type: none"> <li>– personal use</li> <li>– professional use</li> </ul> </li> <li>• apply informed decision-making skills in the selection and use of grooming products and appliances and describe the impact these decisions may have on the environment.</li> </ul>	<p>Contact cosmeticians in local department stores and pharmacies.</p> <p>Consult information items published by Health and Welfare Canada.</p>
Grooming Practices	<ul style="list-style-type: none"> <li>• demonstrate practices contributing to his or her personal grooming including: <ul style="list-style-type: none"> <li>– hair care; e.g., forming, finishing</li> <li>– facial care; e.g., cleansing, toning, nourishing</li> <li>– hand and nail care; e.g., cleansing, filing</li> </ul> </li> <li>• apply knowledge of grooming to make effective decisions, solve problems and evaluate practices associated with grooming.</li> </ul>	

## MODULE COS1020: HAIR GRAPHICS 1

**Level:** Introductory

**Theme:** Hair and Scalp Care

**Prerequisite:** COS1010 Personal Images

**Module Description:** Students handle hair confidently; brush, comb and part hair correctly; and create ropes, knots and two- or three-strand braids.

**Module Parameters:** Access to a personal or professional grooming facility.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>distinguish among and name different techniques used to create hair graphics</li> <li>identify and describe safety and sanitation practices used when creating hair graphics</li> <li>handle hair confidently while using a variety of implements to control, direct and part hair</li> <li>create and properly secure hair graphics including ropes, knots and two- and three-strand braids</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>prepare and present a report distinguishing among different hair graphics and the technique used to create them.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>CTS Rubric: Presentation/Reports</i></p> <ul style="list-style-type: none"> <li><b>Process</b> in which the student will: <ul style="list-style-type: none"> <li>handle brushes and combs in a sanitary manner, to control, direct and part hair without causing damage to hair or discomfort or injury to the scalp.</li> </ul> </li> <li><b>Product</b> in which the student will: <ul style="list-style-type: none"> <li>produce and secure correctly each of the following graphics: <ul style="list-style-type: none"> <li>rope graphics</li> <li>knot graphics</li> <li>two-strand braids</li> <li>three-strand braids.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>COSTAT1020: Hair Graphics 1</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>10</p> <p>10</p> <p>30</p> <p>50</p> <p>Integrated throughout</p>


**MODULE COS1020: HAIR GRAPHICS 1 (continued)**

Concept	Specific Learner Expectations	Notes
Implements and Materials	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe the implements and materials used to control, direct and part hair.</li> </ul>	
Controlling, Directing and Parting Hair	<ul style="list-style-type: none"> <li>• describe and demonstrate the use of hands to control, direct and part hair</li> <li>• demonstrate correct handling of implements to control, direct and part hair</li> <li>• create straight, curved and diagonal partings.</li> </ul>	
Hair Graphics: Techniques	<ul style="list-style-type: none"> <li>• define and describe the term hair graphics</li> <li>• distinguish among ropes, knots and braids.</li> </ul>	Observe hair graphics worn by people of various cultural groups.
Creating Hair Graphics	<ul style="list-style-type: none"> <li>• create and secure a variety of hair roping effects: <ul style="list-style-type: none"> <li>– single-strand ropes</li> <li>– double-strand ropes</li> <li>– triple-strand ropes</li> </ul> </li> <li>• create and secure a variety of braids: <ul style="list-style-type: none"> <li>– two-strand braids; e.g., ponytail, fishtail effect</li> <li>– three-strand braids; e.g., visible braiding, invisible braiding</li> </ul> </li> <li>• create a secure hairstyle by combining two or more different hair graphic techniques.</li> </ul>	Shoe laces or similar materials may be used to practise basic roping, braiding and knotting techniques.
Safety and Sanitation	<ul style="list-style-type: none"> <li>• identify and follow safe and sanitary practices when using materials to rope, knot and braid hair</li> <li>• maintain a clean, safe work area</li> <li>• clean and return implements and materials to proper storage areas after use.</li> </ul>	

## MODULE COS1030: HAIR & SCALP CARE 1

**Level:** Introductory

**Theme:** Hair and Scalp Care

**Prerequisite:** COS1010 Personal Images

**Module Description:** Students analyze and describe the structure and condition of hair and scalp, as well as identify and use basic cleansing and surface conditioning products.

**Module Parameters:** Access to a personal and professional grooming facility.

**Note:** Journeyman hairstylist qualification required.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>describe the structure, functions and conditions of the hair and scalp</li> <li>describe internal and external factors that may affect the hair and scalp</li> <li>select and use a variety of hair and scalp care products and implements to perform hair and scalp care treatments including brushing, combing, cleansing and conditioning</li> <li>perform hair and scalp care treatments in a safe and sanitary manner</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>given 30 questions relating to hair and scalp care, answer a minimum of 25 questions correctly.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>Board Exam Review for Cosmetology:</i></p> <ul style="list-style-type: none"> <li><i>Draping</i></li> <li><i>Shampooing, Rinsing and Conditioning</i></li> </ul> <ul style="list-style-type: none"> <li><b>Process</b> in which the student will: <ul style="list-style-type: none"> <li>analyze a minimum of six hair and scalps and record the analyses on a record chart.</li> </ul> </li> <li><b>Product</b> in which the student will: <ul style="list-style-type: none"> <li>perform brushing, combing, cleansing and conditioning treatments to quality standards indicated on a hair and scalp care performance chart</li> <li>follow safe and sanitary industry practices as indicated on a hair and scalp care performance chart.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>COSTAT1030: Hair &amp; Scalp Care 1</i> <i>COSSAT1030: Hair &amp; Scalp Care 1</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>20</p> <p>20</p> <p>40</p> <p>20</p> <p>Integrated throughout</p>

**MODULE COS1030: HAIR & SCALP CARE 1 (continued)**

Concept	Specific Learner Expectations	Notes
<p>Hair Structure and Functions</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe basic structures of hair: <ul style="list-style-type: none"> <li>– cuticle</li> <li>– cortex</li> <li>– medulla</li> </ul> </li> <li>• describe the functions of hair.</li> </ul>	<p>Access to and use of a good microscope will facilitate learning.</p>
<p>Hair and Scalp Conditions</p>	<ul style="list-style-type: none"> <li>• identify and describe basic conditions of hair: <ul style="list-style-type: none"> <li>– normal</li> <li>– oily</li> <li>– dry</li> <li>– chemically processed</li> </ul> </li> <li>• identify and describe basic conditions of the scalp: <ul style="list-style-type: none"> <li>– normal</li> <li>– oily</li> <li>– dry</li> <li>– flaky</li> </ul> </li> <li>• describe factors affecting the condition of the hair and scalp: <ul style="list-style-type: none"> <li>– physical</li> <li>– chemical</li> <li>– health</li> <li>– wellness.</li> </ul> </li> </ul>	
<p>Cleansing and Conditioning Products</p>	<ul style="list-style-type: none"> <li>• identify products available to cleanse and condition hair and scalp for: <ul style="list-style-type: none"> <li>– personal use</li> <li>– professional use.</li> </ul> </li> </ul>	<p>Contact manufacturers, jobbers, drug and department stores.</p>
<p>Hair Brushing and Combing</p>	<ul style="list-style-type: none"> <li>• handle hair brushes and combs correctly to remove tangles, control and direct hair</li> <li>• section hair and handle a hair brush correctly to release excess scalp tissue and help remove unwanted hair coatings; e.g., hair spray, grit.</li> </ul>	

**MODULE COS1030: HAIR & SCALP CARE 1 (continued)**

Concept	Specific Learner Expectations	Notes
Draping	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• describe the purpose and materials used to drape a client</li> <li>• drape client for a wet service</li> <li>• remove draping after completing the wet service.</li> </ul>	
Shampooing	<ul style="list-style-type: none"> <li>• identify steps in the shampooing procedure</li> <li>• drape and protect the client</li> <li>• analyze the basic condition of the hair and scalp</li> <li>• select a shampoo appropriate to the condition of the hair and scalp</li> <li>• perform each step in the shampooing procedure in the correct order including: <ul style="list-style-type: none"> <li>– wetting</li> <li>– applying and distributing shampoo</li> <li>– massaging the scalp</li> <li>– rinsing</li> <li>– checking</li> <li>– towel drying.</li> </ul> </li> </ul>	
Conditioning	<ul style="list-style-type: none"> <li>• analyze the basic condition of the hair and scalp and determine the need for conditioning</li> <li>• select an instant conditioner appropriate to the needs of the hair and scalp</li> <li>• read and interpret the manufacturer’s instructions for using the selected conditioner</li> <li>• apply conditioner according to manufacturer’s instructions</li> <li>• allow conditioner to process, if necessary</li> <li>• complete conditioning process as instructed.</li> </ul>	

**MODULE COS1030: HAIR & SCALP CARE 1 (continued)**

Concept	Specific Learner Expectations	Notes
Safety and Sanitation	<p><i>The student should:</i></p> <ul style="list-style-type: none"><li>• identify and follow safe and sanitary practices</li><li>• protect client and client's property while providing services</li><li>• maintain a clean, safe work area</li><li>• sanitize and return equipment and materials to proper storage/laundry areas after use.</li></ul>	Obtain local and provincial health and safety regulations.

## MODULE COS1040: FORMING & FINISHING 1

**Level:** Introductory

**Theme:** Hair and Scalp Care

**Prerequisites:** COS1010 Personal Images  
COS1030 Hair & Scalp Care 1

**Module Description:** Students wave, curl and style hair, using a variety of equipment, tools and supply items.

**Module Parameters:** Access to a personal or professional grooming facility.

**Note:** Journeyman hairstylist qualification required.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>identify and describe techniques available for forming and finishing hair</li> <li>select and use appropriate equipment, implements and materials for forming and finishing hair into selected hair effects and hairstyles</li> <li>perform all forming and finishing activities in a safe and sanitary manner</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– given 30 questions relating to forming and finishing, answer a minimum of 25 questions correctly.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>Board Exam Review for Cosmetology:</i></p> <ul style="list-style-type: none"> <li>– <i>Finger Waving</i></li> <li>– <i>Wet Hairstyling</i></li> <li>– <i>Thermal Hairstyling</i></li> </ul>	25
	<ul style="list-style-type: none"> <li><b>Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform forming and finishing techniques suited to selected hairstyles and hair effects to quality, safety and sanitation standards.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>COSTATI040: Forming &amp; Finishing 1</i></p>	75
	<ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	Integrated throughout

BEST COPY AVAILABLE

**MODULE COS1040: FORMING & FINISHING 1 (continued)**

Concept	Specific Learner Expectations	Notes
Forming Hair (Theory)	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define and describe the term forming hair</li> <li>• describe techniques used to form hair: <ul style="list-style-type: none"> <li>– blow-drying/blow waving</li> <li>– ironing</li> <li>– waving</li> <li>– pin curling</li> <li>– hand shaping</li> </ul> </li> <li>• identify and describe implements used to form hair: <ul style="list-style-type: none"> <li>– blow-dryers</li> <li>– curling irons</li> <li>– rollers</li> <li>– clips</li> <li>– setting combs</li> <li>– brushes</li> <li>– combs.</li> </ul> </li> </ul>	
Materials	<ul style="list-style-type: none"> <li>• identify and describe materials used to assist forming of hair: <ul style="list-style-type: none"> <li>– mousse</li> <li>– gels</li> <li>– lotions.</li> </ul> </li> </ul>	
Draping	<ul style="list-style-type: none"> <li>• drape client for a dry service</li> <li>• remove draping after completing the dry service.</li> </ul>	
Forming Hair (Applications)	<ul style="list-style-type: none"> <li>• describe and demonstrate safe handling of hair forming implements to protect: <ul style="list-style-type: none"> <li>– self</li> <li>– clients</li> <li>– others</li> </ul> </li> <li>• identify and safely operate blow-dryer controls</li> <li>• demonstrate use of blow-dryer in combination with a comb or brush to: <ul style="list-style-type: none"> <li>– dry and control hair</li> <li>– direct hair</li> <li>– shape hair</li> </ul> </li> </ul>	Have students read manufacturer's instructions before use.
• Blow-Drying/Blow Waving		

**MODULE COS1040: FORMING & FINISHING 1 (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Iron Curling</li> <li>• Roller Setting</li> <li>• Finger Waving</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and safely operate electrical curling iron controls and manipulate the iron</li> <li>• distinguish between different types and sizes of curling irons</li> <li>• manipulate the iron in combination with a comb to section and curl short to medium (5 cm to 15 cm) lengths of hair: <ul style="list-style-type: none"> <li>– on-base</li> <li>– off-base</li> </ul> </li> <li>• identify and describe different types and sizes of rollers and devices used to secure them</li> <li>• section, hold hair strand, wind, position and secure rollers in on-base positions</li> <li>• describe and distinguish between a shaping and a finger wave</li> <li>• use a wave comb to create simple shapings</li> <li>• use a wave comb to form a strip/section of finger waves.</li> </ul>	
<p>Finishing Hair</p>	<ul style="list-style-type: none"> <li>• define and describe the term finishing hair</li> <li>• describe techniques used to finish hair: <ul style="list-style-type: none"> <li>– brushing/back brushing</li> <li>– combing/back combing</li> <li>– shaping/styling.</li> </ul> </li> </ul>	
<p>Finishing Implements</p>	<ul style="list-style-type: none"> <li>• identify and describe implements used to finish hair: <ul style="list-style-type: none"> <li>– brushes (e.g., straight, curved, round)</li> <li>– combs</li> <li>– picks</li> <li>– rakes.</li> </ul> </li> </ul>	


**MODULE COS1040: FORMING & FINISHING 1 (continued)**

Concept	Specific Learner Expectations	Notes
<p>Finishing Techniques</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• describe techniques used to finish hair: <ul style="list-style-type: none"> <li>– hand shaping/styling</li> <li>– brushing/back brushing</li> <li>– combing/back combing</li> <li>– picking</li> </ul> </li> <li>• identify, describe and apply finishing cosmetics.</li> </ul>	
<p>Forming and Finishing a Preferred Style</p>	<ul style="list-style-type: none"> <li>• select and use appropriate forming and finishing techniques to create a preferred style.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• identify and follow safe and sanitary practices when using finishing implements and materials</li> <li>• protect client and client's property while providing services</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return implements and materials to proper storage areas after use.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS1050: PERMANENT WAVING 1 (THE PHYSICAL PROCESS)**

**Level:** Introductory

**Theme:** Chemical Services: Permanent Waving

**Prerequisites:** COS1010 Personal Images  
COS1030 Hair & Scalp Care 1

**Module Description:** Students section, block and wind hair for a basic permanent wave, using conventional waving rods and supplies.

**Module Parameters:** Access to personal or professional grooming facility.

**Note:** Journeyman hairstylist qualification desirable.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• describe the history of permanent waving</li> <li>• distinguish between the physical and chemical processes involved in the permanent waving of hair</li> <li>• perform basic sectioning, blocking and winding techniques</li> <li>• demonstrate alternative sectioning, blocking and winding techniques</li> <li>• identify and follow safe and sanitary practices</li> <li>• maintain records of processes used</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– present a verbal, written or other description of the history of permanent waving</li> <li>– given 20 questions relating to permanent waving—the physical process, answer all questions correctly.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>Board Exam Review for Cosmetology:</i> – <i>Permanent Waving</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform techniques related to the physical process including: <ul style="list-style-type: none"> <li>• basic technique/pattern</li> <li>• a minimum of two alternative techniques/patterns.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>COSTAT1050: Permanent Waving 1 (The Physical Process)</i> <i>COSSAT1050: Permanent Waving 1 (The Physical Process)</i></p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>10</p> <p>20</p> <p>30</p> <p>40</p> <p>Integrated throughout</p>

**MODULE COS1050: PERMANENT WAVING 1 (THE PHYSICAL PROCESS) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Permanent Waving: History</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• research and describe the major developments in permanent waving: <ul style="list-style-type: none"> <li>– equipment/tools</li> <li>– chemicals</li> </ul> </li> <li>• identify and describe permanent waving technology currently available.</li> </ul>	
<p>Permanent Waving: Processes</p>	<ul style="list-style-type: none"> <li>• identify and describe the major processes involved in permanent waving: <ul style="list-style-type: none"> <li>– physical process</li> <li>– chemical process.</li> </ul> </li> </ul>	
<p>Permanent Waving: Physical Process</p> <ul style="list-style-type: none"> <li>• Steps</li> <li>• Rods and Wraps</li> <li>• Sectioning</li> <li>• Blocking</li> </ul>	<ul style="list-style-type: none"> <li>• identify and describe the steps in the physical process of permanently waving hair: <ul style="list-style-type: none"> <li>– sectioning</li> <li>– blocking</li> <li>– wrapping</li> <li>– winding</li> <li>– securing</li> </ul> </li> <li>• identify shapes and sizes of conventional permanent waving rods</li> <li>• describe the uses and effects of rods with different shapes and sizes</li> <li>• demonstrate methods of securing conventional rods</li> <li>• describe purposes of permanent wave wraps</li> <li>• part hair and secure each section to create a basic sectioning pattern</li> <li>• identify order in which sections should be blocked, wrapped and wound</li> <li>• part sections into blocks to correspond to the diameter and length of rods to be wound and in relation to hair length and density</li> <li>• hold hair perpendicular to the block</li> </ul>	

**MODULE COS1050: PERMANENT WAVING 1 (THE PHYSICAL PROCESS) (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Wrapping</li> <li>• Winding and Securing</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• wrap blocks using acceptable wrapping techniques: <ul style="list-style-type: none"> <li>– single wrap</li> <li>– double wrap</li> <li>– envelope wrap</li> </ul> </li> <li>• discuss the advantages/disadvantages of different wrapping techniques</li> <li>• wind rods to sit on-base, half-base, off-base</li> <li>• ensure rods are wound with proper tension</li> <li>• secure each rod without causing marks or damage to other hair.</li> </ul>	
<p>Keeping Records</p>	<ul style="list-style-type: none"> <li>• record details of procedure used on a permanent wave record card; e.g., pattern, rods.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• identify and follow the safe and sanitary practices when using permanent waving materials</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return materials to proper storage areas after use</li> <li>• dispose of all waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS1060: SKIN CARE 1 (BASIC PRACTICES)**

**Level:** Introductory

**Theme:** Skin Care

**Prerequisite:** COS1010 Personal Images

**Module Description:** Students identify the basic structures and functions of the skin, analyze skin and perform basic skin care practices, including cleansing, toning, nourishing and protecting.

**Module Parameters:** Access to a personal or professional personal grooming facility.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• describe the functions of skin and identify the basic structure of skin, types of skin and factors that affect the condition of skin</li> <li>• analyze skin, determine skin types and perform basic skin care, including safe and sanitary: <ul style="list-style-type: none"> <li>– cleansing</li> <li>– toning</li> <li>– nourishing</li> <li>– protecting</li> </ul> </li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– given 30 questions relating to skin care, answer a minimum of 25 questions correctly.</li> </ul> <p><i>Assessment Tool</i>  <i>Board Exam Review for Cosmetology:</i></p> <ul style="list-style-type: none"> <li>– <i>Theory of Massage</i></li> <li>– <i>Facials</i></li> <li>– <i>Facials and Makeup</i></li> </ul> </li> <li>• <b>Professional Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform six skin analysis and six skin care procedures including: <ul style="list-style-type: none"> <li>• skin analysis</li> <li>• skin care.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT1060: Skin Care</i>  <i>COSSAT1060: Skin Care</i></p> </li> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>40</p> <p>30 30</p> <p>Integrated throughout</p>

BEST COPY AVAILABLE


**MODULE COS1060: SKIN CARE 1 (BASIC PRACTICES) (continued)**

Concept	Specific Learner Expectations	Notes
Anatomy, Physiology, Histology	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define the terms anatomy, physiology and histology.</li> </ul>	
Physiology of Skin	<ul style="list-style-type: none"> <li>• describe functions of skin</li> <li>• identify and describe skin functions that may be affected by a cosmetologist.</li> </ul>	
Anatomy/Histology of Skin	<ul style="list-style-type: none"> <li>• identify and describe the basic structure and function of: <ul style="list-style-type: none"> <li>– major areas of the skin</li> <li>– appendages of the skin: <ul style="list-style-type: none"> <li>• hair, nails</li> <li>• glands.</li> </ul> </li> </ul> </li> </ul>	Consult with teachers of science courses; e.g., biology, Science 10.
Keratinization	<ul style="list-style-type: none"> <li>• define the terms protein and keratin and describe their relationship to skin</li> <li>• describe the basic principles of keratinization</li> <li>• explain how keratinization helps ensure healthy skin.</li> </ul>	
Skin Types and Conditions	<ul style="list-style-type: none"> <li>• identify and describe the appearance of healthy skin</li> <li>• identify and describe basic skin types: <ul style="list-style-type: none"> <li>– normal</li> <li>– dry</li> <li>– oily</li> <li>– combination</li> </ul> </li> <li>• describe factors that may affect skin condition: <ul style="list-style-type: none"> <li>– heredity</li> <li>– environment</li> <li>– chemicals</li> <li>– health</li> <li>– wellness</li> </ul> </li> <li>• describe lesions, disorders and diseases of skin.</li> </ul>	

**MODULE COS1060: SKIN CARE 1 (BASIC PRACTICES) (continued)**

Concept	Specific Learner Expectations	Notes
Skin Care Cosmetics	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe the use of cosmetics available to cleanse, tone, nourish and protect the skin.</li> </ul>	
<p>Skin Care Procedures</p> <ul style="list-style-type: none"> <li>• Cleansing</li> <li>• Toning</li> <li>• Nourishing</li> <li>• Protecting</li> </ul>	<ul style="list-style-type: none"> <li>• define and describe procedures used to care for skin: <ul style="list-style-type: none"> <li>– cleansing</li> <li>– toning</li> <li>– nourishing</li> <li>– protecting</li> </ul> </li> <li>• identify products and materials available to care for skin</li> <li>• surface cleanse the face</li> <li>• apply toning cosmetics to close pores of the face</li> <li>• apply moisturizing agent to the face</li> <li>• apply makeup and/or other suitable cosmetics to protect various areas of the face.</li> </ul>	<p>Have students read manufacturer's instructions before use.</p>
Safety and Sanitation	<ul style="list-style-type: none"> <li>• identify and follow safe and sanitary practices when using skin care materials</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return materials to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS1070: MANICURING 1**

**Level:** Introductory

**Theme:** Nail Care

**Prerequisite:** COS1010 Personal Images

**Module Description:** Students identify the functions, shapes and basic structure of fingernails, conditions of hands and fingernails, and perform a plain manicure.

**Module Parameters:** Access to a personal or professional personal grooming facility.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• describe the functions and identify and describe the: <ul style="list-style-type: none"> <li>– basic structure of fingernails</li> <li>– common fingernail shapes</li> <li>– factors affecting the conditions of fingernails</li> </ul> </li> <li>• identify resources used to perform a plain manicure</li> <li>• analyze hands and nails, perform plain manicures and follow safe and sanitary practices</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– given a 30-item test relating to manicuring, answer a minimum of 25 items correctly.</li> </ul> <p><i>Assessment Tool</i> <i>Board Exam Review for Cosmetology:</i></p> <ul style="list-style-type: none"> <li>– <i>Manicuring and Pedicuring</i></li> </ul> </li> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform, using safe and sanitary practices, six manicures including: <ul style="list-style-type: none"> <li>• hand and nail analyses</li> <li>• plain manicures.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>COSTAT1070: Manicuring 1</i></p> </li> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p style="text-align: center;">40</p> <p style="text-align: center;">30 30</p> <p style="text-align: center;">Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
<p>Manicure Defined</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define the following terms: <ul style="list-style-type: none"> <li>– manicure</li> <li>– manicurist.</li> </ul> </li> </ul>	


**MODULE COS1070: MANICURING 1 (continued)**

Concept	Specific Learner Expectations	Notes
Nail Physiology	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe the functions of nails.</li> </ul>	
Nail Anatomy	<ul style="list-style-type: none"> <li>• identify and describe the basic structure of nails and surrounding tissues</li> <li>• describe parts of the nail that may be enhanced by a manicurist.</li> </ul>	
Nail Conditions, Disorders, Diseases	<ul style="list-style-type: none"> <li>• describe factors affecting nail condition: <ul style="list-style-type: none"> <li>– heredity</li> <li>– environment</li> <li>– chemicals</li> <li>– health</li> <li>– wellness</li> </ul> </li> <li>• recognize common disorders and diseases of nails and surrounding tissues</li> <li>• describe conditions that may be treated by a manicurist or cosmetologist.</li> </ul>	Consult doctor (e.g., dermatologist) or nurse.
Nail Shapes	<ul style="list-style-type: none"> <li>• identify common nail shapes.</li> </ul>	
Manicuring <ul style="list-style-type: none"> <li>• Procedure</li> <li>• Resources</li> <li>• Performing a Plain Manicure</li> </ul>	<ul style="list-style-type: none"> <li>• list the steps in a plain manicure procedure</li> <li>• identify, describe and list equipment, tools and other materials required to perform a plain manicure</li> <li>• follow an established procedure to complete a plain manicure including: <ul style="list-style-type: none"> <li>– client preparation</li> <li>– hand and nail analysis</li> <li>– nail filing and shaping</li> <li>– nail cleansing</li> <li>– cuticle shaping</li> <li>– protective/cosmetic applications.</li> </ul> </li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• identify and follow safe and sanitary practices when using manicuring equipment, tools and supplies</li> <li>• treat minor cuts</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return materials to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.

## MODULE COS1080: THEATRICAL MAKEUP 1 (BASIC PRINCIPLES)

**Level:** Introductory

**Theme:** Special Effects/Services

**Prerequisites:** COS1010 Personal Images  
COS1060 Skin Care 1 (Basic Practices)

**Module Description:** Students describe the purpose and scope of theatrical makeup, identify elements related to designing theatrical makeup, and use appropriate materials to perform basic theatrical makeup techniques.

**Module Parameters:** Access to a theatrical makeup facility and supplies.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>describe the purpose and scope of theatrical makeup and describe the basic principles of colour and theatrical makeup</li> <li>design, plan and create, in a safe and sanitary manner, basic theatrical makeup</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– given 30 test items relating to theatrical makeup, answer a minimum of 25 items correctly.</li> </ul> <p><i>Assessment Tool</i> <i>Board Exam Review for Cosmetology:</i> – <i>Facial Makeup</i></p> </li> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– design, plan and create a minimum of three basic theatrical makeups including: <ul style="list-style-type: none"> <li>• design</li> <li>• plan</li> <li>• execute.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>COSTAT1080: Theatrical Makeup 1 (Basic Principles)</i></p> </li> </ul>	<p>25</p> <p>25</p> <p>25</p>
<ul style="list-style-type: none"> <li>demonstrate basic competencies.</li> </ul>	<ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>Integrated throughout</p>

BEST COPY AVAILABLE

**MODULE COS1080: THEATRICAL MAKEUP 1 (BASIC PRINCIPLES) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Purpose of Theatrical Makeup</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe the purpose of theatrical makeup</li> <li>• analyze and describe the effect of theatrical makeup on: <ul style="list-style-type: none"> <li>– performers</li> <li>– photographic images</li> <li>– viewers.</li> </ul> </li> </ul>	<p>Consult with drama teacher, local theatrical performers and theatrical makeup artists.</p>
<p>Basic Principles</p> <ul style="list-style-type: none"> <li>• Anatomy and Physiology</li> <li>• Light and Shade</li> <li>• Characteristics of Colour</li> </ul>	<ul style="list-style-type: none"> <li>• relate knowledge of human anatomy and physiology to the design and use of theatrical makeup</li> <li>• identify and locate major bones of the head and face</li> <li>• identify and locate major bones of the arm and hand</li> <li>• describe the effect of light and shade in creating/changing images</li> <li>• describe methods that use the principle of light and shade to create/change images</li> <li>• demonstrate the use of the light and shade principle to: <ul style="list-style-type: none"> <li>– create a new image</li> <li>– change an image</li> </ul> </li> <li>• identify primary, secondary, tertiary and complementary colours and their relationship on a colour wheel</li> <li>• define and describe the following characteristics of colour: <ul style="list-style-type: none"> <li>– pigment</li> <li>– tints</li> <li>– hue</li> <li>– tones</li> <li>– intensity</li> <li>– shades</li> <li>– value</li> </ul> </li> <li>• describe the relationship between colour characteristics</li> </ul>	

**MODULE COS1080: THEATRICAL MAKEUP 1 (BASIC PRINCIPLES) (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Makeup Colour Systems</li> <li>• Light and Lighting</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• describe the purpose and value of using a system for numbering colours of theatrical makeup</li> <li>• identify and describe numbering and other systems used to identify colours and types of theatrical makeup</li> <li>• identify sources and different types of light</li> <li>• describe the relationship between light rays and colour</li> <li>• describe the effect of different lighting on pigment: <ul style="list-style-type: none"> <li>– natural light</li> <li>– artificial light</li> <li>– colour bulbs or filters.</li> </ul> </li> </ul>	
<p>Theatrical Makeup</p> <ul style="list-style-type: none"> <li>• Materials</li> <li>• Application Techniques</li> <li>• Design Procedure</li> </ul>	<ul style="list-style-type: none"> <li>• identify and describe the various items and materials (equipment, tools and supplies) usually found in a theatrical makeup kit</li> <li>• identify and describe the purpose of various types of theatrical makeup; e.g.: <ul style="list-style-type: none"> <li>– cake</li> <li>– dry</li> <li>– cream</li> <li>– greasepaint</li> </ul> </li> <li>• define the term prosthesis</li> <li>• describe various prosthetics used by theatrical makeup artists</li> <li>• identify, list and describe makeup application techniques and implements and materials needed for each technique</li> <li>• identify and describe a design procedure that may be used to plan a theatrical makeup not requiring prostheses</li> <li>• shows sketches, drawings, models and worksheets that characterize the images to be created</li> </ul>	<p>Reference The Design Process (DES1020) module.</p>

**MODULE COS1080: THEATRICAL MAKEUP 1 (BASIC PRINCIPLES) (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Planning Procedure</li> <li>• Creating the Images</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and record types and colours of makeup required to create the images and record the information on worksheets</li> <li>• identify implements and materials needed to apply makeup recorded on worksheets</li> <li>• use the products of the design and planning procedures as a guide to create: <ul style="list-style-type: none"> <li>– new facial images</li> <li>– new hand images.</li> </ul> </li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• identify and follow safe and sanitary practices when using theatrical makeup</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return materials to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

# MODULE CURRICULUM AND ASSESSMENT STANDARDS:

## SECTION E: INTERMEDIATE LEVEL

The following pages define the curriculum and assessment standards for the intermediate level of Cosmetology Studies.

Intermediate level modules help students build on the competencies developed at the introductory level and focus on developing more complex competencies. They provide a broader perspective, helping students recognize the wide range of related career opportunities available within the strand.

Module COS2010: Hair Graphics 2.....	E.3
Module COS2020: Hair & Scalp Care 2.....	E.5
Module COS2030: Forming & Finishing 2 .....	E.9
Module COS2040: Haircutting 1 .....	E.13
Module COS2050: Hair Care & Cutting 1 (Client Services) .....	E.17
Module COS2060: Permanent Waving 2 (Cold Waving).....	E.21
Module COS2070: Permanent Waving 3 (Heat-assisted).....	E.27
Module COS2080: Permanent Waving 4 (Client Services).....	E.31
Module COS2090: Colouring 1 .....	E.35
Module COS2100: Colour Removal 1 .....	E.39
Module COS2110: Colouring & Removal 1 (Client Services).....	E.43
Module COS2120: Facials & Makeup 1.....	E.47
Module COS2130: Facials & Makeup 2 (Client Services).....	E.51
Module COS2140: Skin Care 1 (Client Services) .....	E.55
Module COS2150: Manicuring 2.....	E.59
Module COS2160: Nail Art .....	E.63
Module COS2170: Manicuring 3 (Client Services).....	E.65
Module COS2180: Hairpieces & Extensions .....	E.67
Module COS2190: Theatrical Makeup 2 (Planning the Images).....	E.71
Module COS2200: Historical Cosmetology .....	E.75
Module COS2210: Sales & Service 1 (Principles & Practices) .....	E.77

**MODULE COS2010: HAIR GRAPHICS 2**

**Level:** Intermediate

**Theme:** Hair and Scalp Care

**Prerequisites:** COS1010 Personal Images  
COS1020 Hair Graphics 1

**Module Description:** Students use photo or other images as guides to recreate a variety of ropes, braids, knots, rolls and twists to produce finished hairstyles.

**Module Parameters:** Access to a personal or professional personal grooming facility.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• demonstrate understanding of the principles of symmetry and asymmetry as applied to hairstyling</li> <li>• select and recreate images of ropes, braids, knots, rolls and twists to produce secure finished hairstyles and hair graphics</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– present a verbal, written or other explanation of symmetry and asymmetry as applied to hairstyling.</li> </ul> <p><i>Assessment Tool</i> <i>CTS Rubric: Presentation/Reports</i></p> </li> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– select and recreate a variety of eight hair graphics.</li> </ul> <p><i>Assessment Tool</i> <i>COSTAT2010: Hair Graphics 2</i></p> </li> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process. <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p> </li> </ul>	<p>25</p> <p>75</p> <p>Integrated throughout</p>

BEST COPY AVAILABLE

**MODULE COS2010: HAIR GRAPHICS 2 (continued)**

Concept	Specific Learner Expectations	Notes
Symmetry and Asymmetry	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define and describe the principles of symmetry and asymmetry</li> <li>• describe how these principles apply to: <ul style="list-style-type: none"> <li>– hairstyling in general</li> <li>– roping, braiding, knotting, rolling and twisting.</li> </ul> </li> </ul>	
Hair Graphics	<ul style="list-style-type: none"> <li>• identify, create and secure a variety of hair roping effects</li> <li>• create and secure a variety of hair graphics that include multiple strand braids; e.g., four, six, eight strands</li> <li>• create symmetrical hairstyles by combining three or more different hair graphic techniques</li> <li>• remove graphics from hair without damaging hair.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• follow safe and sanitary practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return implements and materials to proper storage areas after use.</li> </ul>	Review local and provincial health and safety regulations.


**MODULE COS2020: HAIR & SCALP CARE 2**

**Level:** Intermediate

**Theme:** Hair and Scalp Care

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1

**Module Description:** Students analyze the histology and condition of hair and the relationship of hair to the scalp, and select and use appropriate hair and scalp cleansing and conditioning products.

**Module Parameters:** Access to a professional hairstyling facility.  
**Note:** Journeyman hairstylist qualification required.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• describe the relationships among: <ul style="list-style-type: none"> <li>– hair condition</li> <li>– scalp condition</li> <li>– safe and sanitary hair care practices</li> </ul> </li> <li>• identify and describe the purpose and application of various hair and scalp care products and technologies</li> <li>• perform hair and scalp care services including client analysis and preparation, hair and scalp analysis, product and technology selection, shampooing and conditioning</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– given 40 questions relating to hair and scalp care, answer a minimum of 30 questions correctly.</li> </ul> <p><i>Assessment Tool</i>  <i>Board Exam Review for Cosmetology:</i></p> <ul style="list-style-type: none"> <li>– Shampooing, Rinsing and Conditioning</li> <li>– Properties of Hair and Scalp</li> </ul> </li> <li>• <b>Applied Problem Solving</b> in which the student will: <ul style="list-style-type: none"> <li>– present a written, verbal, graphic or other description of hair and scalp care products and technologies, and their uses.</li> </ul> <p><i>Assessment Tool</i>  <i>CTS Rubric Presentation/Reports</i></p> </li> <li>• <b>Process and Production</b> in which the student will: <ul style="list-style-type: none"> <li>– perform a variety of hair and scalp care services, including: <ul style="list-style-type: none"> <li>• six hair care services</li> <li>• six scalp care services.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT2020: Hair &amp; Scalp Care 2</i></p> </li> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>15</p> <p>20</p> <p>35 30</p> <p>Integrated throughout</p>


**MODULE COS2020: HAIR & SCALP CARE 2 (continued)**

Concept	Specific Learner Expectations	Notes
Histology	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• analyze and describe the histology of different types of hair and heads of hair</li> <li>• define and describe factors that identify the condition of hair including: <ul style="list-style-type: none"> <li>– elasticity</li> <li>– porosity</li> <li>– texture</li> <li>– density</li> <li>– colour</li> </ul> </li> <li>• identify and describe the effect of other skin tissues that surround the hair and hair follicles and affect hair growth.</li> </ul>	
Hair and Scalp Relationships	<ul style="list-style-type: none"> <li>• describe the relationship between the hair and the scalp</li> <li>• describe the process of keratinization as it affects both the hair and the scalp</li> <li>• propose effects of caring/not caring for the hair and scalp and the effects of caring for one without caring for the other.</li> </ul>	
Hair and Scalp Cleansing Products	<ul style="list-style-type: none"> <li>• identify and describe the advantages/ disadvantages of different hair and scalp cleansing products</li> <li>• describe the action of different cleansing products on the hair and scalp</li> <li>• match cleansing products to the needs of different hair and scalp conditions.</li> </ul>	
Hair and Scalp Conditioning Products and Technologies	<ul style="list-style-type: none"> <li>• identify and describe the advantages/ disadvantages of different types of hair and scalp conditioning products</li> <li>• describe the action of different conditioning products and technologies on the hair and scalp</li> <li>• match conditioning products and technologies to the needs of different hair and scalp conditions.</li> </ul>	

MODULE COS2020: HAIR & SCALP CARE 2 (continued)

Concept	Specific Learner Expectations	Notes
<p>Client Preparation and Analysis</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• greet and seat client courteously</li> <li>• drape client for a wet service</li> <li>• analyze client's hair and scalp to determine condition and service needs</li> <li>• advise client of services and products recommended</li> <li>• consult with client about services and products recommended.</li> </ul>	
<p>Shampooing</p>	<ul style="list-style-type: none"> <li>• direct and assist client to shampoo area</li> <li>• seat client comfortably</li> <li>• ensure that cape and towel(s) are appropriately positioned to protect client's clothing and salon equipment</li> <li>• select a shampoo appropriate to the condition of the hair and scalp</li> <li>• perform a complete shampoo including: <ul style="list-style-type: none"> <li>– checking water temperature</li> <li>– wetting hair</li> <li>– applying appropriate amount of shampoo to scalp and hair</li> <li>– distributing shampoo over scalp and throughout hair</li> <li>– massaging the scalp</li> <li>– rinsing</li> <li>– checking</li> <li>– towel drying</li> <li>– head draping</li> </ul> </li> <li>• assist client to return to setting area (when appropriate)</li> <li>• follow safe and sanitary shampooing practices.</li> </ul>	

**MODULE COS2020: HAIR & SCALP CARE 2 (continued)**

Concept	Specific Learner Expectations	Notes
Conditioning	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• obtain client’s consent for service recommended</li> <li>• prepare products, materials and technology needed to perform the service</li> <li>• prepare the client for wet/dry service, as appropriate</li> <li>• perform a surface conditioning treatment</li> <li>• perform a penetrating conditioning treatment</li> <li>• use available technology to perform scalp treatments</li> <li>• complete each conditioning treatment according to directions provided by teacher and/or product/technology manufacturer</li> <li>• re-drape client as necessary and assist client’s return to setting area.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• follow safe and sanitary practices including the use and basic maintenance of conditioning technology</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return implements and materials to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.

**MODULE COS2030: FORMING & FINISHING 2**

**Level:** Intermediate

**Theme:** Hair and Scalp Care

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2020 Hair & Scalp Care 2

**Module Description:** Students analyze head and facial features, determine suitable hairstyles, and form and finish hairstyles.

**Module Parameters:** Access to a professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• form hair by shaping, constructing and securing a variety of pin curls</li> <li>• finish hair by combing out constructed and dried pin curls</li> <li>• identify, describe and analyze factors that affect the selection of a hairstyle and the forming and finishing techniques suited to achieving the selected hairstyle</li> <li>• wave and curl hair using a combination of forming and finishing techniques including: <ul style="list-style-type: none"> <li>– pin curling</li> <li>– roller setting</li> <li>– iron setting</li> <li>– finger waving</li> <li>– blow waving/styling</li> </ul> </li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– present a written, verbal, graphic or other description of factors to be considered when selecting a hairstyle and the forming and finishing techniques needed to create the hairstyle.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>Board Exam Review for Cosmetology:</i></p> <ul style="list-style-type: none"> <li>– Finger Waving</li> <li>– Wet Hairstyling</li> <li>– Thermal Hairstyling</li> </ul> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– follow the teacher’s directions to form and finish a minimum of two heads of hair that have been formed using pin curls and/or rollers</li> <li>– analyze client’s needs and perform a minimum of three combinations of forming and finishing techniques.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT2030: Forming &amp; Finishing 2</i></p>	<p>15</p> <p>40</p> <p>45</p>


**MODULE COS2030: FORMING & FINISHING 2 (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
<p>Pin Curling</p> <ul style="list-style-type: none"> <li>Types</li> <li>Purpose</li> <li>Parts</li> <li>Techniques</li> <li>Fastening</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>identify and describe types of pin curls; e.g.: <ul style="list-style-type: none"> <li>sculpture</li> <li>stand-up/cascade</li> <li>skip waves</li> <li>barrel</li> </ul> </li> <li>describe the purpose of each type of pin curl</li> <li>describe the advantages/disadvantages of using pin curls</li> <li>describe the different parts of a pin curl: <ul style="list-style-type: none"> <li>base</li> <li>stem</li> <li>circle</li> </ul> </li> <li>describe the effects of various pin curling techniques including using: <ul style="list-style-type: none"> <li>base shapes</li> <li>long-stem, half-stem, no-stem pin curls</li> <li>different sized circles</li> <li>clockwise/counterclockwise</li> </ul> </li> <li>use clips or other fasteners to properly secure each type of pin curl</li> <li>form pin curls on various parts of the scalp; e.g.: <ul style="list-style-type: none"> <li>side</li> <li>front</li> <li>crown</li> <li>back</li> <li>nape</li> </ul> </li> <li>create a variety of partial and whole head effects using pin curls</li> </ul>	

**MODULE COS2030: FORMING & FINISHING 2 (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>Sanitation and Safety</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>describe and demonstrate appropriate sanitation and safety practices followed before, during and after using pin curl fasteners.</li> </ul>	
<p><b>Roller Setting</b></p> <ul style="list-style-type: none"> <li>Techniques</li> <li>Advantages/ Disadvantages</li> <li>Forming and Finishing</li> <li>Sanitation and Safety</li> </ul>	<ul style="list-style-type: none"> <li>prepare, section, hold hair strand, wind, position and secure rollers to sit: <ul style="list-style-type: none"> <li>on-base</li> <li>half-base</li> <li>off-base</li> </ul> </li> <li>relate the base position of rollers to the following types of roller winding techniques: <ul style="list-style-type: none"> <li>no-stem</li> <li>half-stem</li> <li>full stem</li> </ul> </li> <li>relate how roller placements affect style outcomes; e.g.: <ul style="list-style-type: none"> <li>circle</li> <li>half circle</li> <li>rectangle</li> <li>square</li> </ul> </li> <li>describe the advantages/disadvantages of using rollers to form hair</li> <li>form and finish a variety of sets using suitable roller forming techniques</li> <li>describe and demonstrate appropriate sanitation and safety practices followed before, during and after using rollers.</li> </ul>	
<p><b>Iron Setting</b></p> <ul style="list-style-type: none"> <li>Operating and Manipulating</li> <li>Advantages/ Disadvantages</li> </ul>	<ul style="list-style-type: none"> <li>safely operate and handle a variety of curling irons</li> <li>manipulate the irons to form hair of varying lengths into curl and wave formations including the use of the “two-loop” technique on long hair</li> <li>describe the advantages/disadvantages of using a curling iron to form hair</li> </ul>	

**MODULE COS2030: FORMING & FINISHING 2 (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Forming and Finishing</li> <li>• Sanitation and Safety</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• form and finish a variety of sets using a curling iron including: <ul style="list-style-type: none"> <li>– right-going waves</li> <li>– left-going waves</li> <li>– connecting waves</li> </ul> </li> <li>• describe and demonstrate appropriate sanitation and safety practices followed before, during and after using a curling iron.</li> </ul>	
<p>Finger Waving</p> <ul style="list-style-type: none"> <li>• Forming</li> <li>• Finishing</li> </ul>	<ul style="list-style-type: none"> <li>• apply setting lotion, shape hair and form horizontal, diagonal, circular and vertical finger waves</li> <li>• describe the advantages/disadvantages of finger waving hair</li> <li>• form and finish selected finger wave hairstyles.</li> </ul>	
<p>Blow Waving/ Styling</p> <ul style="list-style-type: none"> <li>• Forming</li> <li>• Finishing</li> </ul>	<ul style="list-style-type: none"> <li>• form and finish, blow wave/style hair into preferred hairstyles</li> <li>• describe the advantages/disadvantages of blow waving/styling hair.</li> </ul>	
<p>Hairstyling</p>	<ul style="list-style-type: none"> <li>• identify and describe basic: <ul style="list-style-type: none"> <li>– head shapes</li> <li>– facial shapes</li> <li>– facial features</li> </ul> </li> <li>• describe how hairstyles can affect head and facial appearance</li> <li>• describe and demonstrate hair forming and finishing techniques that can change the appearance of head shapes, facial shapes and facial features</li> <li>• design and create setting patterns suited to specific head and facial characteristics</li> <li>• use combinations of forming tools and techniques to form hair to each pattern</li> <li>• use appropriate finishing techniques and tools to create hairstyles suited to different head and facial characteristics</li> <li>• describe and demonstrate sanitation and safety practices followed before, during and after using finishing tools.</li> </ul>	


**MODULE COS2040: HAIRCUTTING 1**

**Level:** Intermediate

**Theme:** Haircutting

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2

**Module Description:** Students demonstrate safe handling of haircutting and hairthinning tools, and describe and demonstrate basic cutting methods.

**Module Parameters:** Access to a professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• define and describe terms related to professional haircutting and explain why professional haircutting is the foundation for hairstyling, other hair services and a feature of personal grooming</li> <li>• describe and demonstrate safe handling of haircutting and hairthinning tools</li> <li>• interpret and follow cutting patterns to: <ul style="list-style-type: none"> <li>– section</li> <li>– cut</li> <li>– follow guidelines</li> <li>– section and cut hair to predetermined shapes, lengths and styles</li> </ul> </li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– given 30 test items relating to haircutting, respond correctly to a minimum of 20 items.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>Board Exam Review for Cosmetology:</i></p> <ul style="list-style-type: none"> <li>– <i>Haircutting</i></li> </ul> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– handle haircutting and hairthinning tools safely and in a sanitary manner.</li> <li>– follow cutting patterns and use a variety of haircutting/thinning tools to create two blunt and two layer cuts.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT2040: Haircutting 1</i>  <i>COSSAT2040: Haircutting 1</i></p>	<p>20</p> <p>30</p> <p>50</p>

**MODULE COS2040: HAIRCUTTING 1 (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
<p>Principles and Practices of Haircutting</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>explain the purpose and basic principles of haircutting and hairthinning</li> <li>identify and describe types of haircuts/cutting techniques including: <ul style="list-style-type: none"> <li>blunt</li> <li>taper</li> <li>layer</li> <li>shingle</li> </ul> </li> <li>explain and describe the principle of elevation as it applies to haircutting</li> <li>describe and demonstrate haircutting sanitation and safety practices.</li> </ul>	
<p>Implements</p>	<ul style="list-style-type: none"> <li>identify and describe implements used to cut and thin hair; e.g., <ul style="list-style-type: none"> <li>shears (cutting, thinning)</li> <li>razors (replaceable blade, straight)</li> <li>clippers</li> </ul> </li> <li>demonstrate proper handling, use and maintenance of each cutting implement including: <ul style="list-style-type: none"> <li>in-use positions</li> <li>at-rest positions</li> <li>holding cutting implement and comb together.</li> </ul> </li> </ul>	

**MODULE COS2040: HAIRCUTTING 1 (continued)**

Concept	Specific Learner Expectations	Notes
<p>Planning a Haircut</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• read, interpret and follow a cutting pattern</li> <li>• select and prepare necessary implements and draping supplies</li> <li>• identify and describe uses of different sectioning patterns</li> <li>• identify cutting technique(s) to be used for each section</li> <li>• determine length to be removed and elevation of cut in different areas of the head.</li> </ul>	
<p>Cutting with Shears</p> <ul style="list-style-type: none"> <li>• Techniques</li> <li>• Sectioning</li> <li>• Guidelines</li> <li>• Thinning</li> <li>• Cutting</li> </ul>	<ul style="list-style-type: none"> <li>• demonstrate a variety of haircutting techniques including: <ul style="list-style-type: none"> <li>– blunt cutting</li> <li>– tape cutting</li> <li>– slither cutting</li> <li>– layer cutting</li> <li>– shingling</li> <li>– thinning</li> </ul> </li> <li>• section hair appropriate to each cut</li> <li>• cut guidelines</li> <li>• follow guidelines to complete each section of a haircutting pattern</li> <li>• thin hair in appropriate areas using: <ul style="list-style-type: none"> <li>– slithering techniques</li> <li>– thinning shears</li> </ul> </li> <li>• perform a blunt cut</li> <li>• perform a layer cut</li> <li>• check each cut for shape, balance, even and blended strands</li> <li>• work safely and with confidence when cutting with shears.</li> </ul>	

**MODULE COS2040: HAIRCUTTING 1 (continued)**

Concept	Specific Learner Expectations	Notes
<p>Using Razors</p> <ul style="list-style-type: none"> <li>• Handling</li> <li>• Cutting</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• demonstrate safe handling and confidence: <ul style="list-style-type: none"> <li>– holding a razor</li> <li>– manipulating the razor</li> <li>– removing and replacing razor blades</li> <li>– disposing of used blades</li> </ul> </li> <li>• blunt cut hair using a razor</li> <li>• taper cut hair using a razor</li> <li>• thin hair using a razor</li> <li>• perform a complete haircut using a razor including: <ul style="list-style-type: none"> <li>– following a cutting pattern</li> <li>– sectioning the hair</li> <li>– parting and holding strands at proper elevations</li> <li>– removing hair length</li> <li>– reducing hair density (thinning)</li> <li>– checking the cut for shape, balance, even and blended strands.</li> </ul> </li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• follow safe and sanitary procedures</li> <li>• describe first aid for minor cuts</li> <li>• maintain a clean, safe work area</li> <li>• sanitize cutting implements and other tools after each use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS2050: HAIR CARE & CUTTING 1 (CLIENT SERVICES)**

**Level:** Intermediate

**Theme:** Haircutting

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2040 Haircutting 1

**Module Description:** Students analyze a client's need for hair and scalp care and perform the necessary services.

**Module Parameters:** Access to a professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• meet, greet and make a client feel welcome and comfortable, and prepare the client for selected services</li> <li>• consult with and analyze a client's needs for hair and scalp care and haircutting services, and recommend suitable services</li> <li>• perform hair and scalp care and haircutting services agreed to by a client in a safe and sanitary manner, and record information on services performed</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Process</b> in which the student will: <ul style="list-style-type: none"> <li>– perform client orientation, preparation, analysis and consultation procedures to standards indicated on a client services performance chart.</li> </ul> </li> <li>• <b>Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform a variety of client services to a minimum of six clients' satisfaction.</li> </ul> </li> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>50</p> <p>50</p> <p>Integrated throughout</p>

**BEST COPY AVAILABLE**

**MODULE COS2050: HAIR CARE & CUTTING 1 (CLIENT SERVICES)** (continued)

Concept	Specific Learner Expectations	Notes
Client Orientation	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• greet each client by name and introduce self</li> <li>• follow salon/shop policy for assisting client with coats, hats and personal belongings</li> <li>• direct and assist client to be seated at work area</li> <li>• describe client's need for hairstyling services</li> <li>• consult with client to determine required services.</li> </ul>	
Client Preparation	<ul style="list-style-type: none"> <li>• analyze client's hair and scalp</li> <li>• recommend hairstyling services and hairstyle based on analysis</li> <li>• advise client of cost of each service</li> <li>• drape client for wet/dry service</li> <li>• remove hair ornaments, if present</li> <li>• request client to remove facial adornments, if necessary, and have client put them in safe place</li> <li>• brush hair thoroughly (before and after analysis) as needed</li> <li>• establish a data base (e.g., record card) for each client</li> <li>• complete record card for each service provided.</li> </ul>	
Client Services <ul style="list-style-type: none"> <li>• Shampooing</li> </ul>	<ul style="list-style-type: none"> <li>• check that client is properly draped for a wet service</li> <li>• direct and assist client to the shampoo area</li> <li>• position client and ensure client's neck is placed properly on shampoo sink</li> <li>• ensure that cape and towel(s) are appropriately positioned to protect client's clothing</li> <li>• select a shampoo appropriate to condition of the hair and scalp</li> <li>• perform a complete shampoo</li> </ul>	

**MODULE COS2050: HAIR CARE & CUTTING 1 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Shampooing (continued)</li> <li>• Conditioning</li> <li>• Haircutting</li> <li>• Forming and Finishing</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• towel dry hair</li> <li>• wrap hair in towel and assist client to return to setting area if conditioning service has not been requested</li> <li>• select the conditioner appropriate to client's needs and agreed to by client</li> <li>• apply conditioner and allow to process according to manufacturer's instructions</li> <li>• rinse excess conditioner from hair and scalp, if necessary</li> <li>• wrap hair in towel and assist client to return to setting area</li> <li>• re-drape client for dry service</li> <li>• perform haircutting/hairthinning services following consultation with client</li> <li>• form hair using appropriate forming implements to produce the desired hairstyle</li> <li>• dry the hair, and use appropriate finishing implements to create a clean and suitable hairstyle.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• follow safe and sanitary procedures for each service</li> <li>• maintain a safe, clean work area</li> <li>• sanitize and return implements and materials to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS2060: PERMANENT WAVING 2 (COLD WAVING)**

**Level:** Intermediate

**Theme:** Chemical Services: Permanent Waving

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS1050 Permanent Waving 1 (The Physical Process)  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2

**Module Description:** Students identify types of chemicals used to permanently wave hair and the relationship between the chemical process and the physical process. Students also analyze hair and combine the two processes to perform complete cold waves.

**Module Parameters:** Access to a professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>distinguish between techniques used to curl hair temporarily and permanently; describe the chemistry of cold waving, and the effects of cold waving chemicals on the hair and scalp</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– given 30 test items relating to cold waving, respond correctly to a minimum of 25 items.</li> <li>– determine pH of acid and alkaline permanent waving solution</li> <li>– describe effects of different pH levels on the hair and scalp.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>Board Exam Review for Cosmetology:</i> – <i>Permanent Waving</i></p>	<p>25</p> <p>15</p> <p>20</p>

**BEST COPY AVAILABLE**


**MODULE COS2060: PERMANENT WAVING 2 (COLD WAVING) (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• prepare and protect the client, self and others and perform basic physical and chemical cold waving processes in a safe and sanitary manner, and maintain records of materials used and results attained</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– prepare clients, analyze hair and scalp and perform one or more basic cold waves, including: <ul style="list-style-type: none"> <li>• personal and workstation preparation</li> <li>• client preparation</li> <li>• hair and scalp analysis</li> <li>• wrap and process cold waves.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i> COSTAT2060: <i>Permanent Waving 2 (Cold Waving)</i> COSSAT2060: <i>Permanent Waving 2 (Cold Waving)</i></p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> Basic Competencies Reference Guide and any assessment tools noted above</p>	<p>40</p> <p>Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
<p>Permanent Waving Techniques</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define and describe the term permanent waving</li> <li>• identify techniques used to permanently wave hair</li> <li>• distinguish between cold waving and heat waving</li> <li>• identify and describe similarities among permanent waving techniques.</li> </ul>	

**MODULE COS2060: PERMANENT WAVING 2 (COLD WAVING) (continued)**

Concept	Specific Learner Expectations	Notes
Cold Waving Processes	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• describe the historical changes in permanent waving techniques</li> <li>• explain the relationships between the two processes used to cold wave hair: <ul style="list-style-type: none"> <li>– physical process</li> <li>– chemical process</li> </ul> </li> <li>• describe and demonstrate steps associated with each process.</li> </ul>	
Chemistry of Cold Waving	<ul style="list-style-type: none"> <li>• identify types of products/chemicals used to permanently wave hair</li> <li>• explain the chemistry of permanent waving chemicals</li> <li>• identify and describe the chemical and physical actions of acid and alkali permanent waving chemicals and neutralizers on the hair and scalp</li> <li>• describe why the structure and condition of the hair and the scalp affects choices of: <ul style="list-style-type: none"> <li>– permanent waving chemicals</li> <li>– neutralizing chemicals</li> </ul> </li> <li>• describe the safety practices that must be followed: <ul style="list-style-type: none"> <li>– before performing a cold wave</li> <li>– when using cold waving chemicals.</li> </ul> </li> </ul>	
Curl Quality and Degree of Curl	<ul style="list-style-type: none"> <li>• describe and demonstrate the relationship among size of section, diameter of permanent waving rods and degree of curl</li> <li>• identify and describe factors that may affect the quality and degree of curl including: <ul style="list-style-type: none"> <li>– hair length</li> <li>– hair porosity</li> <li>– hair density</li> <li>– hair elasticity</li> <li>– chemically treated hair</li> <li>– sectioning, blocking, wrapping, winding, securing</li> </ul> </li> </ul>	

**MODULE COS2060: PERMANENT WAVING 2 (COLD WAVING) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Curl Quality and Degree of Curl (continued)</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• describe and demonstrate varying degrees of curl</li> <li>• identify and describe the differences among cold waved hair that is: <ul style="list-style-type: none"> <li>– under-processed</li> <li>– properly processed</li> <li>– over-processed</li> </ul> </li> <li>• identify factors that determine the processing time of a waving lotion.</li> </ul>	
<p>Selecting Cold Waving Lotions and Rods</p>	<ul style="list-style-type: none"> <li>• identify and describe the effects of different cold waving lotions</li> <li>• analyze hair and scalp and select suitable cold waving lotion</li> <li>• analyze hair and select rods of suitable type, length and diameter to achieve preferred degree of curl.</li> </ul>	
<p>Performing a Cold Wave</p> <ul style="list-style-type: none"> <li>• Preparation</li> <li>• The Physical Process</li> </ul>	<ul style="list-style-type: none"> <li>• list the steps to be performed before giving cold wave</li> <li>• describe and demonstrate procedures used to determine suitability of scalp and hair for cold waving</li> <li>• describe and demonstrate hair and scalp preparation and cleansing activities necessary before giving a cold wave</li> <li>• describe and demonstrate procedures used in selecting cold waving rods and chemicals</li> <li>• section, block, wrap, wind and secure hair to achieve preferred waving effects</li> </ul>	<p>Read manufacturer's instructions before use.</p>

**MODULE COS2060: PERMANENT WAVING 2 (COLD WAVING) (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• The Chemical Process</li> <li>• Completing the Cold Wave</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• apply cold waving chemical to hair wound on rods</li> <li>• assess processing time</li> <li>• take test curls to assess degree of curl</li> <li>• determine when desired degree of curl is achieved</li> <li>• neutralize processed hair; e.g.: <ul style="list-style-type: none"> <li>– rinse</li> <li>– blot</li> <li>– air dry</li> <li>– apply neutralizer</li> <li>– remove neutralizer</li> </ul> </li> <li>• protect the client from improper contact with cold waving chemicals at each stage of the chemical process</li> <li>• remove rods from hair without putting tension on hair</li> <li>• assess the quality and degree of curl achieved</li> <li>• apply finishing/conditioning rinse (if required)</li> <li>• prepare hair for forming and finishing.</li> </ul>	
<p>Keeping Records</p>	<ul style="list-style-type: none"> <li>• record details of client, client’s hair and scalp condition</li> <li>• record details of sectioning pattern, rods and products used and quality and degree of curl achieved.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• identify and follow safe and sanitary practices including: <ul style="list-style-type: none"> <li>– responding to allergic and sensitivity reactions</li> <li>– preventing chemical burns</li> </ul> </li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return materials to proper storage areas after use</li> <li>• dispose of unused chemicals and other waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS2070: PERMANENT WAVING 3 (HEAT-ASSISTED)**

**Level:** Intermediate

**Theme:** Chemical Services: Permanent Waving

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS1050 Permanent Waving 1 (The Physical Process)  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2060 Permanent Waving 2 (Cold Waving)

**Module Description:** Students use appropriate physical and chemical processes and products to perform heat-assisted permanent waves, and analyze the quality of the waves.

**Module Parameters:** Access to a professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• distinguish between: <ul style="list-style-type: none"> <li>– procedures, technologies and effects of heat-assisted and cold permanent waving on the hair and scalp</li> <li>– technology and techniques used in heat-assisted waving and cold waving</li> </ul> </li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– given 25 test items relating to heat-assisted permanent waving, respond correctly to a minimum of 20 items.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>Board Exam Review for Cosmetology:</i></p> <ul style="list-style-type: none"> <li>– <i>Permanent Waving</i></li> </ul>	<p style="text-align: center;">20</p>

BEST COPY AVAILABLE

**MODULE COS2070: PERMANENT WAVING 3 (HEAT-ASSISTED) (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• section, block, wrap, wind and process hair, using available heat-assisted waving techniques, and protect the health and safety of a client, self and others</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform one or more heat-assisted permanent waves: <ul style="list-style-type: none"> <li>• section</li> <li>• block</li> <li>• wrap</li> <li>• wind</li> <li>• lotion application</li> <li>• process check</li> <li>• neutralize</li> <li>• finish.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT2070: Permanent Waving 3 (Heat-assisted)</i></p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p style="text-align: center;">5 5 10 20 5 10 15 10</p> <p style="text-align: center;">Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
Heat-assisted Permanent Waving Processes	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define the terms heat-assisted permanent waving and exothermic waving</li> <li>• describe the advantages/disadvantages of heat waving</li> <li>• compare heat-assisted waving with cold waving.</li> </ul>	
Origin and Development	<ul style="list-style-type: none"> <li>• identify and describe the origin of heat-assisted waving</li> <li>• describe the historical and contemporary use of heat-assisted permanent waving and machineless methods of permanent waving.</li> </ul>	

**MODULE COS2070: PERMANENT WAVING 3 (HEAT-ASSISTED) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Chemistry of Heat-assisted Permanent Waving</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• distinguish among acid, acid balanced and alkali permanent waving lotions and their effects on hair structure</li> <li>• identify and describe how acid, acid balanced and alkali waving lotions are neutralized</li> <li>• identify the pH of waving chemicals that require external heat for processing</li> <li>• identify and describe heat sources used to activate waving lotions</li> <li>• describe the effects of alkali and acidic waving chemicals on the structure of hair.</li> </ul>	
<p>The Physical Process</p>	<ul style="list-style-type: none"> <li>• identify and describe alternative physical processes used with heat-assisted waving technology</li> <li>• distinguish between the physical process used in heat-assisted permanent waving procedures and the physical process used when cold waving hair.</li> </ul>	
<p>Performing a Heat-assisted Permanent Wave</p> <ul style="list-style-type: none"> <li>• Preparation</li> <li>• The Physical Process</li> </ul>	<ul style="list-style-type: none"> <li>• list the steps to be performed before giving a heat-assisted wave</li> <li>• describe and demonstrate procedures used to determine suitability of scalp and hair for heat-assisted waving</li> <li>• describe and demonstrate hair brushing and cleansing activities required before giving a machine wave</li> <li>• describe and demonstrate procedures used in selecting heat-assisted waving rods and chemicals</li> <li>• section, block, wrap, wind and secure hair to achieve preferred waving effects</li> </ul>	

BEST COPY AVAILABLE

**MODULE COS2070: PERMANENT WAVING 3 (HEAT-ASSISTED) (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• The Chemical Process</li> <li>• Completing the Heat-assisted Permanent Wave</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• apply heat waving chemical to hair wound on rods</li> <li>• determine processing time (fixed/variable)</li> <li>• take test curl to assess degree and quality of curl</li> <li>• complete the chemical process as directed by the chemical manufacturer</li> <li>• protect the client from improper contact with heat-assisted waving chemicals at each stage of the chemical process</li> <li>• remove rods from hair without putting tension on hair</li> <li>• assess the quality and degree of curl achieved</li> <li>• apply finishing/conditioning rinse (if required)</li> <li>• prepare hair for forming and finishing.</li> </ul>	
<p>Keeping Records</p>	<ul style="list-style-type: none"> <li>• establish a data base (e.g., record card) for each client</li> <li>• record details of sectioning pattern, rods and chemicals used and quality and degree of curl achieved when service is completed.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• identify and follow safe and sanitary practices including preventing scalp burns resulting from heat clamps, chemicals and improper winding</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return materials and technology to proper storage areas after use</li> <li>• dispose of unused chemicals and other waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>


**MODULE COS2080: PERMANENT WAVING 4 (CLIENT SERVICES)**

**Level:** Intermediate

**Theme:** Chemical Services: Permanent Waving

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS1050 Permanent Waving 1 (The Physical Process)  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2060 Permanent Waving 2 (Cold Waving)  
 COS2070 Permanent Waving 3 (Heat-assisted)

**Module Description:** Students analyze the condition of hair, identify and describe available types of permanent waves, and recommend and perform permanent waving services appropriate to the client's needs and wants.

**Module Parameters:** Access to a professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• meet, greet, welcome and orient a client to available permanent waving services</li> <li>• consult with and analyze a client's needs, hair and scalp condition and suitability for permanent waving services, and recommend suitable services</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Process</b> in which the student will: <ul style="list-style-type: none"> <li>– perform client orientation, preparation, analysis and consultation procedures to standard indicated on a client services performance chart: <ul style="list-style-type: none"> <li>• orientation</li> <li>• preparation</li> <li>• analysis</li> <li>• consultation/recommendation.</li> </ul> </li> </ul> </li> </ul>	<p>10 5 5 10</p>

BEST COPY AVAILABLE


**MODULE COS2080: PERMANENT WAVING 4 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Client Preparation	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• analyze client's hair and scalp; assess suitability for permanent waving</li> <li>• identify suitable alternatives and recommend permanent waving and other services based on analysis</li> <li>• determine preferred style</li> <li>• advise client of cost of each service</li> <li>• drape client for wet/dry service</li> <li>• remove hair ornaments, if present</li> <li>• request client to remove facial adornments, if necessary, and have client put them in safe place</li> <li>• brush hair gently (before and after analysis) as needed</li> <li>• shampoo/prepare hair as recommended by manufacturer of permanent waving chemicals.</li> </ul>	<p>Read and follow manufacturer's instructions.</p>
Equipment, Material Preparation	<ul style="list-style-type: none"> <li>• prepare the work area for a permanent wave</li> <li>• access and arrange all items required for the service.</li> </ul>	
Test Curls	<ul style="list-style-type: none"> <li>• take test curls to assess degree of curl and curl quality, when necessary</li> <li>• make changes to rod selection, blocking, lotion, as necessary.</li> </ul>	

**MODULE COS2080: PERMANENT WAVING 4 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Performing a Permanent Wave</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• drape client appropriately for each stage of permanent waving process</li> <li>• select chemicals and rods appropriate to client's degree of curl requirement</li> <li>• section hair appropriate to predetermined style</li> <li>• block, wrap, wind and secure hair to provide foundation to predetermined style</li> <li>• protect client from chemical leakage</li> <li>• apply waving chemical to hair that has been wound</li> <li>• allow chemical to process with or without aid of an external heat source</li> <li>• take test curls to assess degree of curl, if necessary</li> <li>• neutralize hair when desired degree of curl is achieved</li> <li>• remove rods from hair without putting tension on hair</li> <li>• assess quality and degree of curl achieved</li> <li>• apply finishing/conditioning rinse (if required)</li> <li>• prepare hair for forming and finishing.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• demonstrate safe and sanitary permanent waving practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return materials to proper storage areas after use</li> <li>• dispose of unused chemicals and other waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS2090: COLOURING 1**

**Level:** Intermediate  
**Theme:** Chemical Services: Haircolouring  
**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1

**Module Description:** Students describe the basic principles of colour and haircolouring, describe and perform patch/ predisposition and strand tests, and prepare and apply temporary and semipermanent haircolours.

**Module Parameters:** Access to a professional hairstyling facility.  
**Note:** Journeyman hairstylist qualification required.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• describe and explain principles and practices of colouring hair; identify and describe the different types of haircolouring agents, their chemistry and effects on the hair and scalp</li> <li>• analyze hair and scalp; determine their suitability for different types of haircolouring; perform safe and sanitary, temporary and semipermanent haircolouring practices</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– given 50 test items relating to temporary and semipermanent haircolouring, respond correctly to a minimum of 40 items.</li> </ul> <p><i>Assessment Tool</i>  <i>Board Exam Review for Cosmetology:</i> – <i>Haircolouring</i></p> </li> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform hair and scalp analysis and predisposition tests; perform a minimum of three temporary and three semipermanent haircolouring procedures, including: <ul style="list-style-type: none"> <li>• analyses</li> <li>• predisposition tests (skin/patch)</li> <li>• strand test</li> <li>• temporary colour applications</li> <li>• semipermanent colour processes.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSAT2090: Colouring 1</i>  <i>COSSAT2090: Colouring 1</i></p> </li> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process. <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p> </li> </ul>	<p>20</p> <p>20</p> <p>10</p> <p>15</p> <p>15</p> <p>Integrated throughout</p>

**MODULE COS2090: COLOURING 1 (continued)**

Concept	Specific Learner Expectations	Notes
<p>Haircolouring: Definition and Purpose</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define the term haircolouring</li> <li>• identify and describe the reasons for colouring hair</li> <li>• describe potential haircolouring clientele.</li> </ul>	
<p>Principles of Colour and Haircolouring</p>	<ul style="list-style-type: none"> <li>• describe the relationship between light and colour</li> <li>• describe the colour spectrum and its relationship to haircolouring</li> <li>• identify and describe the relationships among primary, secondary, tertiary and complementary colours</li> <li>• define related terms (e.g., tone, shade, level, virgin hair)</li> <li>• distinguish between adding colour to hair and removing colour from hair.</li> </ul>	<p>Have students produce and explain a colour wheel.</p>
<p>Types of Haircolouring</p>	<ul style="list-style-type: none"> <li>• identify and distinguish among forms of haircolouring: <ul style="list-style-type: none"> <li>– temporary</li> <li>– semipermanent</li> <li>– permanent</li> </ul> </li> <li>• list examples of colouring agents for each form of haircolour</li> <li>• describe and distinguish among the action and effect of each form of haircolouring on the scalp and on different types and colours of hair.</li> </ul>	
<p>Chemistry of Colouring Agents</p>	<ul style="list-style-type: none"> <li>• identify and describe the chemistry and active ingredients of haircolouring agents</li> <li>• explain the advantages/disadvantages of different types of haircolouring agents used as temporary/semipermanent forms of haircolour</li> <li>• describe the use of aniline derivative colouring agents.</li> </ul>	

**MODULE COS2090: COLOURING 1 (continued)**

Concept	Specific Learner Expectations	Notes
Hair and Scalp Analysis	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe factors that may prohibit applications of some or all forms of haircolouring</li> <li>• analyze hair and scalp to determine their suitability for different forms of colour applications</li> <li>• describe why a test for allergic reactions should be given before each application of certain colouring agents.</li> </ul>	
Patch/Predisposition Test	<ul style="list-style-type: none"> <li>• describe the importance of testing the skin for allergic reactions</li> <li>• perform a skin test: <ul style="list-style-type: none"> <li>– prepare colouring agent</li> <li>– apply mixture to selected test area</li> <li>– allow test to proceed for required testing period</li> <li>– analyze effect of agent on the skin</li> </ul> </li> <li>• describe positive and negative results from a predisposition test</li> <li>• state informed decisions based on results of predisposition tests and other hair and scalp analysis factors.</li> </ul>	
Strand Test	<ul style="list-style-type: none"> <li>• describe the purpose of a strand test</li> <li>• mix (if necessary) and apply temporary/semipermanent haircolouring agents to a strand and assess its effects</li> <li>• state decisions about changing colour or colour mixture to achieve suitable shade or tone.</li> </ul>	
Temporary Colour Applications	<ul style="list-style-type: none"> <li>• access and arrange necessary products and application implements</li> <li>• drape and prepare the client</li> <li>• prepare hair, as required</li> </ul>	

**MODULE COS2090: COLOURING 1 (continued)**

Concept	Specific Learner Expectations	Notes
Temporary Colour Applications (continued)	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• mix (if necessary) and apply colour according to manufacturer's instructions</li> <li>• prepare hair for forming and finishing.</li> </ul>	
Semipermanent Colour Applications	<ul style="list-style-type: none"> <li>• access and arrange necessary products and application implements</li> <li>• ensure that patch test, if given, has a negative reaction</li> <li>• drape client and prepare hair for colour application</li> <li>• prepare and apply the colouring agent according to manufacturer's instructions</li> <li>• apply and process colour according to manufacturer's instructions</li> <li>• take test strands to assess colour development</li> <li>• remove excess colouring agent from hair and scalp, following manufacturer's instructions, when colour has developed to desired level, shade or tone</li> <li>• apply finishing/conditioning rinse, if required</li> <li>• prepare hair for forming and finishing.</li> </ul>	
Keeping Records	<ul style="list-style-type: none"> <li>• establish a data base (e.g., record card) for each client receiving a colour service</li> <li>• update the data base for each successive colour application.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• identify and follow safe and sanitary haircolouring practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return all items to proper storage areas</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.


## MODULE COS2100: COLOUR REMOVAL 1

**Level:** Intermediate

**Theme:** Chemical Services: Haircolouring

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2090 Colouring 1

**Module Description:** Students describe the basic principles of colour removal, levels of colour, colour removal chemicals and application procedures, and prepare and apply a variety of products to remove natural and artificial haircolour.

**Module Parameters:** Access to a professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>define terms and explain practices related to removal of colour from hair, and explain the chemistry and action of hydrogen peroxide in the highlighting and colour removal process</li> <li>analyze hair and scalp, determine suitability for a colour removal procedure, prepare, apply and process selected colour removal agents, and follow safe and sanitary practices</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– given 30 test items relating to colour removal, respond correctly to a minimum of 25 items.</li> </ul> <p><i>Assessment Tool</i>  <i>Board Exam Review for Cosmetology:</i></p> <ul style="list-style-type: none"> <li>– <i>Haircolouring</i></li> </ul> </li> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform hair and scalp analyses and predisposition tests as necessary; perform a minimum of four selected colour removal procedures, including: <ul style="list-style-type: none"> <li>• hair and scalp analyses</li> <li>• predisposition tests</li> <li>• colour removal procedures</li> <li>• finish.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT2100: Colour Removal 1</i>  <i>COSSAT2100: Colour Removal 1</i></p> </li> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>30</p> <p>10</p> <p>10</p> <p>40</p> <p>10</p> <p>Integrated throughout</p>

**MODULE COS2100: COLOUR REMOVAL 1 (continued)**

Concept	Specific Learner Expectations	Notes
Principles, Products and Practices	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define the terms colour removal, bleaching and colour reduction</li> <li>• identify colour removal products/agents</li> <li>• describe the uses, advantages/disadvantages of available colour removal products</li> <li>• describe the principle of colour removal levels</li> <li>• describe the meaning of related terms; e.g.: <ul style="list-style-type: none"> <li>– pigment</li> <li>– tone</li> <li>– shade</li> <li>– hue</li> </ul> </li> <li>• distinguish among colour addition, colour reduction and colour removal processes</li> <li>• distinguish between the use of hair lighteners as single-process colouring agents and their use as a part of the double process.</li> </ul>	
Chemistry of Colour Removal	<ul style="list-style-type: none"> <li>• distinguish between products used to remove natural colour from hair and artificial haircolouring</li> <li>• identify and describe the major chemicals used to remove natural and artificial colour from hair</li> <li>• describe the action of hydrogen peroxide in colour removal processes</li> <li>• describe the action of hair lighteners on the hair and scalp.</li> </ul>	
Hair and Scalp Analysis	<ul style="list-style-type: none"> <li>• explain how colour removal agents may damage the hair and damage or irritate the scalp</li> <li>• identify and describe factors that may prohibit the application of bleaches or colour reducing agents</li> <li>• analyze hair and scalp to determine their suitability for applications of colour removal agents or bleaches.</li> </ul>	

**MODULE COS2100: COLOUR REMOVAL 1 (continued)**

Concept	Specific Learner Expectations	Notes
Strand Test	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• describe the purpose of a strand test</li> <li>• mix and apply colour removal agent or bleach to one or more strands; facilitate the agent's processing</li> <li>• identify informed decisions about the suitability of the agent/bleach based on results of strand test</li> <li>• describe the effects of overbleaching hair.</li> </ul>	Haircuttings from client services may be saved and used for strand testing.
Hair Lightening (Bleaching) Applications	<ul style="list-style-type: none"> <li>• access and arrange necessary products and application tools</li> <li>• prepare different types of bleaches according to manufacturer's instructions</li> <li>• drape and prepare client for a wet service</li> <li>• section and part hair appropriately to perform: <ul style="list-style-type: none"> <li>– virgin head bleach</li> <li>– retouch bleach</li> <li>– spot/sector lightening</li> <li>– single-process highlighting</li> </ul> </li> <li>• use technology to accelerate lightening action, where needed</li> <li>• take strand tests to assess degree of lightening and level of colour achieved</li> <li>• rinse/shampoo lightening agent from hair</li> <li>• apply finishing/conditioning rinse or treatment, where necessary</li> <li>• prepare hair for forming and finishing.</li> </ul>	
Highlighting/ Streaking/ Frosting	<ul style="list-style-type: none"> <li>• define and describe processes used to highlight, streak or frost hair</li> <li>• analyze preferred style and make decisions about locating highlight(s) or streak(s)</li> </ul>	

**MODULE COS2100: COLOUR REMOVAL 1 (continued)**

Concept	Specific Learner Expectations	Notes
<p>Highlighting/ Streaking/ Frosting (continued)</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• perform highlighting, streaking and frosting processes: <ul style="list-style-type: none"> <li>– select and prepare lightening agent</li> <li>– prepare client’s hair and protect the scalp</li> <li>– apply lightener to selected areas</li> <li>– process hair to desired level; use technology where necessary</li> <li>– test strands for lightening achieved</li> </ul> </li> <li>• remove protective/processing hair coverings and rinse/shampoo the hair</li> <li>• apply finishing/conditioning rinse or colour treatment, where necessary</li> <li>• prepare hair for forming and finishing.</li> </ul>	
<p>Removing Artificial Colour</p>	<ul style="list-style-type: none"> <li>• access and arrange necessary products and application tools</li> <li>• prepare colour removal product according to manufacturer’s instructions</li> <li>• drape and prepare client for a wet service</li> <li>• apply product to hair according to manufacturer’s instructions</li> <li>• take test strands to assess degree of colour removal achieved</li> <li>• remove lightening agent from hair and scalp according to manufacturer’s instructions</li> <li>• apply finishing/conditioning/toning rinse, where necessary</li> <li>• prepare hair for forming and finishing.</li> </ul>	
<p>Keeping Records</p>	<ul style="list-style-type: none"> <li>• establish a data base (e.g., record card) for each client receiving a colour removal service</li> <li>• update the data base for each successive colour removal service.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• identify and follow safe and sanitary colour removal practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return all items to proper storage areas</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

## MODULE COS2110: COLOURING & REMOVAL 1 (CLIENT SERVICES)

- Level:** Intermediate
- Theme:** Chemical Services: Haircolouring
- Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2090 Colouring 1  
 COS2100 Colour Removal 1

**Module Description:** Students analyze the condition of a client's hair and scalp, and prepare for and perform colouring and colour removal services.

**Module Parameters:** Access to a professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>meet, greet, welcome and orient a client to haircolouring and colour removal services</li> <li>consult with and analyze a client's needs, hair and scalp condition and suitability for haircolouring or colour removal services, and recommend suitable services</li> <li>perform colouring or decolouring services agreed to by a client in a safe and sanitary manner, and record information on services performed and chemicals used</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Process</b> in which the student will: <ul style="list-style-type: none"> <li>perform a minimum of four client orientation and preparation procedures to standards indicated on a client services performance chart</li> <li>perform a minimum of four client consultation and client analysis procedures and recommend services.</li> </ul> </li> </ul>	20
	<ul style="list-style-type: none"> <li><b>Product</b> in which the student will: <ul style="list-style-type: none"> <li>perform a minimum of two colouring and two colour removal services.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT2110: Colour and Removal 1 (Client Services)</i></p>	30
	<ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	50

**MODULE COS2110: COLOURING & REMOVAL 1 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Client Orientation	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• greet each client by name and introduce self</li> <li>• follow salon/shop policy for assisting clients with coats, hats and personal belongings</li> <li>• direct and assist client to be seated at work area</li> <li>• identify and describe client's needs and wants for haircolouring services.</li> </ul>	
Client Preparation	<ul style="list-style-type: none"> <li>• analyze client's hair and scalp; assess suitability for colouring, colour removal services</li> <li>• identify suitable alternatives and recommend haircolouring and other services based on analysis</li> <li>• consult client and determine preferred style and desired colour service</li> <li>• advise client of cost of each service</li> <li>• drape client for wet/dry service</li> <li>• remove hair ornaments, if present</li> <li>• request client to remove facial adornments, if necessary, and have client put them in safe place</li> <li>• prepare hair (e.g., brush, section, cover), as necessary.</li> </ul>	
Patch/Predisposition Test	<ul style="list-style-type: none"> <li>• perform a skin test 24 to 48 hours before intended date of colour application (if an aniline derivative colouring agent is to be used)</li> <li>• check the effects of the patch test; proceed if a positive reaction is not indicated; i.e., no adverse effect on skin is indicated.</li> </ul>	
Equipment, Material Preparation	<ul style="list-style-type: none"> <li>• prepare the work area for specific haircolouring service</li> <li>• access and arrange all items required.</li> </ul>	

**MODULE COS2110: COLOURING & REMOVAL 1 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Strand Test	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• mix a small quantity of haircolouring or colour removal agent according to manufacturer's instructions</li> <li>• apply the mixture to one or more strands of hair and process the colouring agent</li> <li>• make changes to mixture/application, as necessary.</li> </ul>	
Performing Haircolouring Services	<ul style="list-style-type: none"> <li>• drape client appropriately for each stage of the haircolouring service</li> <li>• ensure that a patch/predisposition test is performed when necessary and that results are negative</li> <li>• prepare and apply colouring/colour removal agent according to manufacturer's instructions</li> <li>• allow agent to process with/without aid of technology, where necessary</li> <li>• rinse/shampoo agent from hair, where necessary</li> <li>• apply finishing/conditioning rinse (if required)</li> <li>• prepare hair for forming and finishing.</li> </ul>	
Sequencing Services	<ul style="list-style-type: none"> <li>• state informed decisions about sequencing/scheduling chemical services; e.g., permanent waving, haircolouring, colour removal, highlighting.</li> </ul>	
Keeping Records	<ul style="list-style-type: none"> <li>• establish a data base (e.g., record card) for each client</li> <li>• record details of hair and scalp condition, services provided, chemicals used and client satisfaction with results.</li> </ul>	

**MODULE COS2110: COLOURING & REMOVAL 1 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Safety and Sanitation</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and follow safe and sanitary colouring and colour removal practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return all items to proper storage areas</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>


## MODULE COS2120: FACIALS & MAKEUP 1

**Level:** Intermediate

**Theme:** Skin Care

**Prerequisites:** COS1010 Personal Images  
COS1060 Skin Care 1 (Basic Practices)

**Module Description:** Students describe the anatomy, physiology and histology of the skin and the effect of pathogenic organisms on the body. Students also analyze facial shapes and conditions, and perform facial care and corrective makeup techniques.

**Module Parameters:** Access to a professional esthetology facility.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>relate knowledge about bacteriology and human anatomy, physiology and histology to the service and practice of cosmetology</li> <li>analyze facial shapes, features and conditions; identify and describe conditions that may/may not be treated by a cosmetologist</li> <li>perform basic facial care and corrective makeup services in a safe and sanitary manner</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>given 40 questions relating to skin care, answer a minimum of 30 questions correctly.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>Board Exam Review for Cosmetology:</i></p> <ul style="list-style-type: none"> <li><i>Facials</i></li> <li><i>Facials and Makeup</i></li> </ul>	30
	<ul style="list-style-type: none"> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>perform a minimum of three facial analyses and be able to identify and describe treatable and non-treatable skin conditions</li> <li>perform a minimum of three facial and makeup procedures.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>COSTAT2120: Facials &amp; Makeup 1</i> <i>COSSAT2120: Facials &amp; Makeup 1</i></p>	40 30
	<ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	Integrated throughout

**MODULE COS2120: FACIALS & MAKEUP 1 (continued)**

Concept	Specific Learner Expectations	Notes
Anatomy, Physiology, Histology	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define the terms cell, tissue, organ and system, and explain the relationship among them</li> <li>• identify and describe systems of the human body and explain the relationship among them</li> <li>• explain why knowledge related to anatomy and physiology is important to professional cosmetologists.</li> </ul>	
Bacteriology, Pathology and Sanitation	<ul style="list-style-type: none"> <li>• define the terms bacteriology, pathogenic and non-pathogenic</li> <li>• identify and distinguish between pathogenic and non-pathogenic organisms (e.g., bacteria, viruses, fungi)</li> <li>• identify and describe types of pathogenic bacteria and explain their growth, reproduction and effect on body health</li> <li>• describe personal and public hygiene practices taken to control the spread of infections and diseases</li> <li>• demonstrate practices used in cosmetology to control the spread of infections and diseases in the workplace.</li> </ul>	
Facial Conditions, Disorders, Analysis	<ul style="list-style-type: none"> <li>• identify and distinguish among lesions of the skin</li> <li>• analyze the face to determine condition of the skin</li> <li>• describe and identify conditions and disorders of the face</li> <li>• identify the conditions and disorders that may be treated/should not be treated by a professional cosmetologist.</li> </ul>	

**MODULE COS2120: FACIALS & MAKEUP 1 (continued)**

Concept	Specific Learner Expectations	Notes
Facial Shapes and Features	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe different facial shapes and facial features</li> <li>• describe makeup, surgical and other techniques that may be used to correct/change the appearance of facial shapes and facial features.</li> </ul>	
Facial Care	<ul style="list-style-type: none"> <li>• describe the physical and psychological effects of regular facial care</li> <li>• identify, describe and demonstrate procedures, cosmetics and implements used to perform facial care services including: <ul style="list-style-type: none"> <li>– surface and deep cleansing</li> <li>– massage manipulations</li> <li>– nourishing and moisturizing</li> <li>– protecting various facial areas</li> </ul> </li> <li>• identify, describe and demonstrate the safe and sanitary use of available esthetic technology.</li> </ul>	
Corrective Makeup	<ul style="list-style-type: none"> <li>• define the term corrective makeup</li> <li>• distinguish between regular and corrective makeup techniques</li> <li>• explain factors that may determine the client's need/want for corrective makeup services</li> <li>• identify and describe currently available corrective makeup techniques and technology</li> <li>• describe and demonstrate makeup appropriate to day and evening lighting conditions</li> <li>• demonstrate the proper application of makeup cosmetics</li> <li>• apply appropriate cosmetics to enhance or minimize facial shapes and features.</li> </ul>	
Keeping Records	<ul style="list-style-type: none"> <li>• establish a data base (e.g., record card) for each facial care client</li> <li>• update the data base following each facial service.</li> </ul>	

**MODULE COS2120: FACIALS & MAKEUP 1 (continued)**

Concept	Specific Learner Expectations	Notes
Safety and Sanitation	<p><i>The student should:</i></p> <ul style="list-style-type: none"><li>• identify and follow safe and sanitary practices</li><li>• maintain a clean, safe work area</li><li>• sanitize and return all items to proper storage areas</li><li>• dispose of waste materials in an environmentally safe manner.</li></ul>	Review local and provincial health and safety regulations.

**MODULE COS2130: FACIALS & MAKEUP 2 (CLIENT SERVICES)**

**Level:** Intermediate

**Theme:** Skin Care

**Prerequisites:** COS1010 Personal Images  
 COS1060 Skin Care 1 (Basic Practices)  
 COS2120 Facials & Makeup 1

**Module Description:** Students consult with and analyze a client's skin care needs, and perform a variety of facial services, including surface cleansing and corrective makeup techniques.

**Module Parameters:** Access to a professional esthetology facility.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• meet, greet, welcome and orient client to facials and makeup services</li> <li>• consult with and analyze a client's needs for facial and makeup services, and perform facials and basic and corrective makeup services in a safe and sanitary manner</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform a minimum of three client orientation and preparation procedures</li> <li>– perform a minimum of three client services relating to facial care and makeup.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT2130: Facials &amp; Makeup 2 (Client Services)</i></p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>30</p> <p>70</p> <p>Integrated throughout</p>

BEST COPY AVAILABLE

**MODULE COS2130: FACIALS & MAKEUP 2 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Client Orientation	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• greet each client by name and introduce self</li> <li>• follow salon/shop policy for assisting clients with coats, hats and personal belongings</li> <li>• identify client's needs and wants for facial care services.</li> </ul>	
Client Preparation and Analysis	<ul style="list-style-type: none"> <li>• prepare client for facial care services: <ul style="list-style-type: none"> <li>– gowning/draping</li> <li>– head draping</li> <li>– removing adornments</li> </ul> </li> <li>• analyze client's facial shape, features and skin condition</li> <li>• consult with client to determine: <ul style="list-style-type: none"> <li>– preferred facial stylings and colourings</li> <li>– presence of skin allergies or special skin conditions</li> <li>– scope of services preferred</li> </ul> </li> <li>• recommend facial care services, special products and related services</li> <li>• advise client of cost of each service</li> <li>• obtain client's consent before performing facial services.</li> </ul>	
Equipment, Materials, Implements	<ul style="list-style-type: none"> <li>• assemble all necessary equipment, materials and implements</li> <li>• prepare the work area for facial care services.</li> </ul>	
Performing Facial Care Services	<ul style="list-style-type: none"> <li>• perform facial care procedures to include: <ul style="list-style-type: none"> <li>– surface cleansing</li> <li>– deep cleansing</li> <li>– toning, manual massage manipulations</li> <li>– nourishing</li> <li>– protecting</li> </ul> </li> <li>• design and create daytime makeup stylings</li> </ul>	

**MODULE COS2130: FACIALS & MAKEUP 2 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Performing Facial Care Services (continued)	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• apply the principles of corrective makeup to change the appearance of facial shapes and features</li> <li>• remove draping and assist in refinishing the client's hairstyle</li> <li>• direct client to dressing room if change of clothing is necessary.</li> </ul>	
Keeping Records	<ul style="list-style-type: none"> <li>• establish a data base (e.g., record card) for each facial care client</li> <li>• update the data base after completing each facial service.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• identify safe and sanitary facial care and makeup practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return all items to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.

**MODULE COS2140: SKIN CARE 2 (CLIENT SERVICES)**

**Level:** Intermediate

**Theme:** Skin Care

**Prerequisite:** COS1010 Personal Images  
 COS1060 Skin Care 1 (Basic Practices)  
 COS2120 Facials & Makeup 1  
 COS2130 Facials and Makeup 2 (Client Services)

**Module Description:** Students consult with and analyze the client's skin care needs, and recommend and perform client-approved services, including cleansing, toning (manual and electrical massage), nourishing and protecting.

**Module Parameters:** Access to a professional esthetology facility and use of current skin care technology.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• meet, greet, welcome and orient a client to available skin care services including available skin care technology</li> <li>• consult with and analyze a client's skin care condition and needs, recommend appropriate services and technology-based treatments, and perform skin care services and treatments in a safe and sanitary manner</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform a minimum of three client orientation and preparation procedures</li> <li>– perform a minimum of three client services related to skin care including the use of available technology.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT2140: Skin Care 1 (Client Services)</i></p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>30</p> <p>70</p> <p>Integrated throughout</p>

**BEST COPY AVAILABLE**


**MODULE COS2140: SKIN CARE 2 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Skin Care Technology</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• describe the basic principles of electricity and electrical safety related to skin care technology</li> <li>• describe the purpose and demonstrate the safe and sanitary use of: <ul style="list-style-type: none"> <li>– skin analysis technology</li> <li>– surface and deep cleansing technology</li> <li>– toning technology</li> <li>– nourishing technology</li> </ul> </li> <li>• sanitize and check the safety of each item of technology after use.</li> </ul>	
<p>Client Orientation</p>	<ul style="list-style-type: none"> <li>• greet each client by name and introduce self</li> <li>• follow salon/shop policy for assisting clients with coats, hats and personal belongings</li> <li>• direct and assist client to be seated at consultation area.</li> </ul>	
<p>Client Consultation and Analysis</p>	<ul style="list-style-type: none"> <li>• consult with clients to determine their skin care needs and wants</li> <li>• advise clients of the scope of skin care services including technology available and the purpose of each service</li> <li>• analyze client's skin and recommend services for treatable conditions</li> <li>• advise clients of the advantages/disadvantages of treating/not treating skin conditions</li> <li>• advise client of cost of each skin care service</li> <li>• obtain client's consent before performing skin care services.</li> </ul>	
<p>Equipment, Materials and Implements</p>	<ul style="list-style-type: none"> <li>• assemble all necessary equipment, materials and implements</li> <li>• prepare the work area for skin care services.</li> </ul>	

**MODULE COS2140: SKIN CARE 2 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Performing Skin Care Services</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• drape client as appropriate for service(s)</li> <li>• perform skin care procedures with the aid of available technology in each of the following service areas: <ul style="list-style-type: none"> <li>– skin analysis</li> <li>– surface and deep cleansing</li> <li>– toning including electrical massage</li> <li>– nourishing</li> </ul> </li> <li>• complete the skin care service by applying protective and adornment cosmetics (if required) to the skin</li> <li>• remove draping and assist in refinishing the client's hairstyle</li> <li>• direct client to dressing room if change of clothing is necessary.</li> </ul>	
<p>Keeping Records</p>	<ul style="list-style-type: none"> <li>• establish a data base (e.g., record card) for each facial care client</li> <li>• update the data base after completing each skin care service.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• demonstrate safe and sanitary skin care practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return all items to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS2150: MANICURING 2**

**Level:** Intermediate

**Theme:** Nail Care

**Prerequisites:** COS1010 Personal Images  
COS1070 Manicuring 1

**Module Description:** Students describe the anatomy of the arm and hand, identify diseases and disorders of the hands and nails and hand and nail conditions that may be treated by a manicurist, and recommend and perform services for treatable conditions.

**Module Parameters:** Access to a professional esthetology facility.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>recognize conditions, disorders and diseases of the hands and nails, describe conditions and disorders that may be treated by a manicurist, and suggest treatments for each condition or disorder</li> <li>analyze treatable hand and nail conditions, perform a variety of manicuring services including plain and oil manicures, and hand and arm massage</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– given 30 test items relating to manicuring, respond correctly to a minimum of 25 items.</li> </ul> <p><i>Assessment Tool</i> <i>Board Exam Review for Cosmetology:</i></p> <ul style="list-style-type: none"> <li>– <i>Manicuring and Pedicuring</i></li> <li>– <i>The Nail and Its Disorders</i></li> </ul> </li> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– analyze a minimum of three hands and nails select and perform suitable manicuring services.</li> </ul> <p><i>Assessment Tool</i> <i>COSTAT2150: Manicuring 2</i> <i>COSSAT2150: Manicuring 2</i></p> </li> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>25</p> <p>75</p> <p>Integrated throughout</p>

**BEST COPY AVAILABLE**

**MODULE COS2150: MANICURING 2 (continued)**

Concept	Specific Learner Expectations	Notes
Anatomy and Physiology	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe the basic structure of the arm and hand</li> <li>• explain the relationships among the various parts of nails and their surrounding tissues</li> <li>• describe how nails grow</li> <li>• describe the major muscles, nerves and bones that control/coordinate the workings of the shoulders, arms and hands.</li> </ul>	
Hand and Nail Disorders and Diseases	<ul style="list-style-type: none"> <li>• explain how manicure-related muscles, nerves, bones and other tissues may be affected by: <ul style="list-style-type: none"> <li>– disease</li> <li>– improper care</li> <li>– diet</li> <li>– chemicals</li> </ul> </li> <li>• identify the technical terms used to describe specific nail disorders and diseases</li> <li>• list and describe disorders that may be treated by a cosmetologist/manicurist</li> <li>• describe services that may be used to treat nail and nail-related disorders.</li> </ul>	
Equipment, Cosmetics and Implements	<ul style="list-style-type: none"> <li>• identify equipment, manicure cosmetics and implements required to perform manicure services including: <ul style="list-style-type: none"> <li>– plain manicures</li> <li>– oil manicures</li> <li>– electric manicures</li> </ul> </li> <li>• describe materials required to perform hand and arm massage.</li> </ul>	

**MODULE COS2150: MANICURING 2 (continued)**

Concept	Specific Learner Expectations	Notes
<p>Hand and Nail Analysis</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• analyze the condition of hands and nails to determine: <ul style="list-style-type: none"> <li>– treatable/non-treatable conditions</li> <li>– appropriate manicure-related services</li> </ul> </li> <li>• analyze the shape of hands, fingers and nails to determine appropriate shapes for fingernails</li> <li>• describe the effects of different nail shapes on the appearance of hands/fingers</li> <li>• distinguish between male and female hand shapes and preferred nail shapes.</li> </ul>	
<p>Special Manicure Services</p> <ul style="list-style-type: none"> <li>• Oil Manicures</li> <li>• Electric Manicures</li> <li>• Treatable Disorders</li> </ul>	<ul style="list-style-type: none"> <li>• describe the purpose of an oil manicure</li> <li>• access and prepare equipment, cosmetics and implements needed to perform an oil manicure</li> <li>• list and describe the procedure used to perform an oil manicure</li> <li>• list and describe safety and sanitation precautions followed when performing oil manicures</li> <li>• perform an oil manicure</li> <li>• describe the advantages/disadvantages of using electric manicure machines</li> <li>• list and describe the procedure used to perform an electric manicure</li> <li>• list and describe safety and sanitation precautions followed when performing an electric manicure</li> <li>• demonstrate techniques/procedures used to treat treatable disorders of the nail and surrounding tissues</li> </ul>	

**MODULE COS2150: MANICURING 2 (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Hand and Arm Massage</li> <li>• Related Services*</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• describe the purpose of hand and arm massage</li> <li>• describe the types of manipulations used when performing hand and arm massage</li> <li>• list the procedure used to perform hand and arm massage</li> <li>• perform hand and arm massage</li> <li>• identify related services used to enhance the condition and appearance of nails</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• identify and follow safe and sanitary practices for each manicure service</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return materials to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

\*Related services are addressed in the Nail Art (COS2160) and Nail Technology (COS3190) modules.

**MODULE COS2160: NAIL ART**

**Level:** Intermediate

**Theme:** Nail Care

**Prerequisites:** COS1010 Personal Images  
 COS1070 Manicuring 1  
 COS2150 Manicuring 2

**Module Description:** Students describe nail art techniques used to enhance the appearance of fingernails, as well as design and produce simple nail art.

**Module Parameters:** Access to a professional esthetology facility.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>define and describe nail art, and identify and describe materials and cosmetics available to create various nail art procedures and create basic nail art designs</li> <li>design a variety of nail art images using appropriate nail art materials and cosmetics</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>present a report defining and describing nail art and the procedures used to perform basic nail art.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> CTS Rubric: Presentation/Reports</p>	10
	<ul style="list-style-type: none"> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>design and create a minimum of three nail art designs suited to finger and nail shapes.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> COSTAT2160: Nail Art</p>	90
	<ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> Basic Competencies Reference Guide and any assessment tools noted above</p>	Integrated throughout

Concept	Specific Learner Expectations	Notes
Principles and Practices	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>define the term nail art</li> <li>describe the relationship between nail art and basic hand and nail care</li> <li>explain when and why nail art may be worn</li> </ul>	

BEST COPY AVAILABLE

**MODULE COS2160: NAIL ART (continued)**

Concept	Specific Learner Expectations	Notes
Principles and Practices (continued)	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe nail art services including the following techniques: <ul style="list-style-type: none"> <li>– creative polishing (e.g., French manicure)</li> <li>– nail painting</li> <li>– applications (e.g., tape, gems, feathers, gold leaf)</li> </ul> </li> <li>• explain why nail art should be performed on hands and nails that are properly manicured.</li> </ul>	
Nail Art Materials and Cosmetics	<ul style="list-style-type: none"> <li>• identify and describe equipment, materials and cosmetics that may be used in nail art services</li> <li>• explain the advantages/disadvantages of using different nail art materials and cosmetics.</li> </ul>	
Designing Nail Art	<ul style="list-style-type: none"> <li>• identify and describe factors that help determine suitable nail art</li> <li>• identify the principles of design that may be used to design nail art.</li> </ul>	
Nail Art Procedures	<ul style="list-style-type: none"> <li>• list and describe the procedures used to design and create various nail art effects including: <ul style="list-style-type: none"> <li>– French manicure</li> <li>– nail painting, marbling, striping</li> <li>– tape, gem, feather, foil applications</li> <li>– combination effects</li> </ul> </li> <li>• demonstrate the use of technology (e.g., air brush) to create nail art</li> <li>• describe and demonstrate how nail art can be used to coordinate with other adornments worn by clients</li> <li>• describe and demonstrate how nail art may be protected.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• identify and follow safe and sanitary practices related to performing nail art</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return items to their proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.


**MODULE COS2170: MANICURING 3 (CLIENT SERVICES)**

**Level:** Intermediate

**Theme:** Nail Care

**Prerequisites:** COS1010 Personal Images  
 COS1070 Manicuring 1  
 COS2150 Manicuring 2  
 COS2160 Nail Art

**Module Description:** Students analyze hands and nails to determine manicure needs and the presence of treatable and nontreatable conditions, as well as select and perform appropriate manicure and related services.

**Module Parameters:** Access to a professional esthetology facility.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>meet, greet and orient a client to available manicure services</li> <li>consult with and analyze a client's hands, nails and manicure needs, and perform services in a safe and sanitary manner</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>perform a minimum of three client orientation and preparation procedures to standards indicated on a client services performance chart.</li> <li>perform a minimum of three client services related to manicure.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> COS2170: Manicuring 3 (Client Services)</p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> Basic Competencies Reference Guide and any assessment tools noted above</p>	<p>30</p> <p>70</p> <p>Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
Client Orientation	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>greet each client by name and introduce self</li> <li>follow salon/shop policy for assisting clients with coats, hats and personal belongings</li> <li>direct and assist client to be seated at work area</li> <li>discuss client's preferred nail services.</li> </ul>	

**MODULE COS2170: MANICURING 3 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Client Consultation and Analysis	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• analyze client's hands and nails and assess their suitability for nail art services</li> <li>• identify alternative services and recommend specific nail art and related services based on analysis</li> <li>• consult with client to determine preferred services and nail art design</li> <li>• advise client of cost of each service</li> <li>• ask client to remove rings and other hand adornments and have client put them in a safe place</li> <li>• perform basic manicure procedures, if necessary, to prepare nail(s) for nail art applications.</li> </ul>	
Equipment, Cosmetics and Implements Preparation	<ul style="list-style-type: none"> <li>• prepare the work area for client-approved service(s)</li> <li>• access and arrange all items required for the service(s).</li> </ul>	
Performing Nail Art Services	<ul style="list-style-type: none"> <li>• perform manicure and related services including: <ul style="list-style-type: none"> <li>– plain manicures</li> <li>– oil manicures</li> <li>– hand and arm massage</li> <li>– nail art</li> </ul> </li> <li>• use available technology to perform manicure, massage and nail art services</li> <li>• advise clients how they may maintain the groomed appearance of their hands, nails and nail art.</li> </ul>	
Keeping Records	<ul style="list-style-type: none"> <li>• establish a data base (e.g., record card) for each manicure and related service client</li> <li>• update the data base after completing each manicure-related service.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• identify and follow safe and sanitary manicure and related service practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return items to their proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.

## MODULE COS2180: HAIRPIECES & EXTENSIONS

**Level:** Intermediate

**Theme:** Special Effects/Services

**Prerequisites:** COS1010 Personal Images  
 COS1040 Forming & Finishing 1  
 COS2030 Forming & Finishing 2

**Module Description:** Students describe the purpose of hairpieces and extensions and types of hair and fibres used in constructing hair goods, and analyze and service hair goods.

**Module Parameters:** Access to a hairstyling or hair goods facility.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>describe the uses of hair goods and distinguish among the types of hair and fibres used in constructing hair goods</li> <li>analyze hair goods, perform appropriate cleansing, conditioning, forming and finishing procedures on hairpieces and extensions, and attach hairpieces and extensions</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>given 40 test items relating to hair goods, respond correctly to a minimum of 30 items.</li> </ul> <p><i>Assessment Tool</i>  <i>Board Exam Review for Cosmetology:</i> – <i>The Artistry of Artificial Hair</i></p> </li> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>service and attach a minimum of three hairpieces and extensions.</li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT2180: Hairpieces &amp; Extensions</i></p> </li> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.  <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p> </li> </ul>	<p>30</p> <p>70</p> <p>Integrated throughout</p>

BEST COPY AVAILABLE

**MODULE COS2180: HAIRPIECES & EXTENSIONS (continued)**

Concept	Specific Learner Expectations	Notes
Uses of Hair Goods	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• explain why hairpieces and extensions are worn</li> <li>• list factors that may influence the wearing of hair goods; e.g.: <ul style="list-style-type: none"> <li>– fashion</li> <li>– fad</li> <li>– trend</li> <li>– hair loss</li> </ul> </li> <li>• describe other commercial uses for hair goods.</li> </ul>	
Types of Hairpieces and Extensions	<ul style="list-style-type: none"> <li>• distinguish among different types of hairpieces, hair replacements, wefts and extensions; e.g.: <ul style="list-style-type: none"> <li>– wiglets</li> <li>– toupees</li> <li>– falls</li> <li>– bandeaus</li> <li>– cascades</li> <li>– braids</li> <li>– switches</li> <li>– chignons</li> <li>– crown curls</li> </ul> </li> <li>• describe the advantages/disadvantages of each type of hairpiece and extension.</li> </ul>	
Types of Hair and Fibre	<ul style="list-style-type: none"> <li>• describe and distinguish among the different types of natural hair and synthetic fibres used to construct hairpieces and extensions; e.g.: <ul style="list-style-type: none"> <li>– human hair</li> <li>– animal hair</li> <li>– synthetic fibres</li> </ul> </li> <li>• explain the advantages/disadvantages of each type of hair and fibre used to construct hair goods</li> <li>• analyze hair goods to identify hair or fibre content.</li> </ul>	

**MODULE COS2180: HAIRPIECES & EXTENSIONS (continued)**

Concept	Specific Learner Expectations	Notes
Types of Construction	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• distinguish between the construction of machine-made and hand-tied hairpieces</li> <li>• explain the advantages/disadvantages of hand-tied and machine-made hairpieces</li> <li>• analyze hairpieces and identify their method of construction.</li> </ul>	
Safe Handling of Hair Goods	<ul style="list-style-type: none"> <li>• identify and describe safe handling and safe care and maintenance techniques for: <ul style="list-style-type: none"> <li>– machine-made/hand-tied hair goods</li> <li>– natural hair/synthetic fibre hair goods.</li> </ul> </li> </ul>	
Care and Maintenance  <ul style="list-style-type: none"> <li>• Conditioning</li> <li>• Forming</li> </ul>	<ul style="list-style-type: none"> <li>• explain why regular care and maintenance of hairpieces and extensions improves the appearance and longevity of hair goods</li> <li>• identify and describe methods of cleaning natural hair and synthetic fibre hairpieces and extensions</li> <li>• identify chemicals used to clean different types of hair goods</li> <li>• explain why dry cleaning fluids are used to clean hand-tied hair goods</li> <li>• clean a variety of hairpieces and extensions using appropriate chemicals and cleaning and drying techniques</li> <li>• describe the purpose of conditioning hair goods</li> <li>• identify and describe conditioning methods and products used on different types of hair goods</li> <li>• condition different types of hair goods</li> <li>• distinguish between hairpieces that require/do not require forming</li> <li>• explain the advantages/disadvantages of owning hairpieces that require/do not require forming</li> <li>• distinguish between hair goods that may be/must not be formed with the aid of a curling iron</li> </ul>	

**MODULE COS2180: HAIRPIECES & EXTENSIONS (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Forming (continued)</li> <li>• Finishing</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• plan forming patterns for different types of hairpieces and extensions</li> <li>• form hairpieces and extensions using a variety of forming implements: <ul style="list-style-type: none"> <li>– rollers</li> <li>– curling irons</li> <li>– pin curls</li> </ul> </li> <li>• use a variety of finishing implements (e.g., combs, brushes, picks) to dress a hairpiece into a preferred style.</li> </ul>	
<p>Attaching Hairpieces and Extensions</p>	<ul style="list-style-type: none"> <li>• securely attach hairpieces and extensions</li> <li>• dress hair goods into the hair to create preferred styles.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• identify and follow safe and sanitary hair goods handling, care and maintenance procedures</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return items to their proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS2190: THEATRICAL MAKEUP 2 (PLANNING THE IMAGES)**

**Level:** Intermediate

**Theme:** Special Effects/Services

**Prerequisites:** COS1010 Personal Images  
 COS1060 Skin Care 1 (Basic Practices)  
 COS1080 Theatrical Makeup 1 (Basic Principles)  
 DES1020 The Design Process [Design Studies Strand]  
 COS2120 Facials & Makeup 1

**Module Description:** Students design, select and apply makeup to create images of selected characters and to enhance personal appearances for theatrical purposes.

**Module Parameters:** Access to a professional makeup studio or drama workshop.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• develop a plan to change physical images by applying design principles to the use of theatrical makeup</li> <li>• execute theatrical makeup plans to create, change and enhance physical images</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– develop a minimum of three theatrical makeup plans</li> <li>– execute a minimum of three theatrical makeup plans to standards indicated on a theatrical makeup performance chart.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> COSTAT2190: <i>Theatrical Makeup 2 (Planning the Images)</i></p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> Basic Competencies Reference Guide and any assessment tools noted above</p>	<p>50</p> <p>50</p> <p>Integrated throughout</p>

**MODULE COS2190: THEATRICAL MAKEUP 2 (PLANNING THE IMAGES) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Relationships between Basic Makeup Practices and Theatrical Makeup Practices</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• describe theatrical makeup practices used to enhance or change images; e.g.: <ul style="list-style-type: none"> <li>– hairstyling</li> <li>– corrective makeup</li> <li>– character makeup</li> <li>– adornments, prostheses</li> </ul> </li> <li>• explain the relationship between basic cosmetology practices and theatrical makeup practices</li> <li>• distinguish between corrective makeup and character makeup</li> <li>• describe the purpose and identify examples of non-realistic makeup</li> <li>• explain the professional relationship between the performer and the theatrical makeup artist.</li> </ul>	
<p>Identifying Characters</p>	<ul style="list-style-type: none"> <li>• identify characters to be created in the context of a theatrical production or event</li> <li>• list features that may distinguish one theatrical character from others; e.g.: <ul style="list-style-type: none"> <li>– body shape/structure</li> <li>– facial shape/features</li> <li>– haircolour/length/style</li> <li>– genetic characteristics</li> <li>– age</li> <li>– health</li> <li>– disfigurements</li> <li>– historical period</li> </ul> </li> <li>• explain possible relationships between a theatrical character's personality and appearance.</li> </ul>	
<p>Designing Theatrical Makeup</p>	<ul style="list-style-type: none"> <li>• apply principles of design to prepare sketches, drawings and/or models to represent each character to be created</li> <li>• describe and identify factors that help determine the use of corrective or character makeup techniques</li> </ul>	


**MODULE COS2190: THEATRICAL MAKEUP 2 (PLANNING THE IMAGES) (continued)**

Concept	Specific Learner Expectations	Notes
Designing Theatrical Makeup (continued)	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• prepare a worksheet for each character to include information about the makeup to be applied including: <ul style="list-style-type: none"> <li>– type, colour, location</li> <li>– corrective or character makeup</li> <li>– hairstyle (use of hairpiece/wig)</li> <li>– distinguishing features/marks.</li> </ul> </li> </ul>	
Makeup Materials and Implements	<ul style="list-style-type: none"> <li>• access all required materials and implements and prepare the work area</li> <li>• form and finish hair goods, when necessary.</li> </ul>	
Applications	<ul style="list-style-type: none"> <li>• use the worksheets as guides to create identified character images.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• demonstrate safe and sanitary practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return items to their proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.

## MODULE COS2200: HISTORICAL COSMETOLOGY

**Level:** Intermediate

**Theme:** Enterprise and Competition

**Prerequisites:** COS1010 Personal Images  
 COS1020 Hair Graphics 1  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS1060 Skin Care 1 (Basic Practices)  
 COS2010 Hair Graphics 2  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2120 Facials & Makeup 1  
 DES1020 The Design Process [Design Studies strand]

**Module Description:** Students, in addition to recreating historical hairstyles and facial images, describe the historical trends in hairstyles and makeup, and the relationship between historical changes in cosmetology to other changes in society.

**Module Parameters:** Access to a professional hairstyling/esthetology facility.

**Note:** Journeyman hairstylist qualification required.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>identify and describe: <ul style="list-style-type: none"> <li>historical, period-related trends in hair and makeup stylings</li> <li>career options available to cosmetologists skilled in recreating historical hair and makeup stylings</li> </ul> </li> <li>apply principles and practices of cosmetology and design to design and create historical hair and facial stylings</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>given 40 test items relating to historical stylings, respond correctly to a minimum of 30 items.</li> </ul> </li> <li><b>Applied Problem Solving</b> in which the student will: <ul style="list-style-type: none"> <li>design, plan and create a minimum of three historical hair and facial stylings.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT2200: Historical Cosmetology</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>30</p> <p>70</p> <p>Integrated throughout</p>

**MODULE COS2200: HISTORICAL COSMETOLOGY (continued)**

Concept	Specific Learner Expectations	Notes
Historical Trends	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• categorize major trends in personal appearance and grooming according to their historical occurrence</li> <li>• produce/develop a scrapbook, video, report or collage to show historical trends in hair and facial stylings</li> <li>• explain possible relationships between historical trends in fashions, hair and facial stylings and other changes in society during the same periods</li> <li>• describe possible relationships between hair and facial stylings and lifestyles</li> <li>• distinguish between the role of cosmetologists as creators of hair and makeup trends and as followers of trends created by others.</li> </ul>	
Career Options	<ul style="list-style-type: none"> <li>• explain career options available to cosmetologists skilled in recreating historical hair and facial stylings.</li> </ul>	
Planning Historical Stylings	<ul style="list-style-type: none"> <li>• identify historical images to be recreated</li> <li>• prepare worksheets to identify resources, required forming and finishing techniques needed to recreate the images.</li> </ul>	
Creating Historical Stylings	<ul style="list-style-type: none"> <li>• access and prepare resources needed to create a historical hair and facial styling</li> <li>• drape and prepare the client appropriately for each service</li> <li>• form and finish hair to recreate the historical hairstyle</li> <li>• perform facial services on client to recreate the historical facial styling.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• demonstrate safe and sanitary practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return all items to proper storage areas</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.

**MODULE COS2210: SALES & SERVICE 1 (PRINCIPLES & PRACTICES)\***

**Level:** Intermediate

**Theme:** Enterprise and Competition

**Prerequisite:** COS1010 Personal Images

**Module Description:** Students describe and demonstrate basic principles of selling and service in the various sectors of the cosmetology industry.

**Module Parameters:** Access to a professional cosmetology-related retail facility.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• identify and describe ethical principles and practices of professional cosmetologists</li> <li>• define, describe and demonstrate the attention, interest, desire, action (AIDA) and courtesy, attention, receptivity/respect, efficiency/effectiveness (CARE) principles, and apply these principles to personal selling, and display merchandising within the cosmetology industry</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– prepare and present a verbal, written or other descriptions of desirable ethics of professional cosmetologists.</li> </ul> <p><i>Assessment Tool</i> <i>CTS Rubric: Presentation/Reports</i></p> </li> <li>• <b>Process</b> in which the student will: <ul style="list-style-type: none"> <li>– define, describe and demonstrate the use of the AIDA and CARE principles in cosmetology-related selling and merchandising.</li> </ul> <p><i>Assessment Tool</i> <i>COSTAT2210: Sales and Service 1 (Principles and Practices)</i></p> </li> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>20</p> <p>80</p> <p>Integrated throughout</p>

★ For additional modules related to salesmanship and retailing see:
 

- Management and Marketing Guide to Standards and Implementation.


**MODULE COS2210: SALES & SERVICE 1 (PRINCIPLES & PRACTICES) (continued)**

Concept	Specific Learner Expectations	Notes
Sales and Service Relationships	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define the terms selling, personal service and personal selling</li> <li>• describe goods and services generally available in hairstyling/esthetology salons</li> <li>• explain why service is important in the cosmetology industry</li> <li>• distinguish between sales ability and the ability to provide service</li> <li>• define and describe the CARE principle (i.e., Courtesy, Attention, Receptivity/Respect, Efficiency/Effectiveness)</li> <li>• define and describe the AIDA principle (i.e., Attention, Interest, Desire, Action).</li> </ul>	
Professional Ethics and Practices	<ul style="list-style-type: none"> <li>• define the term professional ethics</li> <li>• describe and demonstrate ethical behaviours expected of professional cosmetologists</li> <li>• explain why effective communications and interpersonal skills are important to a successful worker.</li> </ul>	
Sales and Service Practices	<ul style="list-style-type: none"> <li>• identify and describe sales and service practices performed by salon managers, cosmetologists and support personnel; e.g.: <ul style="list-style-type: none"> <li>– salon assistants</li> <li>– apprentices</li> <li>– receptionists</li> </ul> </li> <li>• distinguish among personal selling, retail selling and display merchandising</li> <li>• describe and demonstrate promotional strategies that may be used by cosmetology businesses</li> <li>• apply the AIDA principle and demonstrate personal selling, retail selling and display merchandising strategies.</li> </ul>	

**MODULE COS2210: SALES & SERVICE 1 (PRINCIPLES & PRACTICES) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Management Roles and Responsibilities</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe the roles and responsibilities of management personnel in cosmetology-related businesses; e.g.: <ul style="list-style-type: none"> <li>– hairdressing salons</li> <li>– esthetology salons</li> <li>– cosmetology supplies retail outlets</li> <li>– cosmetology supplies wholesalers</li> </ul> </li> <li>• explain the role of salon management personnel including owners, operators, management staff and receptionists in promoting sales and providing service.</li> </ul>	
<p>Client Satisfaction</p>	<ul style="list-style-type: none"> <li>• explain the importance of client satisfaction to the success of a business</li> <li>• describe and demonstrate strategies designed to promote and achieve client satisfaction.</li> </ul>	
<p>Keeping Records</p>	<ul style="list-style-type: none"> <li>• explain the importance of record keeping to individual cosmetologists and to salon managers/operators</li> <li>• identify and describe types of records maintained by cosmetology businesses</li> <li>• maintain a current and simple set of records for a cosmetology business.</li> </ul>	

# MODULE CURRICULUM AND ASSESSMENT STANDARDS:

## SECTION F: ADVANCED LEVEL

The following pages define the curriculum and assessment standards for the advanced level of Cosmetology Studies.

Advanced level modules demand a higher level of expertise and help prepare students for entry into the workplace or a related post-secondary program.

Module COS3010: Professional Practices .....	F.3
Module COS3020: Long Hair Graphics .....	F.5
Module COS3030: Hair & Scalp Care 3 .....	F.7
Module COS3040: Hair & Scalp Care 4 (Client Services) .....	F.9
Module COS3050: Haircutting 2 .....	F.13
Module COS3060: Haircutting 3 (Client Services) .....	F.17
Module COS3070: Hair Care & Cutting 2 (Client Services) .....	F.21
Module COS3080: Permanent Waving 5 (Designer) .....	F.25
Module COS3090: Relax/Straighten Hair .....	F.29
Module COS3100: Wave, Relax & Straighten Hair (Client Services) .....	F.33
Module COS3110: Colouring 2 (Permanent) .....	F.37
Module COS3120: Colour Removal 2 .....	F.43
Module COS3130: Colouring & Removal 2 (Client Services) .....	F.47
Module COS3140: Body Therapy .....	F.51
Module COS3150: Hair Removal .....	F.55
Module COS3160: Skin Care 3 (Client Services) .....	F.59
Module COS3170: Male Facial Grooming 1 .....	F.63
Module COS3180: Male Facial Grooming 2 (Client Services) .....	F.67
Module COS3190: Nail Technology .....	F.69
Module COS3200: Pedicuring .....	F.73
Module COS3210: Nail Care (Client Services) .....	F.75
Module COS3220: Wigs & Toupees .....	F.79
Module COS3230: Hair Goods (Client Services) .....	F.85
Module COS3240: Theatrical Makeup 3 (Changing Images) .....	F.87
Module COS3250: Theatrical Makeup 4 (Client Services) .....	F.89
Module COS3260: Facial & Body Adornment .....	F.93
Module COS3270: Creative Cosmetology .....	F.97
Module COS3280: Sales & Service 2 (Effectiveness) .....	F.101
Module COS3290: Competition Cosmetology .....	F.103

## MODULE COS3010: PROFESSIONAL PRACTICES

**Level:** Advanced

**Theme:** Images and Practices

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS1060 Skin Care 1 (Basic Practices)  
 COS1070 Manicuring 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2

**Module Description:** Students describe the sectors of the cosmetology industry, as well as current and projected trends, needs, career opportunities, trade ethics and qualifications required for entry into each sector.

**Module Parameters:** No specialized equipment or facilities.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>identify sectors of the cosmetology industry and the work performed in each sector</li> <li>identify and describe the qualifications required for entry into each sector of the industry</li> <li>identify and report on current and projected trends in the industry</li> <li>demonstrate ethical, interpersonal and communication skills suited to professional cosmetologists</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>prepare and present a report on the sectors of the cosmetology industry, qualifications required for entry into each sector and current and projected trends in the industry.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>CTS Rubric: Presentation/Reports</i>  <i>Board Exam Review for Cosmetology:</i>  <ul style="list-style-type: none"> <li><i>The Salon Business</i></li> </ul> </p> <ul style="list-style-type: none"> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>demonstrate interpersonal and communication skills.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT3010: Professional Practices</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>40</p> <p>60</p> <p>Integrated throughout</p>


**MODULE COS3010: PROFESSIONAL PRACTICES (continued)**

Concept	Specific Learner Expectations	Notes
Sectors of the Cosmetology Industry	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• analyze and describe sectors of the industry</li> <li>• list and describe the work performed in each sector.</li> </ul>	
Current and Projected Trends	<ul style="list-style-type: none"> <li>• survey local businesses related to the cosmetology industry and list and describe current and project trends</li> <li>• identify and describe factors that may have led to current trends</li> <li>• predict factors that may lead to projected trends.</li> </ul>	
Career Opportunities	<ul style="list-style-type: none"> <li>• for each sector of the cosmetology industry, list and describe: <ul style="list-style-type: none"> <li>– current career opportunities</li> <li>– projected career opportunities</li> <li>– entrepreneurial career opportunities.</li> </ul> </li> </ul>	
Entry-level Qualifications  • Interpersonal and Communication Skills  • Professional Ethics	<ul style="list-style-type: none"> <li>• for each sector of the cosmetology industry, list and describe qualifications/abilities required for entry</li> <li>• explain why effective interpersonal and communication skills are required by professional cosmetologists</li> <li>• describe and demonstrate interpersonal and communication skills required by professional cosmetologists</li> <li>• define the term professional ethics</li> <li>• list and describe ethical behaviours expected of professional cosmetologists</li> <li>• suggest possible consequences of ethical and unethical behaviour: <ul style="list-style-type: none"> <li>– consequences to individual cosmetologist</li> <li>– consequences to the business operation</li> <li>– consequences to the cosmetology industry</li> </ul> </li> <li>• project future entry-level qualifications.</li> </ul>	

**MODULE COS3020: LONG HAIR GRAPHICS**

**Level:** Advanced

**Theme:** Hair and Scalp Care

**Prerequisites:** COS1010 Personal Images  
 COS1020 Hair Graphics 1  
 COS2010 Hair Graphics 2  
 COS3010 Professional Practices

**Module Description:** Students design and produce symmetrical and asymmetrical hairstyles to create long hair graphics.

**Module Parameters:** Access to professional hairstyling facility.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• select, design and create a variety of long hair graphics to suit different facial, personality and situational needs</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– design and create a minimum of three long hair graphics to suit various client characteristics and needs, including: <ul style="list-style-type: none"> <li>• design</li> <li>• execution</li> <li>• finish.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i> COSTAT3020: Long Hair Graphics</p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> Basic Competencies Reference Guide and any assessment tools noted above</p>	<p style="text-align: center;">30 50 20</p> <p style="text-align: center;">Integrated throughout</p>

**BEST COPY AVAILABLE**


**MODULE COS3020: LONG HAIR GRAPHICS (continued)**

Concept	Specific Learner Expectations	Notes
<p>Designing Long Hair Graphics</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• describe the advantages/disadvantages of wearing a long hair graphic</li> <li>• identify and describe factors that should be considered when designing long hair graphics</li> <li>• identify and describe devices that may be used to enhance and secure long hair graphics</li> <li>• list and describe a procedure used when designing and creating long hair graphics.</li> </ul>	
<p>Creating Long Hair Graphics</p>	<ul style="list-style-type: none"> <li>• demonstrate hair handling, brushing and combing techniques that protect the condition and appearance of long hair</li> <li>• create a variety of symmetrical and asymmetrical long hair graphics suited to: <ul style="list-style-type: none"> <li>– day wear</li> <li>– bridal wear</li> <li>– evening wear</li> </ul> </li> <li>• incorporate a variety of devices to enhance the appearance (e.g., shape, volume, density) of selected long hair graphics</li> <li>• demonstrate a variety of techniques to secure and finish long hair graphics.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• follow safe and sanitary practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return implements and materials to proper storage areas after use.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

## MODULE COS3030: HAIR & SCALP CARE 3

**Level:** Advanced

**Theme:** Hair and Scalp Care

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS3010 Professional Practices

**Module Description:** Students analyze the condition of the hair and scalp, make treatment decisions and recommendations, and clean and condition the hair and scalp, using available technology.

**Module Parameters:** Access to professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>analyze the hair and scalp, and identify treatable and non-treatable conditions</li> <li>make decisions and perform appropriate cleansing and conditioning treatments in a safe and sanitary manner</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>analyze a minimum of three heads of hair and identify treatable and non-treatable conditions</li> <li>perform three cleansing and three conditioning treatments appropriate to each client's needs including: <ul style="list-style-type: none"> <li>cleansing treatments</li> <li>conditioning treatments.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT3030: Hair and Scalp Care 3</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>40</p> <p>30</p> <p>30</p> <p>Integrated throughout</p>

BEST COPY AVAILABLE

**MODULE COS3030: HAIR & SCALP CARE 3 (continued)**

Concept	Specific Learner Expectations	Notes
Hair and Scalp Analysis	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• analyze hair and scalps, and determine their conditions</li> <li>• determine conditions that may be treated by a cosmetologist</li> <li>• identify conditions that must not be treated by a cosmetologist and recommend courses of action.</li> </ul>	
Treatments and Technologies	<ul style="list-style-type: none"> <li>• select and prepare treatment products and application implements appropriate to the condition of the hair and scalp</li> <li>• select, check and prepare technologies necessary to support and/or enhance each treatment.</li> </ul>	
Shampooing	<ul style="list-style-type: none"> <li>• assist clients and prepare them for shampooing</li> <li>• perform complete shampoos including: <ul style="list-style-type: none"> <li>– applying appropriate type and quantities of shampoo</li> <li>– distributing the shampoo</li> <li>– massaging the scalp</li> <li>– removing shampoo from the hair and scalp</li> <li>– protecting and assisting clients</li> </ul> </li> <li>• following safe and sanitary shampoo practices.</li> </ul>	
Conditioning	<ul style="list-style-type: none"> <li>• assist and prepare clients for conditioning treatments</li> <li>• perform hair and scalp conditioning treatments (using surface conditioners and penetrating conditioners) including: <ul style="list-style-type: none"> <li>– applying appropriate type and quantity of conditioner</li> <li>– ensuring proper distribution of conditioner</li> <li>– massaging the scalp, when necessary</li> <li>– using technology to support or enhance the treatment, where necessary</li> <li>– protecting and assisting the client.</li> </ul> </li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• follow safe and sanitary practices</li> <li>• maintain a safe, clean work area</li> <li>• sanitize and return technology and materials to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.

**MODULE COS3040: HAIR & SCALP CARE 4 (CLIENT SERVICES)**

**Level:** Advanced

**Theme:** Hair and Scalp Care

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2210 Sales & Service 1 (Principles & Practices)  
 COS3010 Professional Practices  
 COS3030 Hair & Scalp Care 3

**Module Description:** Students analyze a client's hair and scalp, make treatment decisions and recommend services, and perform client-approved hair and scalp care services to a client's satisfaction.

**Module Parameters:** Access to professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>analyze hair and scalp, recommend treatment, promote the sale of related services, and perform client-approved hair and scalp care services to a client's satisfaction</li> <li>recommend and promote the sale of hair and scalp care products</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>perform applied and related hair and scalp care services to a minimum of three clients.</li> <li>demonstrate ethical sales techniques while introducing and promoting the sale of hair and scalp care products.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> COSTAT3040: Hair &amp; Scalp Care 4 (Client Services)</p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> Basic Competencies Reference Guide and any assessment tools noted above</p>	<p>60</p> <p>40</p> <p>Integrated throughout</p>

**BEST COPY AVAILABLE**

**MODULE COS3040: HAIR & SCALP CARE 4 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Client Orientation	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• greet each client by name and introduce self</li> <li>• follow salon/shop policy for assisting clients with coats, hats and personal belongings</li> <li>• direct and assist clients to be seated at work area</li> <li>• determine each client's needs for hairstyling services</li> <li>• provide clients with style photographs and magazines</li> <li>• consult with each client to determine required services.</li> </ul>	
Client Preparation	<ul style="list-style-type: none"> <li>• analyze each client's hair and scalp</li> <li>• recommend hairstyling services and hairstyle based on analysis and each client's needs</li> <li>• advise clients of cost of each service</li> <li>• drape clients for wet/dry services</li> <li>• remove hair ornaments, if present</li> <li>• request clients to remove facial adornments, if necessary, and have clients put them in a safe place</li> <li>• brush hair thoroughly (before and after analysis) as needed.</li> </ul>	
Client Services <ul style="list-style-type: none"> <li>• Shampooing</li> </ul>	<ul style="list-style-type: none"> <li>• direct and assist clients to the shampoo area</li> <li>• position clients and ensure that they are positioned properly at the shampoo sink</li> <li>• ensure that cape and towel(s) are appropriately positioned to protect each client's clothing</li> <li>• select and recommend a shampoo appropriate to condition of the hair and scalp</li> <li>• suggest to clients the availability of the recommended shampoo for sale and home use</li> <li>• perform complete shampoos</li> <li>• towel dry hair</li> <li>• wrap hair in towel and assist clients to return to setting area unless conditioning service has been requested</li> </ul>	

**MODULE COS3040: HAIR & SCALP CARE 4 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Conditioning</li> <li>• Forming and Finishing</li> <li>• Client Satisfaction</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• select and recommend conditioners and technology appropriate to clients' needs</li> <li>• apply conditioner and allow to process according to manufacturer's instructions</li> <li>• rinse excess conditioner from hair and scalp, if necessary</li> <li>• wrap hair in towel and assist clients to return to setting area</li> <li>• form hair using appropriate forming implements to produce the desired hairstyle</li> <li>• dry the hair and use appropriate forming and finishing implements to create a suitable hairstyle</li> <li>• enquire about the clients' level of satisfaction with services provided</li> <li>• suggest future services and appointment dates.</li> </ul>	
<p>Retailing</p>	<ul style="list-style-type: none"> <li>• advise clients about the availability of retail products to meet their home hair and scalp care needs</li> <li>• show clients various sizes of available products and provide comparative prices</li> <li>• provide clients with reasons why regular use of recommended products would benefit their hair and scalp.</li> </ul>	
<p>Keeping Records</p>	<ul style="list-style-type: none"> <li>• establish a data base for each client</li> <li>• check the data base before each service</li> <li>• update the data base after each service.</li> </ul>	


**MODULE COS3040: HAIR & SCALP CARE 4 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Safety and Sanitation</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• follow safe and sanitary procedures for each service</li> <li>• maintain a safe and clean work area</li> <li>• sanitize and return implements and materials to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

## MODULE COS3050: HAIRCUTTING 2

**Level:** Advanced

**Theme:** Haircutting

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2040 Haircutting 1  
 COS2050 Hair Care & Cutting 1 (Client Services)  
 COS3010 Professional Practices  
 COS3030 Hair & Scalp Care 4

**Module Description:** Students demonstrate the ability to design and follow cutting patterns, and safely use haircutting and thinning shears, razors and electric clippers.

**Module Parameters:** Access to professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>create a variety of cutting patterns/plans</li> <li>follow cutting patterns, and apply principles of elevation to produce a variety of layered/ tapered haircuts by selecting and using cutting implements appropriate to the task</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Process</b> in which the student will: <ul style="list-style-type: none"> <li>design and create a minimum of three cutting plans to indicate hair lengths, elevations, guideline(s).</li> </ul> </li> <li><b>Product</b> in which the student will: <ul style="list-style-type: none"> <li>using appropriate cutting implements and applying appropriate principles of elevation, produce a minimum of one each of the following: <ul style="list-style-type: none"> <li>blunt cut</li> <li>layer cut</li> <li>clipper cut</li> <li>child's haircut.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT3050: Haircutting 2</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>30</p> <p>70</p> <p>Integrated throughout</p>

BEST COPY AVAILABLE

**MODULE COS3050: HAIRCUTTING 2 (continued)**

Concept	Specific Learner Expectations	Notes
<p>Implements</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe the advantages/ disadvantages of different haircutting implements, including: <ul style="list-style-type: none"> <li>– shears</li> <li>– razors</li> <li>– clippers</li> </ul> </li> <li>• describe the uses of different models of haircutting implements; e.g.: <ul style="list-style-type: none"> <li>– long shears/short shears</li> <li>– safety razors/open razors</li> <li>– mechanical and electrical clippers</li> <li>– adjustable clippers/replaceable head clippers</li> </ul> </li> <li>• describe the uses of attachments and related terms for different haircutting implements; e.g.: <ul style="list-style-type: none"> <li>– finger rests</li> <li>– safety guards</li> <li>– strops/hones</li> <li>– replaceable razor blades.</li> </ul> </li> </ul>	
<p>Guidelines and Evaluations</p>	<ul style="list-style-type: none"> <li>• cut guidelines at various areas of head; e.g.: <ul style="list-style-type: none"> <li>– stationary guidelines</li> <li>– moving guidelines</li> </ul> </li> <li>• comb, hold and cut hair at selected angles/ elevations ranging from 0° to 90° and from 90° to 180°.</li> </ul>	
<p>Using Clippers</p>	<ul style="list-style-type: none"> <li>• demonstrate haircutting techniques using hair clippers, including: <ul style="list-style-type: none"> <li>– outlining (e.g., blocked, tapered, feathered)</li> <li>– arching</li> <li>– cutting length</li> <li>– clipper-over-comb.</li> </ul> </li> </ul>	

MODULE COS3050: HAIRCUTTING 2 (continued)

Concept	Specific Learner Expectations	Notes
Combining Implements	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• use a combination of haircutting implements to produce various styles of haircuts on: <ul style="list-style-type: none"> <li>– straight hair</li> <li>– wavy hair</li> <li>– over-curly hair</li> </ul> </li> <li>• perform special cutting techniques; e.g.: <ul style="list-style-type: none"> <li>– scissors-over-comb</li> <li>– clipper-over-comb</li> <li>– razor and comb.</li> </ul> </li> </ul>	
Interpretation and Design	<ul style="list-style-type: none"> <li>• interpret photographic and other images to determine haircutting techniques</li> <li>• design cutting patterns based on interpretations of images</li> <li>• adapt cutting patterns to meet individual needs.</li> </ul>	<p>Review current resources; e.g., videos, magazines.</p> <p>A computer-aided design program may be used, if available.</p>
Cutting Children's Hair	<ul style="list-style-type: none"> <li>• identify and describe characteristics of children's hair</li> <li>• describe challenges that may be faced when cutting children's hair</li> <li>• demonstrate behaviour appropriate to providing haircutting services to children.</li> </ul>	
Individualizing Haircutting Techniques and Styles	<ul style="list-style-type: none"> <li>• analyze different head and facial shapes and recommend haircuts suited to these shapes</li> <li>• select implements required to perform recommended haircuts</li> <li>• perform complete haircutting services, including: <ul style="list-style-type: none"> <li>– preparing the work area</li> <li>– preparing clients</li> <li>– analyzing hair and scalp conditions, head and facial shapes</li> <li>– designing the cuts</li> <li>– sectioning the hair for desired patterns</li> <li>– using selected cutting implements</li> <li>– checking each cut for balance</li> <li>– removing cut hair</li> <li>– forming and/or finishing the hair</li> <li>– removing drapings</li> <li>– sanitizing the work area.</li> </ul> </li> </ul>	<p>Hair should be cut using a combination of blunt, slither or other techniques at various elevations.</p> <p>To meet assessment standards, a minimum of five haircuts should be performed on live models.</p>

**MODULE COS3050: HAIRCUTTING 2 (continued)**

Concept	Specific Learner Expectations	Notes
<p>Safety and Sanitation</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• follow safe and sanitary practices</li> <li>• perform first aid for minor cuts</li> <li>• maintain a clean, safe work area</li> <li>• sanitize implements after each use and return to proper storage area</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

## MODULE COS3060: HAIRCUTTING 3 (CLIENT SERVICES)

**Level:** Advanced

**Theme:** Haircutting

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2040 Haircutting 1  
 COS2050 Hair Care & Cutting 1 (Client Services)  
 COS3010 Professional Practices  
 COS3030 Hair & Scalp Care 3  
 COS3050 Haircutting 2

**Module Description:** Students analyze hair, scalp, face, haircuts and styles, recommend hairstyles, prepare clients and perform haircutting services.

**Module Parameters:** Access to a professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>consult with a client and interpret haircutting needs</li> <li>perform safe and sanitary haircutting services for adults and children to their satisfaction</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Process</b> in which the student will: <ul style="list-style-type: none"> <li>demonstrate consulting skills and the ability to interpret clients' haircutting needs by designing a haircutting pattern/plan.</li> </ul> </li> <li><b>Product</b> in which the student will: <ul style="list-style-type: none"> <li>perform a minimum of three haircuts.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> COSTAT3060: Haircutting 3 (Client Services)</p>	<p>40</p> <p>60</p>
	<ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> Basic Competencies Reference Guide and any assessment tools noted above</p>	<p>Integrated throughout</p>

BEST COPY AVAILABLE

**MODULE COS3060: HAIRCUTTING 3 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Client Orientation	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• greet each client by name and introduce self</li> <li>• follow salon/shop policy for assisting clients with hats, coats and personal belongings</li> <li>• remove hair ornaments, if present</li> <li>• drape clients (for wet service if hair is to be shampooed).</li> </ul>	
Client Consultation	<ul style="list-style-type: none"> <li>• demonstrate care, concern and tact when consulting with clients</li> <li>• interpret each client's needs and wants in relation to his or her haircut preferences</li> <li>• inform clients of care and maintenance needs of different haircutting styles.</li> </ul>	
Client Analysis	<ul style="list-style-type: none"> <li>• analyze each client's head shape, facial shape and hair and scalp conditions</li> <li>• recommend alternative haircutting styles based on the analysis and consultation</li> <li>• clearly identify each client's preferred haircutting style.</li> </ul>	
Designing the Haircut	<ul style="list-style-type: none"> <li>• design the haircut based on each client's preference; e.g.: <ul style="list-style-type: none"> <li>– sketch a cutting pattern/diagram</li> <li>– indicate desired lengths of hair in each area of pattern</li> <li>– identify cutting implements needed</li> <li>– note special techniques to be used.</li> </ul> </li> </ul>	A computer-aided imaging/design program may be used, if available.
Client Preparation	<ul style="list-style-type: none"> <li>• prepare each client's hair for cutting: <ul style="list-style-type: none"> <li>– shampoo hair and scalp</li> <li>– condition hair and scalp (if required)</li> </ul> </li> <li>• towel dry and comb the hair</li> <li>• redrape for cutting service.</li> </ul>	

**MODULE COS3060: HAIRCUTTING 3 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Performing Haircuts	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• perform haircutting services on various types of hair</li> <li>• perform haircutting services for clients of any age or gender</li> <li>• section the hair according to the cutting pattern</li> <li>• cut guidelines, where necessary</li> <li>• cut hair sections in a predetermined sequence</li> <li>• use appropriate cutting implements on each section</li> <li>• perform special cutting techniques, as required</li> <li>• check for evenness, balance and suitability</li> <li>• observe, listen and respond to each clients' verbal and non-verbal communication throughout haircutting process</li> <li>• remove cut hair from neck, shoulders, etc., as necessary</li> <li>• form and/or finish the hair.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• follow safe and sanitary practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return implements and materials to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.


**MODULE COS3070: HAIR CARE & CUTTING 2 (CLIENT SERVICES)**

**Level:** Advanced

**Theme:** Haircutting

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2040 Haircutting 1  
 COS2050 Hair Care and Cutting 1 (Client Services)  
 COS3010 Professional Practices  
 COS3030 Hair & Scalp Care 3  
 COS3040 Hair & Scalp Care 4 (Client Services)  
 COS3060 Haircutting 3 (Client Services)

**Module Description:** Students consult with the client to determine services desired, analyze a client's hair and scalp, face and facial features, and recommend and perform client-approved services and treatments to create finished hairstyles.

**Module Parameters:** Access to a professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>present a confident and professional appearance and manner when analyzing and meeting a client's needs and promoting the sale of appropriate services and products</li> <li>perform a variety of safe and sanitary hair and scalp care and haircutting services agreed to by a client</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Process</b> in which the student will: <ul style="list-style-type: none"> <li>demonstrate professional level competencies when greeting, seating, consulting with clients, analyzing their needs and promoting the sale of appropriate services.</li> </ul> </li> <li><b>Product</b> in which the student will: <ul style="list-style-type: none"> <li>perform a minimum of three integrated hair care, scalp care and haircutting services, including: <ul style="list-style-type: none"> <li>hair and scalp care services</li> <li>haircutting services.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSPRAC-3 Practical Experiences: Checklist for Student Performance (Advanced Level)</i></p>	<p>30</p> <p>20</p> <p>50</p>


**MODULE COS3070: HAIR CARE & CUTTING 2 (CLIENT SERVICES) (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
Client Orientation	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>develop a plan to improve client orientation procedures</li> <li>communicate, verbally and non-verbally, to clients that their needs and comfort are primary concerns of the salon/shop management and staff.</li> </ul>	
Client Consultation	<ul style="list-style-type: none"> <li>identify and use innovative strategies to improve client consultation process; e.g.: <ul style="list-style-type: none"> <li>computer-assisted consultations</li> <li>video and other media resources</li> </ul> </li> <li>communicate with clients to determine each client's hairstyling needs, wants and desires: <ul style="list-style-type: none"> <li>analyze head and facial shapes</li> <li>analyze hair and scalp conditions</li> <li>ascertain lifestyles</li> <li>identify desired image projections</li> <li>"read" body language</li> </ul> </li> <li>determine preferred hairstyles</li> <li>recommend hair care and haircutting services to achieve preferred hairstyle</li> <li>provide clients with cost of each service/total cost, upon request</li> <li>reach agreement with client on services to be performed.</li> </ul>	

**MODULE COS3070: HAIR CARE & CUTTING 2 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Client Preparation	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• ensure each client's comfort</li> <li>• follow salon/shop policy for assisting with each client's personal belongings</li> <li>• drape each client appropriately for each service.</li> </ul>	
Client Services and Satisfaction	<ul style="list-style-type: none"> <li>• perform hair, scalp, style and related analyses to each client's satisfaction</li> <li>• perform shampooing services to each client's satisfaction</li> <li>• perform conditioning services to each client's satisfaction</li> <li>• perform haircutting services to each client's satisfaction</li> <li>• perform hairstyling (forming and finishing) services to each client's satisfaction</li> <li>• demonstrate related service practices that encourage each client's satisfaction.</li> </ul>	
Keeping Records	<ul style="list-style-type: none"> <li>• establish a data base for each client</li> <li>• check the data base before each service</li> <li>• update the data base after each service.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• follow safe and sanitary procedures for each service</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return implements and materials to proper storage areas</li> <li>• discard all waste materials</li> <li>• demonstrate safety and sanitary behaviours that encourage client satisfaction.</li> </ul>	Review local and provincial health and safety regulations.

**MODULE COS3080: PERMANENT WAVING 5 (DESIGNER)**

**Level:** Advanced

**Theme:** Chemical Services: Permanent Waving

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1050 Permanent Waving 1 (The Physical Process)  
 COS2020 Hair & Scalp Care 2  
 COS2060 Permanent Waving 2 (Cold Waving)  
 COS2070 Permanent Waving 3 (Heat-assisted)  
 COS3010 Professional Practices  
 COS3030 Hair & Scalp Care 3

**Module Description:** Students identify and describe designer techniques, processes and implements used to permanently wave hair, complete a chemical process for each designer technique, and describe the advantages and disadvantages of each technique.

**Module Parameters:** Access to a professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• identify and interpret the purpose and potential use of alternative designer permanent waving techniques</li> <li>• analyze each client's permanent waving needs, recommend a pattern/technique and perform a variety of designer permanent waving techniques</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– prepare and present a report on designer permanent waving techniques.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>CTS Rubric: Presentation/Reports</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– determine each client's suitability for designer permanent waving</li> <li>– select appropriate technique</li> <li>– perform a minimum of three different designer permanent waving physical processes and one complete designer wave.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT3080: Permanent Waving 5 (Designer )</i></p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>25</p> <p>10</p> <p>20</p> <p>45</p> <p>Integrated throughout</p>

**MODULE COS3080: PERMANENT WAVING (DESIGNER) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Designer Permanent Waving</p> <ul style="list-style-type: none"> <li>• Definition</li> <li>• Purpose</li> <li>• Techniques</li> <li>• Implements</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define the term designer permanent waving</li> <li>• distinguish between designer permanent waving and conventional waving patterns and techniques</li> <li>• identify and describe the purpose of designer permanent waving</li> <li>• identify and describe techniques used to perform designer permanent waves; e.g.: <ul style="list-style-type: none"> <li>– partial/sectional perms</li> <li>– spiral winding</li> <li>– directional wrapping</li> </ul> </li> <li>• identify and describe implements that may be used to create designer permanent waves; e.g.: <ul style="list-style-type: none"> <li>– spiral rods</li> <li>– clamps</li> <li>– square rods.</li> </ul> </li> </ul>	
<p>Planning and Designing the Designer Permanent Wave</p>	<ul style="list-style-type: none"> <li>• analyze each client's hair and scalp</li> <li>• identify preferred hairstyles</li> <li>• describe how to support each style with aid of a designer permanent wave</li> <li>• design sectioning, blocking and winding patterns to achieve desired support and waves/curls</li> <li>• select implements appropriate to achieving the desired support and waves/curls</li> <li>• select appropriate chemical waving and neutralizing chemicals.</li> </ul>	
<p>Performing the Designer Permanent Wave</p>	<ul style="list-style-type: none"> <li>• drape and prepare each client</li> <li>• section, block and wind hair on waving implements</li> <li>• apply waving lotions according to manufacturer's instructions</li> <li>• facilitate the softening/curling processes according to manufacturer's instructions</li> </ul>	

**MODULE COS3080: PERMANENT WAVING (DESIGNER) (continued)**

Concept	Specific Learner Expectations	Notes
Performing the Designer Permanent Wave (continued)	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• take test curls</li> <li>• neutralize processed hair and assess quality and degree of curl achieved</li> <li>• prepare hair for forming and finishing.</li> </ul>	
Record Keeping	<ul style="list-style-type: none"> <li>• establish a data base to include details of each client's hair and scalp condition, physical and chemical processes used and the quality of finished permanent wave.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• demonstrate safe and sanitary permanent waving practices</li> <li>• demonstrate safe and sanitary first-aid practices (e.g., treat chemical burns)</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return materials to proper storage areas after use</li> <li>• dispose of unused chemical and other waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.

## MODULE COS3090: RELAX/STRAIGHTEN HAIR

**Level:** Advanced

**Theme:** Chemical Services: Permanent Waving

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS1050 Permanent Waving 1 (The Physical Process)  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2060 Permanent Waving 2 (Cold Waving)  
 COS2070 Permanent Waving 3 (Heat-assisted)  
 COS3010 Professional Practices  
 COS3030 Hair & Scalp Care 3  
 COS3080 Permanent Waving 5 (Designer)

**Module Description:** Students describe the purposes and products available to physically and chemically relax and straighten hair, and identify, describe and practise safe relaxing and straightening techniques.

**Module Parameters:** Access to a professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>identify and describe methods, technology, chemicals and other products used to relax or straighten hair and the effect of these services on the hair and scalp</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>prepare and present a report on hair relaxing and straightening including methods, products and effects to standards indicated on a presentation performance chart</li> <li>given 25 questions of hair relaxing and straightening, respond correctly to 20.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>Board Exam Review for Cosmetology:</i></p> <ul style="list-style-type: none"> <li><i>Chemical Hair Relaxing</i></li> <li><i>Thermal Hair Straightening</i></li> </ul> <p><i>CTS Rubric: Presentation/Reports</i></p>	20

BEST COPY AVAILABLE

**MODULE COS3090: RELAX/STRAIGHTEN HAIR (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>analyze the hair and scalp to determine their suitability for straightening or relaxing services, determine type of service to offer and products to use, and perform safe and sanitary hair relaxing and straightening procedures</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>perform a minimum of one hair relaxing and one hair straightening procedure including: <ul style="list-style-type: none"> <li>hair and scalp analysis</li> <li>client preparation</li> <li>sanitary practices</li> <li>safe practices and procedures</li> </ul> </li> </ul> to standards indicated on a hair relaxing and straightening performance chart. </li> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>20 10 10 40</p> <p>Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
<p>Relaxing and Straightening</p> <ul style="list-style-type: none"> <li>Definitions</li> <li>Methods</li> <li>Implements</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>define the terms hair relaxing, hair straightening, thermal pressing/combing/brushing and soft curl permanent wave</li> <li>describe the physical and chemical-assisted methods available to relax and/or straighten hair</li> <li>explain the advantages/disadvantages of available hair relaxing and hair strengthening methods</li> <li>describe and demonstrate safe use of implements used when relaxing and straightening hair</li> </ul>	


**MODULE COS3090: RELAX/STRAIGHTEN HAIR (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Chemicals</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify chemicals that may be used to relax or straighten hair; e.g.: <ul style="list-style-type: none"> <li>– ammonium thioglycolate</li> <li>– sodium hydroxide</li> <li>– acid-based chemicals</li> </ul> </li> <li>• describe the advantages/disadvantages of each chemical used in a chemical hair relaxing or hair straightening process</li> <li>• compare chemical-assisted waving methods with chemical-assisted relaxing/straightening methods.</li> </ul>	
<p>Personal and Client Safety</p> <ul style="list-style-type: none"> <li>• Hair and Scalp Safety</li> <li>• Personal Safety</li> </ul>	<ul style="list-style-type: none"> <li>• identify and describe the potential damage and injuries that may result from improper use of hair relaxing/hair straightening implements and chemicals</li> <li>• describe and demonstrate precautions taken before, during and after a hair relaxing or straightening service to protect the scalp, facial skin and different types of hair from damage or injury</li> <li>• demonstrate precautions taken and emergency procedures in-place to protect clients and the cosmetologist.</li> </ul>	
<p>Relaxing/ Straightening Methods</p> <ul style="list-style-type: none"> <li>• Physical Methods</li> </ul>	<ul style="list-style-type: none"> <li>• demonstrate a procedure using physical methods to relax/straighten curly hair; e.g.: <ul style="list-style-type: none"> <li>– thermal pressing/combing/brushing</li> </ul> </li> <li>• distinguish among physical thermal methods used on fine, medium and coarse textured hair</li> <li>• describe the purpose and demonstrate the use of pressing oil or cream</li> </ul>	

**MODULE COS3090: RELAX/STRAIGHTEN HAIR (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Chemically Assisted Methods</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• demonstrate a procedure using chemically assisted methods to relax/straighten hair including: <ul style="list-style-type: none"> <li>– hair and scalp analysis</li> <li>– hair and scalp preparation and protection</li> <li>– chemical selection</li> <li>– chemical application</li> <li>– physical processing</li> <li>– strand testing</li> <li>– rinsing</li> <li>– neutralizing, shampooing, conditioning.</li> </ul> </li> </ul>	
Retouching	<ul style="list-style-type: none"> <li>• explain why hair relaxing and straightening retouches may be required and their usual frequency</li> <li>• demonstrate retouching: <ul style="list-style-type: none"> <li>– physically relaxed head of hair</li> <li>– regrowth on chemically assisted relaxed or straightened hair</li> </ul> </li> <li>• demonstrate how previously treated hair may be protected during a chemically assisted retouch.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• follow safe and sanitary practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return implements and materials to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally appropriate manner.</li> </ul>	Review local and provincial health and safety regulations.

**MODULE COS3100: WAVE, RELAX & STRAIGHTEN HAIR (CLIENT SERVICES)**

**Level:** Advanced

**Theme:** Chemical Services: Permanent Waving

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS1050 Permanent Waving 1 (The Physical Process)  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2060 Permanent Waving 2 (Cold Waving)  
 COS2070 Permanent Waving 3 (Heat-assisted)  
 COS3010 Professional Practices  
 COS3030 Hair & Scalp Care 3  
 COS3080 Permanent Waving 5 (Designer)  
 COS3090 Relax/Straighten Hair

**Module Description:** Students analyze a client's hair and scalp, and recommend appropriate waving, relaxing and straightening services.

**Module Parameters:** Access to a professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• consult with and analyze a client's waving, relaxing and straightening needs</li> <li>• recommend and promote appropriate services and treatments</li> <li>• perform client-approved services to a client's satisfaction</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– determine clients' waving, relaxing or straightening needs and perform a minimum of one waving, relaxing and straightening procedures including: <ul style="list-style-type: none"> <li>• client consultation and analysis</li> <li>• client preparation</li> <li>• pre-conditioning, where necessary</li> <li>• waving, relaxing or straightening service</li> <li>• post-conditioning</li> <li>• forming and finishing.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i> COSTAT3100: Wave, Relax &amp; Straighten (Client Services)</p>	<p></p> <p style="text-align: right;">20 10 10 45 5 10</p>

**BEST COPY AVAILABLE**

**MODULE COS3100: WAVE, RELAX & STRAIGHTEN HAIR (CLIENT SERVICES) (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
Client Orientation	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>greet each client by name and introduce self</li> <li>follow salon/shop policy for assisting clients with hats, coats and other personal belongings</li> <li>drape clients appropriately</li> <li>remove hair ornaments, if present.</li> </ul>	
Client Consultation and Analysis	<ul style="list-style-type: none"> <li>demonstrate care, concern and tact during the consultation process</li> <li>analyze each client's hair and scalp to determine waving, relaxing or straightening needs</li> <li>advise each client of advantages/disadvantages of different services and maintenance needs of each service</li> <li>recommend waving, relaxing or straightening service</li> <li>confirm each client's preferred services before starting any service.</li> </ul>	
Preparation	<ul style="list-style-type: none"> <li>plan the service</li> <li>design the sectioning and handling patterns</li> <li>select implements, chemicals and materials required to perform the service</li> <li>prepare the work area.</li> </ul>	

**MODULE COS3100: WAVE, RELAX & STRAIGHTEN HAIR (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Performing Services	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• prepare the hair and scalp (e.g., shampoo, pre-condition), as necessary</li> <li>• apply protective agents and materials, as necessary</li> <li>• perform waving, relaxing or straightening services as agreed to by clients</li> <li>• take test curls/strands, as necessary</li> <li>• neutralize hair, as necessary and as directed by chemical manufacturer's instructions</li> <li>• form and finish the hair</li> <li>• ensure clients' comfort and safety throughout each service.</li> </ul>	
Keeping Records	<ul style="list-style-type: none"> <li>• establish a data base for each client</li> <li>• check the data base before each service</li> <li>• update the data base following each service.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• demonstrate safe and sanitary practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return all items to their proper storage areas</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.

## MODULE COS3110: COLOURING 2 (PERMANENT)

**Level:** Advanced

**Theme:** Chemical Services: Haircolouring

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2090 Colouring 1  
 COS2100 Colour Removal 1  
 COS3010 Professional Practices

**Module Description:** Students describe the purposes and principles of permanent haircolouring, identify permanent colouring products, their active ingredients and their effects on the hair and possible effects on the body, and demonstrate skin and strand testing and retouch and whole head colour applications.

**Module Parameters:** Access to professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• identify and describe: <ul style="list-style-type: none"> <li>– purposes, principles and types of permanent haircolouring</li> <li>– products available to permanently colour hair</li> <li>– product selection, mixing and preparation processes</li> <li>– safety practices that must be followed when using permanent haircolours</li> </ul> </li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– prepare and present a report on permanent haircolouring (e.g., principles, products, procedures and safety practices).</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>CTS Rubric: Presentation/Reports</i></p> <ul style="list-style-type: none"> <li>– given 30 questions relating to permanent haircolouring, answer a minimum of 25 questions correctly.</li> </ul> <p><i>Assessment Tool</i>  <i>Board Exam Review for Cosmetology:</i></p> <ul style="list-style-type: none"> <li>– <i>Haircolouring</i></li> </ul>	<p>20</p>
	25	

BEST COPY AVAILABLE

**MODULE COS3110: COLOURING 2 (PERMANENT) (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• perform a variety of permanent haircolouring procedures including the application of: <ul style="list-style-type: none"> <li>– coating dyes</li> <li>– aniline derivative tints</li> </ul> </li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– demonstrate safe and sanitary practices when performing a minimum of two permanent haircolouring procedures.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>COSTAT3110: Colouring 2 (Permanent)</i></p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p style="text-align: center;">55</p> <p>Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
<p>Permanent Haircolouring Agents</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe the advantages/ disadvantages among permanent haircolouring agents including: <ul style="list-style-type: none"> <li>– oxidation tints</li> <li>– vegetable tints</li> <li>– metallic dyes</li> <li>– compound dyes</li> </ul> </li> <li>• explain the relationship among terms used to describe oxidation tints; e.g.: <ul style="list-style-type: none"> <li>– aniline derivative tints</li> <li>– penetrating tints</li> <li>– amino tints</li> <li>– synthetic—organic tints</li> </ul> </li> <li>• explain the action of para-phenaline diamine and hydrogen peroxide in permanent haircolouring</li> <li>• compare the purpose of: <ul style="list-style-type: none"> <li>– penetrating tints</li> <li>– coating dyes</li> <li>– fillers.</li> </ul> </li> </ul>	

**MODULE COS3110: COLOURING 2 (PERMANENT) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Permanent Haircolouring Processes</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• describe the chemical and physical actions of tints on the hair structure and its natural colouring pigment, melanin</li> <li>• describe the purpose of: <ul style="list-style-type: none"> <li>– a single-process tint</li> <li>– the double process</li> </ul> </li> <li>• describe the major procedures to follow when providing: <ul style="list-style-type: none"> <li>– a single-process tint</li> <li>– the double process.</li> </ul> </li> </ul>	
<p>Hair Analysis</p>	<ul style="list-style-type: none"> <li>• identify and describe the chemical and physical characteristics of hair; e.g.: <ul style="list-style-type: none"> <li>– virgin hair</li> <li>– white hair</li> <li>– grey hair</li> <li>– chemically treated hair</li> <li>– coloured hair</li> <li>– coated hair</li> </ul> </li> <li>• describe and demonstrate techniques available to determine the suitability of hair for permanent haircolouring; e.g.: <ul style="list-style-type: none"> <li>– physical tests</li> <li>– observation</li> <li>– strand tests</li> </ul> </li> <li>• distinguish between hair that may/must not be treated with oxidation tints</li> <li>• explain the consequences of applying oxidation tint to hair coated with metallic or compound dyes</li> <li>• determine when and describe why a filler may be required.</li> </ul>	
<p>Scalp Analysis</p>	<ul style="list-style-type: none"> <li>• perform scalp analyses to determine their suitability to come into contact with oxidation tints</li> <li>• distinguish between negative (safe) and positive (unsafe) reactions to oxidation tints</li> </ul>	


**MODULE COS3110: COLOURING 2 (PERMANENT) (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Predisposition Tests</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• perform a predisposition test before each application of an oxidation tint.</li> </ul>	
Client Analysis	<ul style="list-style-type: none"> <li>• describe factors to be considered when selecting a permanent haircolour appropriate to each client's colouring.</li> </ul>	
Formulating Colours	<ul style="list-style-type: none"> <li>• identify and describe methods used by manufacturers to distinguish among oxidation tints in different colour ranges</li> <li>• describe and distinguish between colour level and base colour of oxidation tints</li> <li>• describe and explain criteria to be considered when selecting and formulating colours using oxidation tints.</li> </ul>	
Selecting and Preparing Tints	<ul style="list-style-type: none"> <li>• describe criteria to be considered when preparing: <ul style="list-style-type: none"> <li>– fillers</li> <li>– single-process tints</li> <li>– tints used in the double process</li> </ul> </li> <li>• select and mix appropriate tints with appropriate volumes and quantities of hydrogen peroxide to achieve desired colour changes on: <ul style="list-style-type: none"> <li>– virgin coloured hair</li> <li>– grey hair</li> <li>– white hair</li> <li>– lightened hair (i.e., tint backs).</li> </ul> </li> </ul>	
Taking Strand Tests	<ul style="list-style-type: none"> <li>• select appropriate strands, apply tint mixture, process and test for development of desired colour on each strand</li> <li>• check and record development time for hair on different areas of the head.</li> </ul>	

**MODULE COS3110: COLOURING 2 (PERMANENT) (continued)**

Concept	Specific Learner Expectations	Notes
Tint Applications	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• demonstrate safe and sanitary single-process tint application procedures including: <ul style="list-style-type: none"> <li>– white/grey hair applications</li> <li>– virgin hair applications</li> <li>– short hair applications</li> <li>– long hair applications</li> <li>– retouch applications</li> <li>– tint backs</li> </ul> </li> <li>• distinguish among single-process tint applications designed to: <ul style="list-style-type: none"> <li>– lighten virgin hair</li> <li>– darken virgin hair.</li> </ul> </li> </ul>	Whenever possible, tint applications should be on live models.
Colouring Shampoos	<ul style="list-style-type: none"> <li>• describe the purpose of colouring shampoos including: <ul style="list-style-type: none"> <li>– highlighting shampoo tints</li> <li>– highlighting shampoos</li> <li>– soap caps</li> </ul> </li> <li>• analyze and test the hair and scalp before recommending the application of a colouring shampoo</li> <li>• apply, process and strand test colour shampoos.</li> </ul>	
The Double Process*	<ul style="list-style-type: none"> <li>• describe the purpose and action of toners</li> <li>• explain the relationship between lightening and toning in the double process</li> <li>• analyze the hair and scalp to determine their suitability for double process services</li> <li>• determine and describe the foundations (e.g., porosity, colour level) required for selected toners to achieve desired haircolours.</li> </ul>	

\*These concepts may also/alternatively be addressed in Colour Removal 2 (COS3120).

**MODULE COS3110: COLOURING 2 (PERMANENT) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Removing Coating Dyes*</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• describe and demonstrate techniques and products available to remove coating dyes</li> <li>• explain safeguards required following the removal of coating dyes.</li> </ul>	
<p>Keeping Records</p> <ul style="list-style-type: none"> <li>• Data Base</li> <li>• Release Form</li> </ul>	<ul style="list-style-type: none"> <li>• establish a data base for each “client”</li> <li>• update the data base with information on each service performed</li> <li>• describe the purpose of a release form and its legal significance</li> <li>• demonstrate strategies that encourage clients to sign release forms.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• protect self and others by following manufacturer’s instructions for each permanent colour service</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return all implements and materials to their storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

\*These concepts may also/alternatively be addressed in Colour Removal 2 (COS3120).

## MODULE COS3120: COLOUR REMOVAL 2

**Level:** Advanced

**Theme:** Chemical Services: Haircolouring

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2090 Colouring 1  
 COS2100 Colour Removal 1  
 COS3010 Professional Practices  
 COS3030 Hair & Scalp Care 3  
 COS3110 Colouring 2 (Permanent)

**Module Description:** Students analyze the condition of the hair and scalp and the nature of colour in/on hair, and prepare and apply various colour removal products to regrowths and whole heads of hair.

**Module Parameters:** Access to professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>identify and describe the range of colour removal methods, techniques and products available to professional cosmetologists, and the safety and sanitation required before, during and after each colour removal service</li> <li>analyze the hair and scalp, and determine their suitability to receive colour removal services</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>prepare and present a report on the range of colour removal methods, techniques and products available to professional cosmetologists and the safety and sanitation procedures required when using different products.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>CTS Rubric: Presentation/Reports</i></p>	20

BEST COPY AVAILABLE

Advanced

©Alberta Education, Alberta, Canada

CTS, Cosmetology Studies /F.43  
(1997)

**MODULE COS3120: COLOUR REMOVAL 2 (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• perform a variety of safe and sanitary colour removal procedures including the use of: <ul style="list-style-type: none"> <li>– bleaches (oil, cream, powder)</li> <li>– dye solvents</li> <li>– other colour removers</li> </ul> </li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform a minimum of one of each of the following colour removal procedures: <ul style="list-style-type: none"> <li>• bleaching</li> <li>• frosting, highlighting, etc.</li> <li>• colour stripping.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>COS3120: Colour Removal 2</i></p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p style="text-align: center;">40</p> <p style="text-align: center;">Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
<p>Colour Removal Chemicals</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• name, describe and differentiate among available colour removal (decolourization) chemicals; e.g.: <ul style="list-style-type: none"> <li>– bleaches</li> <li>– dye removers</li> </ul> </li> <li>• explain the action and effects on the hair and scalp of different bleaching agents including: <ul style="list-style-type: none"> <li>– oil bleach</li> <li>– cream bleach</li> <li>– powder bleach</li> </ul> </li> <li>• explain the purpose and action of protinators/activators</li> <li>• explain the action and distinguish between the uses of: <ul style="list-style-type: none"> <li>– oil-base colour removers</li> <li>– dye solvents</li> </ul> </li> <li>• describe and explain the advantages/disadvantages of using low, medium and high volume hydrogen peroxide</li> </ul>	

**MODULE COS3120: COLOUR REMOVAL 2 (continued)**

Concept	Specific Learner Expectations	Notes
<p>Colour Removal Chemicals (continued)</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• increase and decrease the strength of hydrogen peroxide</li> <li>• test the strength of hydrogen peroxide (a hydrometer/peroxometer may be used)</li> <li>• identify the chemicals and describe their purpose in the double-process; i.e., bleach and toner.</li> </ul>	
<p>Stages of Lightening</p>	<ul style="list-style-type: none"> <li>• identify and describe each of the seven stages of lightening</li> <li>• describe the physical and the chemical changes that occur in hair during the seven stages of lightening</li> <li>• explain how environmental and personal factors may affect the hair lightening process; e.g.: <ul style="list-style-type: none"> <li>– time</li> <li>– temperature</li> <li>– external heat</li> <li>– product strength</li> <li>– natural hair colour</li> </ul> </li> <li>• explain similarities/differences among removing colour from: <ul style="list-style-type: none"> <li>– virgin hair</li> <li>– tinted hair</li> <li>– hair coloured with metallic or compound dyestuffs.</li> </ul> </li> </ul>	
<p>Hair and Scalp Analysis</p> <ul style="list-style-type: none"> <li>• Predisposition Test</li> </ul>	<ul style="list-style-type: none"> <li>• analyze the hair and scalp prior to the application of any colour or colour removal agent</li> <li>• analyze the suitability of the hair and scalp to be treated with: <ul style="list-style-type: none"> <li>– bleaches</li> <li>– dye removers</li> </ul> </li> <li>• perform a predisposition test before using any product containing an aniline derivative tint or toner</li> <li>• perform a strand test before making complete applications of any colour removal agent.</li> </ul>	

**MODULE COS3120: COLOUR REMOVAL 2 (continued)**

Concept	Specific Learner Expectations	Notes
Keeping Records	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• establish a data base for each client</li> <li>• update the data base to include details of pre-application tests</li> <li>• request that clients sign release forms before providing colour removal and colouring services.</li> </ul>	
Colour Removal Services	<ul style="list-style-type: none"> <li>• mix and prepare colour removal products and agents</li> <li>• decolour virgin hair to preferred lightening level</li> <li>• decolour artificially coloured hair to safe lightening level</li> <li>• lighten the regrowths to match the lightening level of previously lightened hair</li> <li>• plan and perform designer lightening services, e.g.: <ul style="list-style-type: none"> <li>– highlighting</li> <li>– frosting</li> <li>– streaking</li> <li>– single-process lightening</li> <li>– the double process (i.e., lightening).</li> </ul> </li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• protect self and others by following chemical manufacturer's instructions for each colour removal service and related services</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return all implements and materials to their proper storage area</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.

**MODULE COS3130: COLOURING & REMOVAL 2 (CLIENT SERVICES)**

**Level:** Advanced

**Theme:** Chemical Services: Haircolouring

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2090 Colouring 1  
 COS2100 Colour Removal 1  
 COS2110 Colouring & Removal 1 (Client Services)  
 COS3010 Professional Practices  
 COS3030 Hair & Scalp Care 3  
 COS3110 Colouring 2 (Permanent)  
 COS3120 Colour Removal 2

**Module Description:** Students analyze the condition of a client's hair and scalp, consult with the client, and recommend, prepare for, and perform colouring and colour removal services.

**Module Parameters:** Access to professional hairstyling facility.

**Note:** Journeyman hairstylist qualification required.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• demonstrate competencies related to current haircolouring and colour removal services, including: <ul style="list-style-type: none"> <li>– hair and scalp analysis</li> <li>– client consultation</li> <li>– service promotion and sales</li> <li>– client preparation</li> <li>– safe and sanitary colour and colour removal applications</li> </ul> </li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform a minimum of one colouring and one colour removal service, each to include: <ul style="list-style-type: none"> <li>• hair and scalp analysis</li> <li>• client consultation</li> <li>• service(s) promotion</li> <li>• client preparation</li> <li>• safe and sanitary colouring procedures</li> <li>• safe and sanitary colour removal procedures</li> <li>• pre- and post-conditioning treatments, where necessary.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i> COSTAT3130: Colour &amp; Removal 2 (Client Services)</p>	<p></p> <p style="text-align: right;">10</p> <p style="text-align: right;">10</p> <p style="text-align: right;">5</p> <p style="text-align: right;">5</p> <p style="text-align: right;">30</p> <p style="text-align: right;">30</p> <p style="text-align: right;">10</p>

**BEST COPY AVAILABLE**


**MODULE COS3130: COLOURING & REMOVAL 2 (CLIENT SERVICES) (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>- pre- and post-conditioning practices, where necessary</li> <li>- meeting a client's needs</li> </ul> <ul style="list-style-type: none"> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the instructional period.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
<p>Client Orientation</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• prepare the work area to encourage and support each client's desire for haircolouring services</li> <li>• greet each client by name and introduce self</li> <li>• follow salon/shop policy for assisting clients with hats, coats and personal belongings</li> <li>• drape clients appropriately</li> <li>• remove hair ornaments, if present.</li> </ul>	
<p>Client Consultation and Analysis</p>	<ul style="list-style-type: none"> <li>• describe each client's needs and wants for haircolouring services</li> <li>• demonstrate care, concern and tact during the consultation process</li> <li>• analyze each client's hair and scalp to determine their suitability for various colouring and/or colour removal services</li> <li>• perform and analyze the results of: <ul style="list-style-type: none"> <li>- predisposition tests</li> <li>- strand tests</li> </ul> </li> </ul>	

**MODULE COS3130: COLOURING & REMOVAL 2 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Client Consultation and Analysis (continued)	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• advise each client about the advantages, disadvantages and maintenance of alternate haircolour services</li> <li>• recommend services based on analyses and tests.</li> </ul>	
Keeping Records	<ul style="list-style-type: none"> <li>• establish a data base for each client</li> <li>• update the data base for each service provided and include details and results of predisposition and strand tests</li> <li>• follow salon/shop policy regarding the signing of release forms by clients.</li> </ul>	
Performing Services	<ul style="list-style-type: none"> <li>• drape, prepare and protect clients appropriate to each service</li> <li>• prepare the work area</li> <li>• prepare chemicals and arrange application implements for easy access: <ul style="list-style-type: none"> <li>– sectioning and blocking hair appropriately</li> <li>– applying colouring/decolouring agents</li> <li>– processing and strand testing</li> <li>– removing agents when desired colours are attained</li> <li>– cleansing and conditioning the hair and scalp</li> <li>– applying rinses or toners, as required</li> <li>– removing colouring agent from skin</li> <li>– forming and finishing.</li> </ul> </li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• protect clients, self and others by following manufacturer's instructions when working with colouring agents</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return all implements and materials to their proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.

## MODULE COS3140: BODY THERAPY

**Level:** Advanced

**Theme:** Skin Care

**Prerequisites:** COS1010 Personal Images  
 COS1060 Skin Care 1 (Basic Practices)  
 COS2120 Facials & Makeup 1  
 COS2130 Facials & Makeup 2 (Client Services)  
 COS2140 Skin Care 2 (Client Services)  
 COS3010 Professional Practices

**Module Description:** Students apply available technology to provide therapies (heat, electrical and light), apply principles and practices of body therapy, and apply skin care products to body surfaces.

**Module Parameters:** Access to professional esthetology facility, experienced esthetologists and current technology.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>identify and describe the beauty therapist's role and the therapies and technologies used and their effects on body health and appearance</li> <li>apply principles and practices of body therapy and use available technologies to enhance each client's wellness and appearance</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>prepare and present a report on the role of beauty therapists in the cosmetology industry and the therapies and technologies.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>CTS Rubric: Presentation/Reports</i></p>	40
	<ul style="list-style-type: none"> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>demonstrate a minimum of four different body therapies.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSSAT3140: Body Therapy</i></p>	60
	<ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	Integrated throughout

BEST COPY AVAILABLE

171

**MODULE COS3140: BODY THERAPY (continued)**

Concept	Specific Learner Expectations	Notes
<p>Professional Roles and Responsibilities</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define the terms and distinguish among the services performed by: <ul style="list-style-type: none"> <li>– body therapists</li> <li>– cosmeticians</li> <li>– estheticians</li> <li>– dermatologists</li> </ul> </li> <li>• name and describe body conditions that: <ul style="list-style-type: none"> <li>– may be treated by body therapists and estheticians</li> <li>– must not be treated by body therapists</li> </ul> </li> <li>• use and explain terms describing body therapy treatments.</li> </ul>	
<p>Body Therapies</p>	<ul style="list-style-type: none"> <li>• describe the purpose of body therapies</li> <li>• explain possible relationships among body systems and structures and body therapies</li> <li>• describe the advantages/disadvantages of selected therapies; e.g.: <ul style="list-style-type: none"> <li>– electrotherapy</li> <li>– massage therapy</li> <li>– mask therapy</li> <li>– water/steam therapy</li> <li>– aroma therapy</li> <li>– phyto (herbal) therapy.</li> </ul> </li> </ul>	
<p>Body Therapy Technology</p>	<ul style="list-style-type: none"> <li>• name and describe the types and purposes of technology used in performing body therapies</li> <li>• name, describe and demonstrate the safe and sanitary use of technology used to perform body therapy treatments including: <ul style="list-style-type: none"> <li>– disincrustation</li> <li>– iontopheris</li> <li>– suctioning</li> <li>– spraying/atomizing</li> </ul> </li> <li>• define related terms; e.g.: <ul style="list-style-type: none"> <li>– phoresis</li> <li>– cataphoresis</li> <li>– anaphoresis</li> </ul> </li> </ul>	

**MODULE COS3140: BODY THERAPY (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Electro Therapy</li> <li>• Massage Therapies</li> <li>• Mask Therapy</li> <li>• Light Therapy</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• explain the effects of electrical skin treatment agents including: <ul style="list-style-type: none"> <li>– galvanic currents</li> <li>– faradic currents</li> <li>– sinusoidal currents</li> <li>– tesla (high frequency) currents</li> </ul> </li> <li>• describe and demonstrate the difference between direct and indirect treatments using electro therapies</li> <li>• name and describe electrical-assisted massage technology</li> <li>• demonstrate safe and sanitary manual and technology-assisted massage techniques</li> <li>• describe the purpose of an electric mask machine</li> <li>• demonstrate the safe and sanitary use of an electric mask machine, if available</li> <li>• explain the purpose of light therapy</li> <li>• distinguish between: <ul style="list-style-type: none"> <li>– visible rays and non-visible rays</li> <li>– chemical and heat rays</li> <li>– ultraviolet and infra red rays</li> </ul> </li> <li>• demonstrate the safe and sanitary use of light therapy technology, if available.</li> </ul>	
<p>Body Therapy: Herbs and Chemicals</p>	<ul style="list-style-type: none"> <li>• name and describe natural, organic substances used in selected beauty therapies</li> <li>• identify active ingredients in chemicals used in selected body therapies</li> <li>• demonstrate the safe and sanitary use of: <ul style="list-style-type: none"> <li>– mask therapies</li> <li>– aroma therapies.</li> </ul> </li> </ul>	

**MODULE COS3140: BODY THERAPY (continued)**

Concept	Specific Learner Expectations	Notes
<p>Consultations, Analyses and Treatments</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• analyze each client's skin to determine its condition and other characteristics</li> <li>• select suitable body therapy treatments</li> <li>• recommend body therapies to clients</li> <li>• perform body therapies, as available.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• describe and demonstrate electrical safety practices</li> <li>• demonstrate sanitary practices before, during and after providing body therapies</li> <li>• maintain a clean, safe work area.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

## MODULE COS3150: HAIR REMOVAL

**Level:** Advanced

**Theme:** Skin Care

**Prerequisites:** COS1010 Personal Images  
COS1060 Skin Care 1 (Basic Practices)  
COS3010 Professional Practices

**Module Description:** Students describe temporary and permanent hair removal methods, classify each method as a physical, chemical or electrical procedure, and identify and describe safety and sanitary practices for each procedure.

**Module Parameters:** Access to professional esthetology facility and current hair removal technology.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>distinguish between temporary and permanent methods of hair removal and describe the advantages/disadvantages of each method</li> <li>distinguish between hairs that may be removed and those that must not be removed</li> <li>analyze skin to determine suitability for hair removal service and use physical methods to remove hair in a safe and sanitary manner</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>given 25 questions relating to hair removal, answer a minimum of 20 questions correctly.</li> </ul> <p><i>Assessment Tool</i> <i>Board Exam Review for Cosmetology:</i></p> <ul style="list-style-type: none"> <li><i>Removing Unwanted Hair</i></li> </ul> </li> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>perform a minimum of one each of the following physical hair removal procedures: eyebrow arching, facial hair removal, waxing using available technology and products.</li> </ul> </li> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>40</p> <p>60</p> <p>Integrated throughout</p>

BEST COPY AVAILABLE

**MODULE COS3150: HAIR REMOVAL (continued)**

Concept	Specific Learner Expectations	Notes
<p>Terms and Techniques</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define terms related to excess hair; e.g.: <ul style="list-style-type: none"> <li>– hirsute</li> <li>– hypertrichosis</li> </ul> </li> <li>• identify and describe temporary and permanent methods of hair removal</li> <li>• define the terms epilation and depilation</li> <li>• describe the advantages/disadvantages of various physical, chemical and electrical methods of hair removal.</li> </ul>	
<p>Skin and Hair Analysis</p>	<ul style="list-style-type: none"> <li>• identify hirsute areas of the body and determine: <ul style="list-style-type: none"> <li>– suitability for hair removal</li> <li>– suitable hair removal method(s)</li> </ul> </li> <li>• identify and describe body areas/conditions that must not be treated with hair removal methods.</li> </ul>	
<p>Temporary Methods of Hair Removal</p> <ul style="list-style-type: none"> <li>• Tweezing</li> <li>• Physical Depilatories</li> <li>• Chemical Depilatories</li> </ul>	<ul style="list-style-type: none"> <li>• describe the advantages/disadvantages of selected temporary methods of hair removal including: <ul style="list-style-type: none"> <li>– physical depilatories; e.g., shaving, tweezing, stringing</li> <li>– chemical depilatories</li> </ul> </li> <li>• identify and describe types of tweezers used to remove hair</li> <li>• demonstrate safe and sanitary use of equipment and techniques to tweeze hair</li> <li>• identify and describe types of wax used as depilatories</li> <li>• demonstrate safe and sanitary use of hot and cold wax equipment and hot and cold wax hair removal techniques</li> <li>• identify and describe types of chemical depilatories</li> <li>• describe and demonstrate skin analyses and tests required before using a chemical depilatory.</li> </ul>	


**MODULE COS3150: HAIR REMOVAL (continued)**

Concept	Specific Learner Expectations	Notes
Eyebrow Shaping	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• analyze each client’s facial shape and eyebrows to determine suitable eyebrow shapings</li> <li>• identify the beginning, end and high point of each brow</li> <li>• use safe and sanitary tweezing and/or waxing procedures to create suitable eyebrow shapings.</li> </ul>	
Permanent Methods of Hair Removal	<ul style="list-style-type: none"> <li>• describe the advantages/disadvantages of electrolysis</li> <li>• identify areas of the body that may/must not be treated by electrolysis</li> <li>• describe and demonstrate an analysis procedure that must precede any electrolysis treatment</li> <li>• describe a safe and sanitary procedure used to perform electrolysis.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• describe and demonstrate safe and sanitary practices used when performing temporary and permanent hair removal</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return all items to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.

**MODULE COS3160: SKIN CARE 3 (CLIENT SERVICES)**

**Level:** Advanced

**Theme:** Skin Care

**Prerequisites:** COS1010 Personal Images  
 COS1060 Skin Care 1 (Basic Practices)  
 COS2120 Facials & Makeup 1  
 COS2130 Facials & Makeup 2 (Client Services)  
 COS2140 Skin Care 2 (Client Services)  
 COS3010 Professional Practices  
 COS3140 Body Therapy  
 COS3150 Hair Removal

**Module Description:** Students analyze a client’s skin and determine skin care needs, consult with the client, and recommend, prepare for, and perform approved skin care services.

**Module Parameters:** Access to a professional esthetology facility, equipment and materials.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>welcome and orient the client, analyze skin care needs, recommend and promote the sale of services and products relating to these needs</li> <li>prepare the client and perform client-approved safe and sanitary skin care services</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>perform client orientation, preparation and consultation procedures</li> <li>promote, sell and perform client-approved skin care services</li> <li>promote and sell skin care products related to clients’ needs.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSPRAC-3: Practical Experiences: Checklist for Student Performance (Advanced Level)</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>25</p> <p>50</p> <p>25</p> <p>Integrated throughout</p>

BEST COPY AVAILABLE

**MODULE COS3160: SKIN CARE 3 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Client Orientation	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• prepare the work area to promote skin care services and products</li> <li>• greet each client by name and introduce self</li> <li>• follow salon/shop policy for assisting clients with coats, hats and personal belongings</li> <li>• direct and assist clients to be seated at a consultation area.</li> </ul>	
Client Consultation and Analysis	<ul style="list-style-type: none"> <li>• consult with clients to determine their skin care needs and wants</li> <li>• advise clients of the scope of skin care services including technology available and the purpose of each service</li> <li>• analyze each client's skin and recommend services for treatable conditions</li> <li>• advise each client of the advantages/ disadvantages of treating/not treating skin conditions</li> <li>• advise each client of cost of each skin care service</li> <li>• obtain each client's consent before performing skin care services</li> <li>• advise each client of personal skin care procedures and products suitable for use between professional skin care services.</li> </ul>	
Equipment, Materials and Implements	<ul style="list-style-type: none"> <li>• assemble all necessary equipment, materials and implements</li> <li>• prepare the work area for skin care services.</li> </ul>	

**MODULE COS3160: SKIN CARE 3 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Performing Skin Care Services</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• drape each client as appropriate for service(s)</li> <li>• perform skin care procedures with the aid of available technology in each of the following service areas: <ul style="list-style-type: none"> <li>– skin analysis</li> <li>– surface and deep cleansing</li> <li>– hair removal; e.g., eyebrow shaping</li> <li>– toning, including selected body therapies</li> <li>– nourishing</li> <li>– adornment including the application of cosmetics for day, evening, corrective and special occasion wear</li> </ul> </li> <li>• remove draping and assist in refinishing each client's hairstyle</li> <li>• direct clients to dressing room if change of clothing is necessary.</li> </ul>	
<p>Keeping Records</p>	<ul style="list-style-type: none"> <li>• establish a data base for each skin care client</li> <li>• update the data base after completing each skin care service.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• demonstrate safe and sanitary skin care practices</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return all items to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS3170: MALE FACIAL GROOMING 1**

**Level:** Advanced

**Theme:** Male Facial Grooming

**Prerequisites:** COS1010 Personal Images  
 COS1060 Skin Care 1 (Basic Practices)  
 COS2040 Haircutting 1  
 COS3010 Professional Practices

**Module Description:** Students describe principles and demonstrate practices for male facial grooming, including basic skin care, shaving, moustache/beard shaping, trimming and waxing, and nasal and aural hair removal.

**Module Parameters:** Access to a professional hairstyling/barber facility.

**Note:** Journeyman hairstylist qualification required.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• identify and describe the history, purpose and principles of shaving, and the shaping, trimming and waxing of male facial hair</li> <li>• demonstrate the safe and sanitary handling of implements and technology for male facial grooming and male facial grooming procedures</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– prepare and present a report on the history, purpose and principles of male facial grooming.</li> </ul> <p><i>Assessment Tool</i>  <i>CTS Rubric: Presentation/Reports</i></p> </li> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform a minimum of one each of the following male facial grooming procedures: <ul style="list-style-type: none"> <li>• shaves (may be performed on a mannequin)</li> <li>• sideburn shaping</li> <li>• moustache shaping/trimming</li> <li>• beard shaping/trimming</li> <li>• moustache waxing.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT3170: Male Facial Grooming 1</i></p> </li> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>40</p> <p>60</p> <p>Integrated throughout</p>

**BEST COPY AVAILABLE**

**MODULE COS3170: MALE FACIAL GROOMING 1 (continued)**

Concept	Specific Learner Expectations	Notes
<p>Male Facial Grooming</p> <ul style="list-style-type: none"> <li>• Historical Trends</li> <li>• Practices</li> <li>• Implements and Products</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe historical changes in the: <ul style="list-style-type: none"> <li>– way in which male facial hair was groomed</li> <li>– technology used to groom male facial hair</li> </ul> </li> <li>• identify and describe male facial grooming practices including: <ul style="list-style-type: none"> <li>– shaving</li> <li>– moustache shaping, trimming and waxing</li> <li>– beard shaping, trimming and waxing</li> <li>– sideburn shaping and trimming</li> <li>– removal of other superfluous facial hair</li> </ul> </li> <li>• identify, describe and demonstrate the safe and sanitary use of male facial grooming implements and products including: <ul style="list-style-type: none"> <li>– razors</li> <li>– scissors</li> <li>– clippers</li> <li>– strops</li> <li>– hones</li> <li>– latherizers</li> <li>– steamers</li> <li>– talc</li> <li>– pre-shave/after-shave lotions</li> <li>– beard and moustache waxes</li> <li>– hot towels.</li> </ul> </li> </ul>	
<p>Facial Shaving</p>	<ul style="list-style-type: none"> <li>• list and describe the procedure followed to perform a facial shave</li> <li>• describe the relationship between the facial shaving procedure and the skeletal structure of the face</li> <li>• perform a facial shave adhering to current health and safety regulations concerning the handling of human tissue</li> <li>• describe and demonstrate the use of styptics to stop bleeding of minor cuts.</li> </ul>	<p>Facial shaves should be performed on inflated balloons.</p> <p>The use of styptic powder is recommended.</p>

**MODULE COS3170: MALE FACIAL GROOMING 1 (continued)**

Concept	Specific Learner Expectations	Notes
<p>Sideburns, Moustaches and Beards</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• describe alternate designs for grooming male facial hair</li> <li>• describe how facial shape, structure and features relate to choice of a design for male facial grooming</li> <li>• describe safe and sanitary procedures available to: <ul style="list-style-type: none"> <li>– wax facial hair</li> <li>– colour facial hair</li> </ul> </li> <li>• demonstrate methods to shape and trim sideburns, moustaches and beards to create alternative designs suited to individual facial shapes and features.</li> </ul>	<p>Procedure may be performed on male mannequins.</p>
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• follow safe and sanitary practices and procedures</li> <li>• demonstrate first aid for minor cuts</li> <li>• maintain a clean, safe work area</li> <li>• sanitize implements after each use and return to their proper storage areas</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

## MODULE COS3180: MALE FACIAL GROOMING 2 (CLIENT SERVICES)

**Level:** Advanced

**Theme:** Male Facial Grooming

**Prerequisites:** COS1010 Personal Images  
 COS1060 Skin Care 1 (Basic Practices)  
 COS2040 Haircutting 1  
 COS3010 Professional Practices  
 COS3170 Male Facial Grooming 1

**Module Description:** Students analyze a client's face to determine facial grooming needs, consult with the client, and recommend and perform male facial grooming services, as required.

**Module Parameters:** Access to a professional hairstyling/barber facility.

**Note:** Journeyman hairstylist qualification required.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>welcome, orient and consult with and analyze a client's needs for male facial grooming services and products, and recommend and promote the sale of these services and products</li> <li>perform client-approved safe and sanitary male facial grooming procedures to a client's satisfaction</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>perform a minimum of one each of the following services: <ul style="list-style-type: none"> <li>shaves (may be performed on mannequins)</li> <li>sideburn shaping/trimming</li> <li>moustache shaping/trimming</li> <li>beard shaping/trimming</li> <li>moustache waxing</li> <li>removal of other superfluous facial hair.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT3180: Male Facial Grooming 2 (Client Services)</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>50</p> <p>10</p> <p>15</p> <p>10</p> <p>10</p> <p>5</p> <p>Integrated throughout</p>

BEST COPY AVAILABLE


**MODULE COS3180: MALE FACIAL GROOMING 2 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Client Orientation	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• prepare the work area to encourage and support the sale of male facial grooming services and products</li> <li>• greet each client by name and introduce self</li> <li>• follow salon/shop policy for assisting clients with coats, hats and personal belongings</li> <li>• drape clients appropriately.</li> </ul>	
Client Consultation and Analysis	<ul style="list-style-type: none"> <li>• describe each client's needs for facial grooming services</li> <li>• analyze each client's facial shape, features and skin conditions</li> <li>• select suitable grooming services</li> <li>• recommend services and related products to clients.</li> </ul>	
Performing Services	<ul style="list-style-type: none"> <li>• drape, prepare and protect clients appropriate to each service</li> <li>• prepare the work area</li> <li>• perform facial grooming services* agreed to by client including: <ul style="list-style-type: none"> <li>– shaving</li> <li>– sideburn shaping/trimming</li> <li>– moustache shaping/trimming</li> <li>– beard shaping/trimming</li> <li>– moustache waxing</li> <li>– removal of other superfluous facial hair.</li> </ul> </li> </ul>	<p>Facial shaves should be performed on inflated balloons.</p>
Safety and Sanitation	<ul style="list-style-type: none"> <li>• follow safe and sanitary practices and procedures</li> <li>• perform first aid for minor cuts</li> <li>• maintain a clean, safe work area</li> <li>• sanitize implements after each use and return to their proper storage areas</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

★ Additional services may include facial massage and related treatments, removal of aural and nasal hair, beard/moustache colouring.

**MODULE COS3190: NAIL TECHNOLOGY**

**Level:** Advanced

**Theme:** Nail Care

**Prerequisites:** COS1010 Personal Images  
 COS1070 Manicuring 1  
 COS2150 Manicuring 2  
 COS3010 Professional Practices

**Module Description:** Students describe causes of nail breakage and damage, demonstrate techniques used to repair damaged nails and apply artificial nails, and describe effects of artificial/sculptured nails on natural nails.

**Module Parameters:** Access to a professional esthetology facility and current nail technology.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• define nail technology and describe current nail technology services and their purpose</li> <li>• identify, describe and demonstrate the safe and sanitary use of materials and implements associated with nail technology services</li> <li>• analyze hands and nails and perform a variety of nail technology services; e.g., applying and maintaining: <ul style="list-style-type: none"> <li>- nail tips</li> <li>- nail wraps</li> <li>- acrylic nails</li> <li>- fill-ins</li> <li>- gels</li> </ul> </li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>- prepare and present a report on current trends and practices in nail technology.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>CTS Rubric: Presentation/Reports</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>- perform a minimum of three analyses of hands and nails to determine their suitability for nail technology services and perform a minimum of two nails, from any four of the following nail technology services listed below including the application and maintenance of: <ul style="list-style-type: none"> <li>• nail tips</li> <li>• nail wraps</li> <li>• acrylic nails</li> <li>• fill-ins</li> <li>• gels.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT3190: Nail Technology</i></p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>10</p> <p>90</p> <p>Integrated throughout</p>

**MODULE COS3190: NAIL TECHNOLOGY (continued)**

Concept	Specific Learner Expectations	Notes
<p>Nail Technology</p> <ul style="list-style-type: none"> <li>• Definition</li> <li>• Types of Services</li> <li>• Materials and Implements</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define the term nail technology</li> <li>• identify and describe materials and implements that may be used to perform each type of nail technology service and the advantages/ disadvantages of each</li> <li>• distinguish between nail technology services and basic manicuring.</li> </ul>	
<p>Nail Tipping/Gels</p> <ul style="list-style-type: none"> <li>• Preparation</li> <li>• Pre-service Procedures</li> <li>• Application</li> <li>• Post-service Procedures</li> <li>• Maintenance and Removal</li> </ul>	<ul style="list-style-type: none"> <li>• prepare materials and implements required to perform a nail tip/gel service</li> <li>• perform a pre-service sanitation procedure</li> <li>• analyze each client's hands and nails, advise clients about the nature of services and post-service maintenance required</li> <li>• select a nail tipping service based on the consultations and analyses</li> <li>• apply the nail tips/gels according to the manufacturer's instructions, complete shaping and offer basic manicuring procedures</li> <li>• perform a post-service procedure including: <ul style="list-style-type: none"> <li>– follow-up appointment</li> <li>– sale of related products</li> <li>– sanitizing work area and implements</li> </ul> </li> <li>• demonstrate procedures to maintain and remove nail tips.</li> </ul>	<p>The module learner expectation may be achieved by performing services on one or more nails.</p>
<p>Nail Wrapping</p> <ul style="list-style-type: none"> <li>• Preparation</li> </ul>	<ul style="list-style-type: none"> <li>• prepare materials and implements required to perform a nail wrap service</li> </ul>	

**MODULE COS3190: NAIL TECHNOLOGY (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Pre-service Procedures</li> <li>• Applications</li> <li>• Post-service Procedures</li> <li>• Maintenance and Removal</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• perform a pre-service sanitation procedure</li> <li>• analyze each client's hands and nails, advise clients about the nature of service and post-service maintenance required</li> <li>• select a nail wrapping service based on the consultation and analysis</li> <li>• apply nail wraps* where required according to manufacturer's instructions and complete basic manicuring procedures</li> <li>• perform a post-service procedure including: <ul style="list-style-type: none"> <li>– follow-up appointment</li> <li>– sale of related products</li> <li>– sanitizing work area and implements</li> </ul> </li> <li>• demonstrate procedures to maintain and remove nail wraps.</li> </ul>	<p>The module learner expectation may be achieved by performing services on one or more nails.</p>
<p>Acrylic Nails</p> <ul style="list-style-type: none"> <li>• Preparation</li> <li>• Pre-service Procedure</li> <li>• Preparing the Acrylic Compound</li> <li>• Application</li> </ul>	<ul style="list-style-type: none"> <li>• prepare materials and implements required to perform a nail extension service</li> <li>• perform a pre-service sanitation procedure</li> <li>• analyze each client's hands and nails, advise clients about need for regular maintenance of nail extensions</li> <li>• select an acrylic nail service and the type of extension service to perform (e.g., one tone, two colours)</li> <li>• prepare the compound according to the manufacturer's instructions and prepare client</li> <li>• apply the compound according to the manufacturer's instructions and complete shaping and related manicure procedures</li> </ul>	<p>The module learner expectation may be achieved by performing services on one or more nails.</p>

\* Applications should be made using prepared fibre wrapping materials.

**MODULE COS3190: NAIL TECHNOLOGY (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Maintenance and Removal</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• follow manufacturer's instructions for maintaining and removing nail extensions.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• follow safe and sanitary practices and procedures</li> <li>• perform first aid for minor cuts</li> <li>• maintain a clean, safe work area</li> <li>• ensure proper ventilation</li> <li>• sanitize and return all materials to proper storage places after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS3200: PEDICURING**

**Level:** Advanced

**Theme:** Nail Care

**Prerequisites:** COS1010 Personal Images  
 COS1070 Manicuring 1  
 COS2150 Manicuring 2  
 COS3010 Professional Practices

**Module Description:** Students describe relationships between a manicure and pedicure, and identify and demonstrate a pedicuring procedure, including foot massage.

**Module Parameters:** Access to a professional esthetology facility and equipment.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• describe the purpose of pedicuring and the relationship between a manicure and pedicure</li> <li>• identify and describe the basic structure of feet and the diseases and disorders that may affect feet</li> <li>• analyze feet, determine their suitability for pedicure services, prepare a pedicure work area, and perform pedicure procedures including foot massage</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– analyze feet and toe nails</li> <li>– select and perform a minimum of three pedicuring services.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> COSTAT3200: Pedicuring</p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> Basic Competencies Reference Guide and any assessment tools noted above</p>	<p style="text-align: center;">40 60</p> <p>Integrated throughout</p>

BEST COPY AVAILABLE

**MODULE COS3200: PEDICURING (continued)**

Concept	Specific Learner Expectations	Notes
Pedicure Defined	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>define the terms pedicure and pedicurist</li> <li>compare manicuring with pedicuring.</li> </ul>	
Anatomy and Physiology	<ul style="list-style-type: none"> <li>identify and describe the basic structure of the feet, toes and toenails</li> <li>explain the relationship among the various parts of the nail and surrounding tissues.</li> </ul>	
Foot and Nail Disorders, Diseases and Treatments	<ul style="list-style-type: none"> <li>list and describe disorders and diseases of the feet and nails that <ul style="list-style-type: none"> <li>may be treated by a pedicurist</li> <li>may not be treated by a pedicurist.</li> </ul> </li> </ul>	
Foot and Nail Analysis	<ul style="list-style-type: none"> <li>analyze the condition of feet and toenails to determine treatable/non-treatable conditions</li> <li>list and describe the procedure and purpose of services that may be used to treat treatable foot and toenail conditions.</li> </ul>	
Equipment, Cosmetics and Implements	<ul style="list-style-type: none"> <li>identify, describe and demonstrate safe and sanitary use of pedicure equipment, cosmetics and implements.</li> </ul>	
Pedicure Services	<ul style="list-style-type: none"> <li>perform pedicure services including: <ul style="list-style-type: none"> <li>client analysis and consultation</li> <li>foot and nail preparation</li> <li>nail and cuticle shaping</li> <li>foot massage</li> <li>conditioning</li> <li>nail polishing, if required.</li> </ul> </li> </ul>	The nail-wax/baths/ treatments may be appropriately used to condition feet.
Safety and Sanitation	<ul style="list-style-type: none"> <li>identify and follow safe and sanitary pedicure procedures</li> <li>perform first aid for minor cuts</li> <li>maintain a clean, safe work area</li> <li>sanitize and return materials to proper storage areas after use</li> <li>dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.

**MODULE COS3210: NAIL CARE (CLIENT SERVICES)**

**Level:** Advanced

**Theme:** Nail Care

**Prerequisites:** COS1010 Personal Images  
 COS1070 Manicuring 1  
 COS2150 Manicuring 2  
 COS2160 Nail Art  
 COS2170 Manicuring 3 (Client Services)  
 COS3010 Professional Practices  
 COS3190 Nail Technology  
 COS3200 Pedicuring

**Module Description:** Students analyze client's hands, feet and nails and determine manicure/pedicure needs, consult with the client and recommend services and products to enhance the condition and appearance of nails, and use available technology to perform manicures/pedicures and related services.

**Module Parameters:** Access to a professional esthetology facility and equipment.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• meet, greet and orient a client to available manicure and pedicure services</li> <li>• consult with a client, analyze tissues of hands and feet, determine nail care needs, and recommend and perform services agreed to by client in a safe and sanitary manner</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Applied Problem Solving</b> in which the student will: <ul style="list-style-type: none"> <li>– perform client orientation and preparation procedures.</li> </ul> </li> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– consult with clients, analyze tissues and needs, perform a minimum of two manicure and two pedicure services appropriate to clients' needs.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> COSTAT3210: Nail Care (Client Services)</p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> Basic Competencies Reference Guide and any assessment tools noted above</p>	<p>25</p> <p>75</p> <p>Integrated throughout</p>

BEST COPY AVAILABLE


**MODULE COS3210: NAIL CARE (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Client Orientation	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• greet each client by name and introduce self</li> <li>• follow salon/shop policy for assisting clients with coats, hats and personal belongings</li> <li>• direct and assist clients to be seated at work area</li> <li>• discuss clients' preferred nail services.</li> </ul>	
Client Consultation and Analysis	<ul style="list-style-type: none"> <li>• analyze client's hands and nails/feet and toenails and assess their suitability for manicure/pedicure services</li> <li>• identify alternative services and recommend services based on analyses</li> <li>• consult with client to determine preferred services</li> <li>• advise client of cost of each service</li> <li>• ask client to remove rings and other hand or foot adornments and have client put them in a safe place.</li> </ul>	
Equipment, Cosmetics and Implements Preparation	<ul style="list-style-type: none"> <li>• prepare the work area for client-approved service(s)</li> <li>• access and arrange all items required for the service(s).</li> </ul>	
Performing Services	<ul style="list-style-type: none"> <li>• perform manicure and related services including: <ul style="list-style-type: none"> <li>– plain manicures/pedicures</li> <li>– oil manicures</li> <li>– hand and arm massage/foot massage</li> <li>– nail art</li> </ul> </li> <li>• use available technology to perform manicure, pedicure, massage and nail art services</li> <li>• advise clients how they may maintain the health and groomed appearance of their hands, feet, nails and nail art.</li> </ul>	

**MODULE COS3210: NAIL CARE (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Keeping Records</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• establish a data base (e.g., record card) for each client's manicure, pedicure and related service</li> <li>• update the data base after completing each service.</li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• follow safe and sanitary service practices</li> <li>• perform first aid for minor cuts</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return items to their proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS3220: WIGS & TOUPEES**

**Level:** Advanced

**Theme:** Special Effects/Services

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2040 Haircutting 1  
 COS2090 Colouring 1  
 COS2180 Hairpieces & Extensions  
 COS3010 Professional Practices  
 COS3050 Haircutting 2  
 COS3110 Colouring (Permanent)

**Module Description:** Students identify the purpose of wigs and toupees, and factors affecting the quality of wigs and toupees, and demonstrate safe and sanitary procedures used to clean, colour, cut, fit, repair and style wigs and toupees, as well as take head measurements and samples.

**Module Parameters:** Access to an assortment of wigs and toupees.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• explain the reasons why people wear wigs and toupees</li> <li>• describe different types of wigs and toupees, the advantages/disadvantages of using natural hair/synthetic fibres and related quality factors</li> <li>• block and secure wigs and hairpieces and perform services (on natural hair and synthetic fibre hair goods) including: <ul style="list-style-type: none"> <li>– cleaning</li> <li>– conditioning</li> <li>– cutting/shaping</li> <li>– forming and finishing</li> </ul> </li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– prepare and present a report on wigs and toupees which describes the reasons they may be worn and quality factors that help determine their appearance and cost.</li> </ul> <p><i>Assessment Tool</i>  <i>CTS Rubric: Presentation/Reports</i></p> </li> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform a comprehensive range of wig and toupee services including: <ul style="list-style-type: none"> <li>• blocking and securing</li> <li>• cleaning</li> <li>• cutting/shaping</li> <li>• forming and finishing</li> <li>• minor repairs</li> <li>• colouring</li> <li>• measuring and sampling</li> <li>• placing and securing on head.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT3220: Wigs &amp; Toupees</i></p> </li> </ul>	<p>20</p> <p>5</p> <p>10</p> <p>15</p> <p>15</p> <p>10</p> <p>10</p> <p>10</p> <p>5</p>


**MODULE COS3220: WIGS & TOUPEES (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>- minor repairs</li> <li>- colouring (temporary, semi-permanent)</li> <li>- measuring and sampling</li> </ul> <ul style="list-style-type: none"> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
<p>Uses of Wigs and Toupees</p>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• distinguish between wigs and toupees: <ul style="list-style-type: none"> <li>- hand-tied</li> <li>- wefted</li> </ul> </li> <li>• explain why wigs and toupees are worn</li> <li>• list factors that may influence the wearing of hair goods; e.g.: <ul style="list-style-type: none"> <li>- fashion</li> <li>- fad</li> <li>- trend</li> <li>- hair loss</li> </ul> </li> <li>• describe other commercial uses for hair goods (e.g., displays, theatrical).</li> </ul>	
<p>Types of Wigs and Toupees</p>	<ul style="list-style-type: none"> <li>• distinguish among different types of wigs and toupees; e.g.: <ul style="list-style-type: none"> <li>- full wigs</li> <li>- half wigs</li> <li>- partial wigs</li> <li>- theatrical wigs</li> <li>- fashion wigs</li> <li>- display wigs</li> </ul> </li> <li>• describe the advantages/disadvantages of each type of wig and toupee.</li> </ul>	

**MODULE COS3220: WIGS & TOUPEES (continued)**

Concept	Specific Learner Expectations	Notes
Types of Hair and Fibre	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• analyze wigs and toupees to identify hair or fibre content: <ul style="list-style-type: none"> <li>– human hair</li> <li>– animal hair</li> <li>– synthetic fibres</li> </ul> </li> <li>• explain the advantages/disadvantages of using each type of hair and fibre to construct wigs and toupees designed for different uses; e.g.: <ul style="list-style-type: none"> <li>– theatrical use</li> <li>– display use.</li> </ul> </li> </ul>	
Types of Construction	<ul style="list-style-type: none"> <li>• distinguish between the construction of machine-made and hand-tied wigs and toupees</li> <li>• explain the advantages/disadvantages of: <ul style="list-style-type: none"> <li>– hand-tied and machine-made hairpieces</li> <li>– lace-based and nylon-based wigs and toupees</li> </ul> </li> <li>• analyze hairpieces and identify their method of construction.</li> </ul>	
Safe Handling of Hair Goods	<ul style="list-style-type: none"> <li>• identify and describe safe handling and safe care and maintenance techniques for: <ul style="list-style-type: none"> <li>– machine-made/hand-tied wigs and toupees</li> <li>– natural hair/synthetic fibre wigs and toupees.</li> </ul> </li> </ul>	
Equipment, Tools and Supplies	<ul style="list-style-type: none"> <li>• demonstrate safe and sanitary handling, preparation and use of equipment, tools and supplies (e.g., cleaning chemicals) used to care for and maintain wigs and toupees</li> </ul>	
Care and Maintenance	<ul style="list-style-type: none"> <li>• Blocking and Securing</li> <li>• block and secure wigs and toupees to ensure they retain their shape during servicing</li> </ul>	

**MODULE COS3220: WIGS & TOUPEES (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Cleaning</li> <li>• Conditioning</li> <li>• Forming</li> <li>• Finishing</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe methods of cleaning natural hair and synthetic fibre wigs and toupees</li> <li>• identify chemicals used to clean different types of wigs and toupees</li> <li>• clean a variety of wigs and toupees using appropriate chemicals and cleaning and drying techniques</li> <li>• identify and describe conditioning methods and products used on different types of wigs and toupees</li> <li>• condition natural hair and synthetic fibre wigs and toupees</li> <li>• distinguish between wigs and toupees that require/do not require forming</li> <li>• distinguish between hair goods that may be/must not be formed with the aid of a curling iron</li> <li>• plan forming patterns for different types and styles of wigs and toupees</li> <li>• form wigs and toupees using a variety of forming techniques and implements: <ul style="list-style-type: none"> <li>– rollers</li> <li>– curling irons</li> <li>– pin curls</li> <li>– finger wave</li> <li>– blow wave</li> <li>– hot brush</li> </ul> </li> <li>• finish hair using a variety of finishing implements (e.g., combs, brushes, picks) to dress wigs and toupees into preferred styles.</li> </ul>	<p>Cleaning fluid fumes may be harmful. Use only in well-ventilated area.</p>

MODULE COS3220: WIGS & TOUPEES (continued)

Concept	Specific Learner Expectations	Notes
Cutting, Shaping, Styling	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• describe desired shape, style and hair length of hair good</li> <li>• plan the cutting procedure: <ul style="list-style-type: none"> <li>– blocking, securing</li> <li>– sectioning</li> <li>– length removal</li> <li>– density reduction</li> <li>– tools required</li> </ul> </li> <li>• execute the cut and check and confirm correctness and suitability.</li> </ul>	
Colouring	<ul style="list-style-type: none"> <li>• describe desired colour change</li> <li>• analyze hair goods and determine suitability for colour change/enhancement</li> <li>• describe type of colouring that may/may not be used for different types of hair goods; e.g., different hair/fibres, different constructions</li> <li>• perform temporary and semi-permanent colouring procedures on suitable hair goods.</li> </ul>	Caution must be exercised when working on clients' hair goods.
Measuring and Sampling	<ul style="list-style-type: none"> <li>• identify and list measurements required when ordering, remodelling or repairing wigs</li> <li>• take and record required measurements</li> <li>• check accuracy of recorded measurements</li> <li>• describe and demonstrate the procedure for taking samples of a client's hair to send to wig maker together with wig or toupee measurements.</li> </ul>	
Repairing and Adjusting	<ul style="list-style-type: none"> <li>• identify and describe procedures used to perform minor repairs and adjust a wig or toupee including procedures that: <ul style="list-style-type: none"> <li>– adjust hair good to larger size</li> <li>– adjust hair good to smaller size</li> <li>– repair stitching on a wefted hair good</li> <li>– repair minor tears in the foundation of hair goods.</li> </ul> </li> </ul>	

**MODULE COS3220: WIGS & TOUPEES (continued)**

Concept	Specific Learner Expectations	Notes
Placing and Securing	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe alternative methods available to secure a toupee to the scalp</li> <li>• place and secure wigs and toupees on heads.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• follow safe and sanitary hair goods handling procedures</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return items to their proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.


**MODULE COS3230: HAIR GOODS (CLIENT SERVICES)**

**Level:** Advanced

**Theme:** Special Effects/Services

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2040 Haircutting 1  
 COS2090 Colouring 1  
 COS2180 Hairpieces & Extensions  
 COS3010 Professional Practices  
 COS3050 Haircutting 2  
 COS3110 Colouring (Permanent)  
 COS3220 Wigs & Toupees

**Module Description:** Students analyze hair goods, make decisions relating to services needed, perform client-approved services to hair goods, and take a client's head measurements in preparation for ordering a custom-made hair good.

**Module Parameters:** Access to a professional hairstyling or hair goods facility.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• analyze a client's hair goods, recommend care, maintenance and enhancement services, promote the sale of hair goods related care and maintenance products</li> <li>• perform a variety of services to hair goods to ensure that they are maintained and enhanced to a client's satisfaction; measure a client's head and take samples of a client's hair in preparation for ordering a wig or toupee</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Applied Problem Solving</b> in which the student will: <ul style="list-style-type: none"> <li>– analyze a minimum of three different hair goods, recommend services and home care products.</li> </ul> </li> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform a variety of services relating to hair goods including: <ul style="list-style-type: none"> <li>• cleaning</li> <li>• cutting/shaping</li> <li>• forming and finishing</li> <li>• repairing (minor)</li> <li>• colouring</li> <li>• measuring and sampling</li> <li>• placing and securing</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i> COSTAT3230: Hair Goods (Client Services)</p>	<p>25</p> <p>15</p> <p>10</p> <p>15</p> <p>10</p> <p>10</p> <p>10</p> <p>5</p>


**MODULE COS3230: HAIR GOODS (CLIENT SERVICES) (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
Hair Goods Analysis and Consultation	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>analyze hair goods to determine: <ul style="list-style-type: none"> <li>condition</li> <li>fibre/hair type and quality</li> <li>construction</li> <li>need for repair</li> <li>areas for enhancement</li> </ul> </li> <li>recommend services to clients that will help maintain and enhance their hair goods</li> <li>suggest and promote the sale of home care hair goods products</li> <li>demonstrate sensitivity and concern about each client's needs.</li> </ul>	
<ul style="list-style-type: none"> <li>Care and Maintenance</li> <li>Measuring and Sampling</li> </ul>	<ul style="list-style-type: none"> <li>perform services on hair goods agreed to by clients including: <ul style="list-style-type: none"> <li>cleaning</li> <li>forming and finishing</li> <li>cutting/shaping</li> <li>repairing (minor)</li> <li>temporary and semi-permanent colouring</li> <li>placing and securing</li> </ul> </li> <li>take and record measurements of a client's head and demonstrate process of taking hair samples from different areas of the head.</li> </ul>	<p>Caution must be exercised when working on clients' hair goods.</p> <p>Cleaning fluid fumes may be harmful. Use only in well-ventilated area.</p>
Safety and Sanitation	<ul style="list-style-type: none"> <li>follow safe and sanitary hair goods handling procedures</li> <li>maintain a clean, safe work area</li> <li>sanitize and return items to their proper storage areas after use</li> <li>dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS3240: THEATRICAL MAKEUP 3 (CHANGING IMAGES)**

**Level:** Advanced

**Theme:** Special Effects/Services

**Prerequisites:** COS1010 Personal Images  
 COS1060 Skin Care 1 (Basic Practices)  
 COS1080 Theatrical Makeup 1 (Basic Principles)  
 COS2190 Theatrical Makeup 2 (Planning the Images)  
 COS3010 Professional Practices  
 DES1020 The Design Process [Design Studies strand]

**Module Description:** Students identify materials and describe procedures used to construct and apply two- and three-dimensional makeup and prostheses, analyze images of characters and design, plan and apply theatrical makeup to recreate images of characters.

**Module Parameters:** Access to a theatrical makeup facility, equipment and supplies.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• identify and describe materials and processes used to construct and apply three-dimensional makeup and prostheses</li> <li>• design and execute plans to change body images of self and/or others by using theatrical makeup, two- and three-dimensional makeup materials and hair goods</li> <li>• maintain a portfolio of designs created, including details about makeup, prostheses and hair goods used</li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– prepare and present a report on the materials and processes used to construct and apply three-dimensional makeup and prosthesis.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>CTS Rubric: Presentation/Reports</i></p> <ul style="list-style-type: none"> <li>• <b>Applied Problem Solving</b> in which the student will: <ul style="list-style-type: none"> <li>– prepare worksheets to describe planned changes to a minimum of one body image (including a total head image, nasal and oral image, hand and arm image) with the aid of two- and three-dimensional makeup and hair goods.</li> </ul> </li> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform a minimum of one each of two- and three-dimensional makeups.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COSTAT3240: Theatrical Makeup 3 (Changing Images)</i></p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>20</p> <p>30</p> <p>50</p> <p>Integrated throughout</p>


**MODULE COS3240: THEATRICAL MAKEUP 3 (CHANGING IMAGES) (continued)**

Concept	Specific Learner Expectations	Notes
<p>Three-dimensional Makeup</p> <ul style="list-style-type: none"> <li>• Types and Uses</li> <li>• Materials</li> <li>• Theatrical Prostheses</li> <li>• Attaching and Removing</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe different types and uses of three-dimensional theatrical makeup</li> <li>• describe materials used to create three-dimensional theatrical makeup</li> <li>• describe the purpose, advantages and disadvantages of using prosthetic pieces</li> <li>• describe procedures available to: <ul style="list-style-type: none"> <li>– construct prosthetic pieces</li> <li>– prepare the client’s skin tissues to receive a prosthetic piece</li> <li>– conceal edges of different prosthetic pieces</li> </ul> </li> <li>• describe procedures and products used to attach and remove different types of three-dimensional makeups.</li> </ul>	<p>Art and drama teachers may be consulted about the design and construction of masks.</p>
<p>Designing and Planning Image Changes</p>	<ul style="list-style-type: none"> <li>• prepare detailed worksheets for each image change to clearly identify: <ul style="list-style-type: none"> <li>– specific image changes to be made</li> <li>– images to be created</li> <li>– materials required</li> <li>– recommended procedures.</li> </ul> </li> </ul>	
<p>Implementing Image Changes</p>	<ul style="list-style-type: none"> <li>• prepare materials required for each image change</li> <li>• change images using a variety of theatrical makeup techniques including: <ul style="list-style-type: none"> <li>– two-dimensional makeup</li> <li>– three-dimensional makeup</li> <li>– hair goods.</li> </ul> </li> </ul>	
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• protect the health and safety of clients while attaching and removing theatrical makeups</li> <li>• maintain a clean, safe work area</li> <li>• sanitize and return materials to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS3250: THEATRICAL MAKEUP 4 (CLIENT SERVICES)**

**Level:** Advanced

**Theme:** Special Effects/Services

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS1060 Skin Care 1 (Basic Practices)  
 COS1080 Theatrical Makeup 1 (Basic Principles)  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2120 Facials & Makeup 1  
 COS2180 Hairpieces & Extensions  
 COS2190 Theatrical Makeup 2 (Planning the Images)  
 COS3010 Professional Practices  
 COS3030 Hair & Scalp Care 3  
 COS3170 Male Facial Grooming 1  
 COS3220 Wigs & Toupees  
 COS3240 Theatrical Makeup 3 (Changing Images)

**Module Description:** Students provide a client or client group with the theatrical makeup services to create images that are appropriate to different lighting and portrayal conditions.

**Module Parameters:** Access to a theatrical makeup facility, equipment and supplies.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>consult with and assist in providing theatrical makeup services to a client or client group to enhance and to change body images with the aid of two- and three-dimensional makeup and hair goods</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Applied Problem Solving</b> in which the student will: <ul style="list-style-type: none"> <li>meet clients' needs for theatrical makeup services by identifying and confirming image changes required.</li> </ul> </li> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>prepare a worksheet(s) for each client</li> <li>prepare appropriate materials and prostheses</li> <li>use appropriate two- and three-dimensional makeup techniques and products to create intended images.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> COSTAT3250: Theatrical Makeup 4 (Client Services)</p>	<p>10</p> <p>25</p> <p>25</p> <p>40</p>

**BEST COPY AVAILABLE**

**MODULE COS3250: THEATRICAL MAKEUP 4 (CLIENT SERVICES) (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
Client Consultations	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>describe image changes required by client/client group; e.g.: <ul style="list-style-type: none"> <li>individual performer</li> <li>drama club</li> <li>theatrical group</li> </ul> </li> <li>review pictures/photographs of desired image(s) and other information relating to the characters in the production(s)</li> <li>draft/design images, share them with client(s) and make changes as required.</li> </ul>	
Worksheets	<ul style="list-style-type: none"> <li>prepare a worksheet for each client identifying: <ul style="list-style-type: none"> <li>materials required</li> <li>procedures to follow</li> <li>image(s) to be created</li> </ul> </li> <li>assess time required to create each makeup.</li> </ul>	
<p>Preparation</p> <ul style="list-style-type: none"> <li>Materials</li> <li>Clients</li> </ul>	<ul style="list-style-type: none"> <li>prepare two- and three-dimensional makeup materials: <ul style="list-style-type: none"> <li>makeup products</li> <li>applicators</li> <li>prosthetic pieces</li> <li>hair goods</li> </ul> </li> <li>advise client(s) of time required to create makeup(s) and when to report to makeup area.</li> </ul>	

**MODULE COS3250: THEATRICAL MAKEUP 4 (CLIENT SERVICES) (continued)**

Concept	Specific Learner Expectations	Notes
Creating the Images	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• follow each worksheet to create image desired to each client's satisfaction.</li> </ul>	
Safety and Sanitation	<ul style="list-style-type: none"> <li>• demonstrate safe and sanitary practices</li> <li>• sanitize and return materials to proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	Review local and provincial health and safety regulations.

**MODULE COS3260: FACIAL & BODY ADORNMENT**

**Level:** Advanced

**Theme:** Special Effects/Services

**Prerequisites:** COS1010 Personal Images  
COS3010 Professional Practices

**Module Description:** Students identify adornments available to enhance or change appearances, describe effects of different adornments, demonstrate safe and sanitary service procedures, and explore alternative forms of body adornment.

**Module Parameters:** Access to professional esthetology or other hygiene facility and appropriate equipment and materials.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• identify and describe current fashions trends and fads in facial and body adornment and their purpose</li> <li>• describe safe and sanitary facial and body adornment procedures; e.g., <ul style="list-style-type: none"> <li>– attaching/removing false eyelashes</li> <li>– colouring eyebrows and lashes</li> </ul> </li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– prepare and present a report on facial and body adornment identifying and describing: <ul style="list-style-type: none"> <li>• purpose</li> <li>• types</li> <li>• safe and sanitary use.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>CTS Rubric: Presentation/Reports</i></p> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– perform safe and sanitary facial and body adornment services including: <ul style="list-style-type: none"> <li>• false eyelash services</li> <li>• colouring brows and lashes</li> <li>• other services currently in fashion.</li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>COSTAT3260: Facial &amp; Body Adornment</i></p> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </li></li></ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>30</p> <p>20</p> <p>20</p> <p>30</p> <p>Integrated throughout</p>

**BEST COPY AVAILABLE**


**MODULE COS3260: FACIAL & BODY ADORNMENT (continued)**

Concept	Specific Learner Expectations	Notes
Adornments*	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• define the term adornments</li> <li>• describe their purpose and the various ways available to adorn the face and/or body</li> <li>• classify each adornment identified as a fashion item, a tradition/cultural item or a fad item</li> <li>• identify and describe safety and sanitary practices that must be followed before, during and after adornment processes</li> <li>• identify and describe tools and materials used in adornment processes.</li> </ul>	
<p>False Eyelashes</p> <ul style="list-style-type: none"> <li>• Types</li> <li>• Preparation</li> <li>• Shaping</li> <li>• Curling</li> </ul>	<ul style="list-style-type: none"> <li>• describe the different types of false eyelashes available and the advantages/disadvantages of each type</li> <li>• prepare materials required to trim, feather and apply lashes</li> <li>• analyze each “client’s” facial shape and natural lashes and determine type(s) of false lashes required</li> <li>• select an adhesive/attach as directed</li> <li>• test on clients for possible allergic reaction</li> <li>• trim and feather lashes to create a natural look</li> <li>• curl lashes: <ul style="list-style-type: none"> <li>– before application</li> <li>– after application</li> </ul> </li> </ul>	

\* School jurisdictions should be consulted to ensure that optional areas of instruction are acceptable.

**Note:** “All activities involving the extraction and analysis of samples of human fluid or tissue are prohibited in Alberta schools.” Refer to *Clarification of Statements Prohibiting the Use of Human Body Substances in the Alberta Science Curriculum*, Alberta Education, 1988.

**MODULE COS3260: FACIAL & BODY ADORNMENT (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Procedures <ul style="list-style-type: none"> <li>– applying</li> <li>– removing</li> </ul> </li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• list steps in application and removal procedures</li> <li>• apply upper lashes</li> <li>• apply lower lashes</li> <li>• check for balance and suitability</li> <li>• demonstrate a procedure to remove false lashes safely.</li> </ul>	
<p>Eyelash and Eyebrow Colouring</p> <ul style="list-style-type: none"> <li>• Types</li> <li>• Purpose</li> <li>• Preparation</li> <li>• Procedures</li> </ul>	<ul style="list-style-type: none"> <li>• describe types of colouring agents that may/may not be used to colour lashes and brows</li> <li>• describe purpose of colouring lashes and brows</li> <li>• prepare materials required to perform lash and brow colouring</li> <li>• prepare clients</li> <li>• list steps in lash and brow colouring procedures</li> <li>• describe safety and sanitation practices to be taken at each step</li> <li>• colour brows</li> <li>• colour lashes.</li> </ul>	<p>Manufacturer's instructions must be read and clearly understood before proceeding with eyelash or eyebrow colouring.</p>

## MODULE COS3270: CREATIVE COSMETOLOGY

**Level:** Advanced

**Theme:** Enterprise and Competition

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1060 Skin Care 1 (Basic Practices)  
 COS1070 Manicuring 1  
 COS2020 Hair & Scalp Care 2  
 COS2040 Haircutting 1  
 COS2090 Colouring 1  
 COS2100 Colour Removal 1  
 COS2120 Facials & Makeup 1  
 COS2150 Manicuring 2  
 COS2160 Nail Art  
 COS2180 Hairpieces & Extensions  
 COS2200 Historical Cosmetology  
 COS3010 Professional Practices  
 COS3030 Hair & Scalp Care 3  
 COS3050 Haircutting 2  
 COS3110 Colouring (Permanent)  
 COS3190 Nail Technology  
 DES10120 The Design Process [Design Studies Strand]

**Module Description:** Students describe current cosmetology-related fashions, fads and trends, and apply design principles to create skin, hair and nail stylings that may become fads or trends.

**Module Parameters:** Access to a professional hairstyling/esthetology facility.

**Note:** Journeyman hairstylist qualification required.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• produce worksheets that describe: <ul style="list-style-type: none"> <li>– current fashion, fads or trends for hair, nail and facial stylings</li> <li>– procedures to create each styling</li> </ul> </li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>– prepare plans to guide the reproduction of a current fashion, trend or fad: <ul style="list-style-type: none"> <li>• hairstyling</li> <li>• makeup styling</li> <li>• nail styling.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>CTS Rubric: Presentation/Reports</i></p>	 10 10 10

**MODULE COS3270: CREATIVE COSMETOLOGY (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>• reproduce each styling, using appropriate resources</li> <li>• apply design principles to: <ul style="list-style-type: none"> <li>– develop worksheets for creative and innovative hair, makeup and nail stylings</li> <li>– produce each styling using the worksheets as guides</li> </ul> </li> <li>• demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li>• <b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>– design and create a minimum of two innovative stylings for: <ul style="list-style-type: none"> <li>• hair</li> <li>• makeup</li> <li>• nails.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>COSTAT3270: Creative Cosmetology</i></p> <ul style="list-style-type: none"> <li>• <b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>30 20 20</p> <p>Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
<p>Current Fashions, Fads and Trends</p> <ul style="list-style-type: none"> <li>• Classify</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• identify and describe current fashions, fads and trends in hair, nail and facial stylings</li> <li>• classify each identified styling as a fashion, trend or fad and gives reasons for each categorization</li> </ul>	

**MODULE COS3270: CREATIVE COSMETOLOGY (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Prepare Graphics</li> <li>• Prepare Materials</li> <li>• Reproduce Stylings</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• prepare a worksheet for one current fashion, fad or trend for a: <ul style="list-style-type: none"> <li>– hairstyle</li> <li>– nail styling</li> <li>– facial styling</li> </ul> </li> <li>• access and prepare materials required to produce selected stylings</li> <li>• reproduce each selected stylings.</li> </ul>	
<p>Innovative Creations</p> <ul style="list-style-type: none"> <li>• Design</li> <li>• Prepare Materials</li> <li>• Reproduce Innovative Stylings</li> </ul>	<ul style="list-style-type: none"> <li>• design and produce worksheets that guide the creation of innovative hair, nail and facial creations, e.g., makeovers</li> <li>• access and prepare materials required to produce each innovative styling</li> <li>• produce each innovative styling.</li> </ul>	<p>The use of computer-assisted imaging or design equipment in the community should be investigated.</p>
<p>Safety and Sanitation</p>	<ul style="list-style-type: none"> <li>• demonstrate safe and sanitary styling practices</li> <li>• sanitize and return materials to their proper storage areas after use</li> <li>• dispose of waste materials in an environmentally safe manner.</li> </ul>	<p>Review local and provincial health and safety regulations.</p>

**MODULE COS3280: SALES & SERVICE 2 (EFFECTIVENESS)\***

**Level:** Advanced

**Theme:** Enterprise and Competition

**Prerequisites:** COS1010 Personal Images  
 COS2210 Sales & Service 1 (Principles & Practices)  
 COS3010 Professional Practices

**Module Description:** Students distinguish between sales and service techniques that encourage positive client responses and those that evoke negative responses, demonstrate effective sales and service techniques, and identify and demonstrate duties performed by salon receptionists.

**Module Parameters:** No specialized equipment or facilities.

**Curriculum and Assessment Standards**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>design a client survey and develop a client profile that identifies client demographics and level of satisfaction with the salon</li> <li>develop and implement a plan to enhance client satisfaction and increase the sale of services and cosmetics and products for personal grooming, and evaluate outcomes of the plan</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Applied Problem Solving</b> in which the student will: <ul style="list-style-type: none"> <li>survey and develop a client profile to identify levels of satisfaction and other factors including: <ul style="list-style-type: none"> <li>age</li> <li>gender</li> <li>occupation</li> <li>income range</li> <li>family/marital status</li> <li>area of residence</li> <li>type of residence.</li> </ul> </li> </ul> </li> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>develop a plan to enhance client satisfaction and increase sales of services and products</li> <li>implement one or more parts of the plan.</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>COTATS3280: Sales and Service 2</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i>  <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>30</p> <p>30</p> <p>40</p> <p>Integrated throughout</p>

\* For additional modules relating to salesmanship and retailing see:  
 • Management and Marketing Guide to Standards and Implementation.


**MODULE COS3280: SALES & SERVICE 2 (EFFECTIVENESS) (continued)**

Concept	Specific Learner Expectations	Notes
Client Survey	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• create an instrument to survey the demographics of clients and their level of satisfaction with the salon including: <ul style="list-style-type: none"> <li>– service</li> <li>– attention</li> <li>– friendliness</li> <li>– cleanliness</li> <li>– professionalism</li> </ul> </li> <li>• analyze the data collected and prepare a report that includes recommendations for action.</li> </ul>	
Client Profile	<ul style="list-style-type: none"> <li>• use the prepared report to develop a profile of clients who use the salon and include details of frequency of use and levels of client satisfaction.</li> </ul>	
Achieving Closure	<ul style="list-style-type: none"> <li>• describe and demonstrate how client resistance (e.g., objections, concerns, excuses) may be addressed</li> <li>• describe and demonstrate techniques used to: <ul style="list-style-type: none"> <li>– close a sale</li> <li>– offer reassurance and support for purchasing decisions</li> <li>– address after-sale and follow-up services.</li> </ul> </li> </ul>	
Sales and Service Plan	<ul style="list-style-type: none"> <li>• create a plan to increase the level and quality of sales and services offered to clients and to enhance the public image and appearance of the salon</li> <li>• create an instrument to evaluate each part of the plan.</li> </ul>	
Implementing the Plan	<ul style="list-style-type: none"> <li>• select and implement one or more parts of the plan</li> <li>• evaluate the results of the changes, for example, on: <ul style="list-style-type: none"> <li>– client satisfaction</li> <li>– client use of salon</li> <li>– sale of services</li> <li>– sale of products.</li> </ul> </li> </ul>	

## MODULE COS3290: COMPETITION COSMETOLOGY

**Level:** Advanced

**Theme:** Enterprise and Competition

**Prerequisites:** COS1010 Personal Images  
 COS1030 Hair & Scalp Care 1  
 COS1040 Forming & Finishing 1  
 COS1050 Permanent Waving 1 (The Physical Process)  
 COS1060 Skin Care 1 (Basic Practices)  
 COS1070 Manicuring 1  
 COS2020 Hair & Scalp Care 2  
 COS2030 Forming & Finishing 2  
 COS2040 Haircutting 1  
 COS2060 Permanent Waving 2 (Cold Waving)  
 COS2070 Permanent Waving 3 (Heat-assisted)  
 COS2090 Colouring 1  
 COS2120 Facials & Makeup 1  
 COS2150 Manicuring 2  
 COS2160 Nail Art  
 COS2180 Hairpieces & Extensions  
 COS3010 Professional Practices  
 COS3030 Hair & Scalp Care 3  
 COS3050 Haircutting 2  
 COS3080 Permanent Waving 5 (Designer)  
 COS3110 Colouring 2 (Permanent)

**Module Description:** Students identify opportunities to participate in competitions relating to cosmetology, describe the qualities needed to be competitive and the judging systems used at various levels of competitions and demonstrate ability to be competitive in one or more areas of cosmetology.

**Module Parameters:** Access to a professional hairstyling/esthetology facility.

**Note:** Journeymen hairstylist qualification required.

### Curriculum and Assessment Standards

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>identify and describe qualities of a successful competition cosmetologist and methods used to judge competitions</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Concept Testing</b> in which the student will: <ul style="list-style-type: none"> <li>prepare and present a report on "What Makes A Successful Competition Cosmetologist."</li> </ul> </li> </ul> <p><i>Assessment Tool</i>  <i>CTS Rubric: Presentation/Reports</i></p>	20

BEST COPY AVAILABLE


**MODULE COS3290: COMPETITION COSMETOLOGY (continued)**

Module Learner Expectations	Assessment Criteria and Conditions	Suggested Emphasis
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li>demonstrate qualities consistent with being a competition cosmetologist</li> <li>demonstrate competition standard artistry in one or more cosmetology-related area(s)</li> <li>demonstrate basic competencies.</li> </ul>	<p><i>Assessment of student achievement should be based on:</i></p> <ul style="list-style-type: none"> <li><b>Process and Product</b> in which the student will: <ul style="list-style-type: none"> <li>demonstrate qualities, skills and artistry associated with being a competition cosmetologist including: <ul style="list-style-type: none"> <li>personal qualities</li> <li>professional qualities</li> <li>organization skills</li> <li>planning skills</li> <li>artistry in one or more areas.</li> </ul> </li> </ul> </li> </ul> <p><i>Assessment Tool</i> <i>COS3290: Competition Cosmetology</i></p> <ul style="list-style-type: none"> <li><b>Observations</b> of individual effort and interpersonal interaction during the learning process.</li> </ul> <p><i>Assessment Tool</i> <i>Basic Competencies Reference Guide and any assessment tools noted above</i></p>	<p>10</p> <p>10</p> <p>10</p> <p>10</p> <p>40</p> <p>Integrated throughout</p>

Concept	Specific Learner Expectations	Notes
<p>Qualities and Skills</p> <ul style="list-style-type: none"> <li>Personal Qualities</li> <li>Professional Qualities</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>identify and describe qualities and abilities associated with successful competition cosmetologists: <ul style="list-style-type: none"> <li>personal qualities</li> <li>professional qualities</li> <li>management abilities</li> <li>artistry</li> </ul> </li> <li>demonstrate personal qualities including: <ul style="list-style-type: none"> <li>dedication</li> <li>attention to detail</li> <li>“sticktoitiveness”</li> <li>patience</li> </ul> </li> <li>demonstrate professional qualities including: <ul style="list-style-type: none"> <li>projecting a positive image</li> <li>practising hygiene and sanitation</li> <li>respecting rights of others</li> </ul> </li> </ul>	

**MODULE COS3290: COMPETITION COSMETOLOGY (continued)**

Concept	Specific Learner Expectations	Notes
<ul style="list-style-type: none"> <li>• Management Abilities</li> <li>• Artistry</li> </ul>	<p><i>The student should:</i></p> <ul style="list-style-type: none"> <li>• demonstrate management abilities including: <ul style="list-style-type: none"> <li>– planning</li> <li>– organizing</li> <li>– communicating</li> <li>– budgeting</li> </ul> </li> <li>• demonstrate a competition level of artistry in one or more areas including: <ul style="list-style-type: none"> <li>– haircutting</li> <li>– hairstyling (e.g., day wear, evening wear, fantasy)</li> <li>– haircolouring</li> <li>– permanent waving</li> <li>– makeup</li> <li>– manicure and nail art.</li> </ul> </li> </ul>	
<p>Competition Judging</p>	<ul style="list-style-type: none"> <li>• describe qualifications required by recognized local, national and international cosmetology judges and how these qualifications may be attained</li> <li>• identify and describe methods used by competition judges to judge competitors.</li> </ul>	
<p>Competition Artistry</p>	<ul style="list-style-type: none"> <li>• design a competition styling that includes one or more cosmetology areas</li> <li>• execute the design</li> <li>• evaluate the completed styling and make changes to the design and/or method of execution</li> <li>• create the competition styling</li> <li>• participate in a cosmetology competition.</li> </ul>	

# COSMETOLOGY STUDIES

## SECTION G: ASSESSMENT TOOLS

The following pages comprise background information and strategies for assessing student achievement and the assessment tools that are listed in Sections D, E and F of this Guide.

This section of the Guide to Standards and Implementation has been designed to provide a common base of understanding about the level of competencies students are expected to demonstrate to successfully complete a module. The goal is to establish assessment standards for junior and senior high school students that are fair, credible and challenging.

These tools will assist teachers throughout the province to more consistently assess student achievement. The purpose of expanding on the assessment standards is to:

- increase confidence among students, parents, business/industry and post-secondary that students can demonstrate the competencies specified in the modules they have completed
- encourage fairness and equity in how students' efforts are judged
- enable learners to focus effort on key learnings
- support teachers and community partners in planning and implementing CTS.

These tools were validated during the optional stage of CTS implementation.

# TABLE OF CONTENTS

## ASSESSING STUDENT ACHIEVEMENT

Assessing Student Achievement in CTS.....	G.6
Assessing Student Achievement in Cosmetology Studies .....	G.8

### Assessment Tools Generic to CTS:

Basic Competencies Reference Guide .....	G.10
Generic Rating Scale .....	G.12
Frameworks for Assessment:	
CTSISS: Issue Analysis .....	G.13
CTSLAB: Lab Investigations .....	G.14
CTSNEG: Negotiation and Debate.....	G.15
CTSPRE: Presentations/Reports.....	G.16
CTSRES: Research Process.....	G.17

### Assessment Tools Generic to Cosmetology Studies Strand:

Assessment Framework: Lab Operations .....	G.18
Assessment Framework: Salesmanship.....	G.19
COSPRAC-1: Practical Experiences: Checklist for Student Performance (Introductory Level) .....	G.20
COSPRAC-2: Practical Experiences: Checklist for Student Performance (Intermediate Level).....	G.21
COSPRAC-3: Practical Experiences: Checklist for Student Performance (Advanced Level).....	G.22
COSREF-1: Reflection Log (Introductory Level).....	G.24
COSREF-2: Reflection Log (Intermediate/Advanced Level) .....	G.25
COSSSE: Student Self-evaluation.....	G.26

### Assessment Tools Specific to Modules in the Cosmetology Studies Strand:

#### Cosmetology Studies Thematic Assessment Tool

COSTAT1010: Personal Images .....	G.27
COSTAT3010: Professional Practices .....	G.27
COSTAT1020: Hair Graphics 1 .....	G.29
COSTAT2010: Hair Graphics 2 .....	G.29
COSTAT3020: Long Hair Graphics.....	G.29
COSTAT1030: Hair & Scalp Care 1 .....	G.32
COSTAT2020: Hair & Scalp Care 2 .....	G.32
COSTAT3030: Hair & Scalp Care 3 .....	G.32
COSTAT1040: Forming & Finishing 1 .....	G.34
COSTAT2030: Forming & Finishing 2 .....	G.34
COSTAT3040: Hair & Scalp Care 4 (Client Services).....	G.34
COSTAT3070: Hair Care & Cutting 2 (Client Services) .....	G.34
COSTAT1050: Permanent Waving 1 (The Physical Process).....	G.38

COSTAT2060:	Permanent Waving 2 (Cold Waving).....	G.38
COSTAT3080:	Permanent Waving 5 (Designer).....	G.38
COSTAT1060:	Skin Care 1 (Basic Practices).....	G.42
COSTAT2120:	Facials & Makeup 1 .....	G.42
COSTAT2130:	Facials & Makeup 2 (Client Services).....	G.42
COSTAT2140:	Skin Care 2 (Client Services).....	G.42
COSTAT1070:	Manicuring 1 .....	G.45
COSTAT2150:	Manicuring 2.....	G.45
COSTAT3210:	Nail Care (Client Services).....	G.45
COSTAT1080:	Theatrical Makeup 1 (Basic Principles).....	G.47
COSTAT2190:	Theatrical Makeup 2 (Planning the Images).....	G.47
COSTAT3240:	Theatrical Makeup 3 (Changing Images).....	G.47
COSTAT2040:	Haircutting 1 .....	G.49
COSTAT3050:	Haircutting 2 .....	G.49
COSTAT2070:	Permanent Waving 3 (Heat-assisted).....	G.53
COSTAT2080:	Permanent Waving 4 (Client Services).....	G.55
COSTAT3100:	Wave, Relax, Straighten Hair (Client Services) .....	G.55
COSTAT2090:	Colouring 1 .....	G.58
COSTAT3110:	Colouring 2 (Permanent).....	G.58
COSTAT2100:	Colour Removal 1 .....	G.61
COSTAT3120:	Colour Removal 2 .....	G.61
COSTAT2110:	Colouring & Removal 1 (Client Services).....	G.64
COSTAT3130:	Colouring & Removal 2 (Client Services).....	G.64
COSTAT2160:	Nail Art .....	G.67
COSTAT3190:	Nail Technology.....	G.67
COSTAT2170:	Manicuring 3 (Client Services).....	G.70
COSTAT2180:	Hairpieces & Extensions.....	G.73
COSTAT3220:	Wigs & Toupees.....	G.73
COSTAT3230:	Hair Goods (Client Services) .....	G.73
COSTAT2200:	Historical Cosmetology.....	G.78
COSTAT3270:	Creative Cosmetology .....	G.78
COSTAT2210:	Sales & Service 1 (Principles & Practices).....	G.80
COSTAT3280:	Sales & Service 2 (Effectiveness).....	G.80
COSTAT3060:	Haircutting 3 (Client Services) .....	G.83
COSTAT3170:	Male Facial Grooming 1 .....	G.85
COSTAT3180:	Male Facial Grooming 2 (Client Services) .....	G.87
COSTAT3200:	Pedicuring .....	G.89
COSTAT3250:	Theatrical Makeup 4 (Client Services) .....	G.91
COSTAT3260:	Facial & Body Adornment.....	G.94
COSTAT3290:	Competition Cosmetology .....	G.96

**Sample Module-specific Tools:**

COSSAT1010: Personal Images .....	G.99
COSSAT1030: Hair & Scalp Care 1.....	G.100
COSSAT1050: Permanent Waving 1 (The Physical Process).....	G.101
COSSAT1060: Skin Care 1 (Basic Practices) .....	G.102
COSSAT2040: Haircutting 1 .....	G.103
COSSAT2060: Permanent Waving 2 (Cold Waving).....	G.104
COSSAT2090: Colouring 1 .....	G.105
COSSAT2100: Colour Removal 1 .....	G.107
COSSAT2120: Facials & Makeup 1 .....	G.109
COSSAT2150: Manicuring 2.....	G.110
COSSAT3140: Body Therapy .....	G.111

## ASSESSING STUDENT ACHIEVEMENT IN CTS

The CTS assessment standards assess two basic forms of competency:

- What can a student *do*?
  - **make** a product (e.g., wood bowl, report, garment)
  - **demonstrate** a process
 - strand-related competencies (e.g., keyboarding, hair cutting, sewing techniques, lab procedures)
 - basic competencies (e.g., resource use, safety procedures, teamwork).
- What does a student *know*?
  - knowledge base needed to demonstrate a competency (link theory and practice).

### CTS Defines *Summative* Assessment Standards

The assessment standards and tools defined for the CTS modules, referenced in Sections D, E and F of this Guide, focus on the final (or summative) assessment of student achievement.

Assessment throughout the learning period (formative assessment) will continue to evaluate how students are progressing. Teachers direct and respond to students' efforts to learn—setting and marking tasks and assignments, indicating where improvement is needed, sending out interim reports, congratulating excellence, etc.

Teachers will decide which instructional and assessment strategies to apply during the formative learning period. As formative and summative assessment are closely linked, some teachers may wish to modify the tools included in this section to use during the instructional process. Teachers may also develop their own summative assessment tools as long as the standards are consistent with the minimum expectations outlined by Alberta Education.

## Grading and Reporting Student Achievement

When a student can demonstrate ALL of the exit-level competencies defined for the module (module learner expectations), the teacher will designate the module as “successfully completed.” The teacher will then use accepted grading practices to determine the percentage grade to be given for the module—a mark not less than 50%.

The time frame a teacher allows a student to develop the exit-level competency is a local decision. NOTE: The Senior High School Handbook specifies that students must have access to 25 hours of instruction for each credit. Students may, however, attain the required competencies in less time and may proceed to other modules.

Teachers are encouraged to consult their colleagues to ensure grading practices are as consistent as possible.

High school teachers may wish to refer to “Directions for Reporting Student Achievement in CTS” for information on how to use the CTS course codes to report the credits that students have earned to Alberta Education. (Copies of this document have been forwarded to superintendents and senior high school principals.)

### Components of Assessment Standards in CTS

The following components are included in each module:

- **module learner expectations** (in the shaded left column of the module) define the exit-level competencies students are expected to achieve to complete a module. Each MLE defines and describes critical behaviours that can be measured and observed. The student must meet the standard specified for **ALL** MLEs within a module to be successful.
- **suggested emphasis** (in the right column of the module) provides a guideline for the relative significance of each MLE and can be used to organize for instruction.

- **criteria and conditions** (in the middle column of the module) set the framework for the assessment of student competency, specifying the minimum standard for performance and including a reference to assessment tools, where appropriate.

*Criteria* define the behaviours that a student must demonstrate to meet the designated standard. For example, the criteria could describe the various techniques that must be demonstrated when using a tool, and/or describe the minimum components of a project the student must complete.

*Conditions* outline the specifications under which a student's competency can be judged. For example, the conditions could specify whether the assessment should be timed or not, or if the student should be allowed to access to support resources or references.

*Standard* may be defined by (1) assessment tools, which are referenced in this section (or sometimes in approved learning resources) and/or (2) "illustrative examples" of student work if appropriate.

*Assessment Tools* included in this section of the Guide tend to be of two types:

- tools generic to a strand or to the entire CTS program; e.g., a standard five-point rating scale is used in all strands. Other generic tools include assessing reports and presentations and lab safety checklists. (*Names of these tools include the strand code (e.g., "INF" for Information Processing) and a code for the type of tool [e.g., "TDENT" for Text-Data Entry].*)
- tools specific to a module; e.g., assessment checklist for assessing a venture plan in Enterprise and Innovation or a checklist for sketching, drawing and modelling in Design Studies. (*Names of these tools include the module code; e.g., "INF1010-1" indicating that it is the first*

*module-specific tool used in Information Processing Module1010.)*

### Development and Validation Processes

The "Criteria and Conditions" and "Suggested Emphasis" columns have been validated with extensive input from teachers, professional associations/contacts and post-secondary institutions. The goal was to prepare well-structured assessment standards and related assessment tools that:

- establish an appropriate level of challenge and rigour
- relate directly to the type of learning described in the curriculum standard
- are easy to understand
- are efficient to implement
- can provide a consistent measure of what was expected to be measured.

As students and teachers work with the assessment standards and tools, it is expected that levels of performance will increase as more and more students are able to achieve the minimum standard. Therefore, the assessment standards and related tools will continue to be monitored, and revised as necessary to ensure appropriate levels of rigour and challenge, and successful transitions for students as they leave high school and enter the workplace or related post secondary programs.


## ASSESSING STUDENT ACHIEVEMENT IN COSMETOLOGY STUDIES

The Cosmetology Studies curriculum is based on the premise that recognizable outcomes may be compared to stated standards. In Cosmetology Studies, the standards identify students' growth in knowledge, skills and attitudes. The curriculum defines outcomes through the module learner expectations (MLEs) and specific learner expectations (SLEs). It also suggests criteria and conditions for assessment and the emphasis to be placed on each expectation. These elements combine to provide an overall framework for instruction and assessment.

### Assessment Strategies and Tools

A variety of tools have been provided for your reference and use. In the development of the assessment materials there has been an attempt to keep it as simple as possible while also providing guidance and assistance to teachers. The tools are intended to help you assess students' work as accurately and consistently as possible by stating standards of performance for elements felt to be important within the curriculum as a whole or in specific modules. They also provide standards for "basic competencies" students should be able to demonstrate while engaged in learning.

The tools that have been developed are intended to be used as summative assessment tools. Depending on the way the classroom is organized, they may be used when the student has indicated he or she is ready for the final assessment or by the entire class at the end of the learning period.

### Tools Generic to CTS

The generic rating scale has been used to develop several of the tools in CTS. A generic framework for assessing the processes CTS students apply in completing a task or project is included in this section. It is based on the notion that students will follow a process as they work through their projects and that this process has a number of sequential steps. The rubric shows the increasing

expectations from the introductory, to the intermediate, to the advanced level.

Some assessment tools, e.g., Presentations/Reports (CTSPRE) are generic to CTS and have been included in this section. In assessing MLEs at the introductory level, PRE100 would be used. Since the content portion of this tool must relate specifically to an MLE in a module, the tool has been adapted, labelled and included under Assessment Tools Specific to the Cosmetology Studies strand, COS, and to the module, e.g., COS1010 (module number), and the tool number (within the module), e.g., COS1010-1.

The Basic Competencies Reference Guide can be used directly as a checklist or as a guide to assess these competencies through other teacher-developed tools.

### Tools Generic to Cosmetology Studies

A series of tools have been developed to help assess the practical experiences completed by a student. These tools will provide consistency in the way in which practical experiences are assessed. Practical Experience: Checklist for Student Performance, have been developed for each level, introductory, intermediate and advanced. These tools are numbered COSPRAC-1, COSPRAC-2 and COSPRAC-3 respectively.

Some tools provide a rubric to determine whether the level of competency is above standard, at standard or below standard. The tools generic to CTS have been developed with a five-point scale. The tools generic to Cosmetology Studies will also be developed with a five-point scale. It is recognized that this scale will have to be translated into a percentage mark for reporting purposes.

## **Tools Specific to Cosmetology Studies**

The tools that have been developed to assess specific MLEs in a module are labelled with the module number and the tool number (e.g., COS1010-1 or COS1010-2). They are referred to under the criteria and conditions column in Sections D, E and F of this Guide.

The authorized learning resources for Cosmetology Studies include teaching resources that have test banks and other suggested assessment strategies. It is recommended that these be used to prepare appropriate test banks. When test banks are being used, a separate assessment of the basic competencies would be required. Refer to the Basic Competencies Reference Guide. Assessment materials currently being used may continue to be used if they assess the criteria and conditions for an MLE.

## **Thematic Assessment Tools**

A Thematic Assessment Tool (TAT) is provided for each Cosmetology Studies module. Where appropriate, these “COSTAT” tools include assessment for two or three modules connected with a theme as shown on pages B.5 and B.6.

## **Module Specific Sample Assessment Tools**

A sample module-specific tool (COSSAT) provided for selected Cosmetology Studies modules. These tools may be used to complement the thematic assessment tools by suggesting additional strategies for assessing summative performance.

## **Emphasis for Assessment**

The “Suggested Emphasis” column provides a guideline for the relative significance of each MLE to assist in organizing for instruction. The basic competencies are expected to be integrated throughout and therefore the tools have been designed to assess the relevant basic competencies and the task, skill, process and/or theory. The exception to this would be when a test bank is being used. In this case it is recommended that basic competencies be assessed separately.

## BASIC COMPETENCIES REFERENCE GUIDE

The chart below outlines basic competencies that students endeavour to develop and enhance in each of the CTS strands and modules. Students' basic competencies should be assessed through observations involving the student, teacher(s), peers and others as they complete the requirements for each module. In general, there is a progression of task complexity and student initiative as outlined in the Developmental Framework\*. As students progress through Stages 1, 2, 3 and 4 of this reference guide, they build on the competencies gained in earlier stages. Students leaving high school should set themselves a goal of being able to demonstrate Stage 3 performance.

*Suggested strategies for classroom use include:*

- having students rate themselves and each other
- using in reflective conversation between teacher and student
- highlighting areas of strength
- tracking growth in various CTS strands
- highlighting areas upon which to focus
- maintaining a student portfolio.

Stage 1— <i>The student:</i>	Stage 2— <i>The student:</i>	Stage 3— <i>The student:</i>	Stage 4— <i>The student:</i>
<p><b>Managing Learning</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> comes to class prepared for learning</li> <li><input type="checkbox"/> follows basic instructions, as directed</li> <li><input type="checkbox"/> acquires specialized knowledge, skills and attitudes</li> <li><input type="checkbox"/> identifies criteria for evaluating choices and making decisions</li> <li><input type="checkbox"/> uses a variety of learning strategies</li> </ul>	<p style="text-align: center;"><input type="checkbox"/> → → → →</p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follows instructions, with limited direction</li> <li><input type="checkbox"/> sets goals and establishes steps to achieve them, with direction</li> <li><input type="checkbox"/> applies specialized knowledge, skills and attitudes in practical situations</li> <li><input type="checkbox"/> identifies and applies a range of effective strategies for solving problems and making decisions</li> <li><input type="checkbox"/> explores and uses a variety of learning strategies, with limited direction</li> </ul>	<p style="text-align: center;"><input type="checkbox"/> → → → →</p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follows detailed instructions on an independent basis</li> <li><input type="checkbox"/> sets clear goals and establishes steps to achieve them</li> <li><input type="checkbox"/> transfers and applies specialized knowledge, skills and attitudes in a variety of situations</li> <li><input type="checkbox"/> uses a range of critical thinking skills to evaluate situations, solve problems and make decisions</li> <li><input type="checkbox"/> selects and uses effective learning strategies</li> <li><input type="checkbox"/> cooperates with others in the effective use of learning strategies</li> </ul>	<p style="text-align: center;"><input type="checkbox"/> → → → →</p> <p style="text-align: center;"><input type="checkbox"/> → → → →</p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrates self-direction in learning, goal setting and goal achievement</li> <li><input type="checkbox"/> transfers and applies learning in new situations; demonstrates commitment to lifelong learning</li> <li><input type="checkbox"/> thinks critically and acts logically to evaluate situations, solve problems and make decisions</li> <li><input type="checkbox"/> → → → →</li> <li><input type="checkbox"/> provides leadership in the effective use of learning strategies</li> </ul>
<p><b>Managing Resources</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> adheres to established timelines; uses time/schedules/planners effectively</li> <li><input type="checkbox"/> uses information (material and human resources), as directed</li> <li><input type="checkbox"/> uses technology (facilities, equipment, supplies), as directed, to perform a task or provide a service</li> <li><input type="checkbox"/> maintains, stores and/or disposes of equipment and materials, as directed</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> creates and adheres to timelines, with limited direction; uses time/schedules/planners effectively</li> <li><input type="checkbox"/> accesses and uses a range of relevant information (material and human resources), with limited direction</li> <li><input type="checkbox"/> uses technology (facilities, equipment, supplies), as appropriate, to perform a task or provide a service, with minimal assistance and supervision</li> <li><input type="checkbox"/> maintains, stores and/or disposes of equipment and materials, with limited assistance</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> creates and adheres to detailed timelines on an independent basis; prioritizes task; uses time/schedules/planners effectively</li> <li><input type="checkbox"/> accesses a range of information (material and human resources), and recognizes when additional resources are required</li> <li><input type="checkbox"/> selects and uses appropriate technology (facilities, equipment, supplies) to perform a task or provide a service on an independent basis</li> <li><input type="checkbox"/> maintains, stores and/or disposes of equipment and materials on an independent basis</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> creates and adheres to detailed timelines; uses time/schedules/planners effectively; prioritizes tasks on a consistent basis</li> <li><input type="checkbox"/> uses a wide range of information (material and human resources) in order to support and enhance the basic requirement</li> <li><input type="checkbox"/> recognizes the monetary and intrinsic value of managing technology (facilities, equipment, supplies)</li> <li><input type="checkbox"/> demonstrates effective techniques for managing facilities, equipment and supplies</li> </ul>
<p><b>Problem Solving and Innovation</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> participates in problem solving as a process</li> <li><input type="checkbox"/> learns a range of problem-solving skills and approaches</li> <li><input type="checkbox"/> practices problem-solving skills by responding appropriately to a clearly defined problem, specified goals and constraints, by: <ul style="list-style-type: none"> <li>– generating alternatives</li> <li>– evaluating alternatives</li> <li>– selecting appropriate alternative(s)</li> <li>– taking action</li> </ul> </li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> identifies the problem and selects an appropriate problem-solving approach, responding appropriately to specified goals and constraints</li> <li><input type="checkbox"/> applies problem-solving skills to a directed or a self-directed activity, by: <ul style="list-style-type: none"> <li>– generating alternatives</li> <li>– evaluating alternatives</li> <li>– selecting appropriate alternative(s)</li> <li>– taking action</li> </ul> </li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> thinks critically and acts logically in the context of problem solving</li> <li><input type="checkbox"/> transfers problem-solving skills to real-life situations, by generating new possibilities</li> <li><input type="checkbox"/> prepares implementation plans</li> <li><input type="checkbox"/> recognizes risks</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> identifies and resolves problems efficiently and effectively</li> <li><input type="checkbox"/> identifies and suggests new ideas to get the job done creatively, by: <ul style="list-style-type: none"> <li>– combining ideas or information in new ways</li> <li>– making connections among seemingly unrelated ideas</li> <li>– seeking out opportunities in an active manner</li> </ul> </li> </ul>

Stage 1— <i>The student:</i>	Stage 2— <i>The student:</i>	Stage 3— <i>The student:</i>	Stage 4— <i>The student:</i>
<p><b>Communicating Effectively</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> uses communication skills; e.g., reading, writing, illustrating, speaking</li> <li><input type="checkbox"/> uses language in appropriate context</li> <li><input type="checkbox"/> listens to understand and learn</li> <li><input type="checkbox"/> demonstrates positive interpersonal skills in selected contexts</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> communicates thoughts, feelings and ideas to justify or challenge a position, using written, oral and/or visual means</li> <li><input type="checkbox"/> uses technical language appropriately</li> <li><input type="checkbox"/> listens and responds to understand and learn</li> <li><input type="checkbox"/> demonstrates positive interpersonal skills in many contexts</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> prepares and effectively presents accurate, concise, written, visual and/or oral reports providing reasoned arguments</li> <li><input type="checkbox"/> encourages, persuades, convinces or otherwise motivates individuals</li> <li><input type="checkbox"/> listens and responds to understand, learn and teach</li> <li><input type="checkbox"/> demonstrates positive interpersonal skills in most contexts</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> negotiates effectively, by working toward an agreement that may involve exchanging specific resources or resolving divergent interests</li> <li><input type="checkbox"/> negotiates and works toward a consensus</li> <li><input type="checkbox"/> listens and responds to understand, learn, teach and evaluate</li> <li><input type="checkbox"/> promotes positive interpersonal skills among others</li> </ul>
<p><b>Working with Others</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> fulfills responsibility in a group project</li> <li><input type="checkbox"/> works collaboratively in structured situations with peer members</li> <li><input type="checkbox"/> acknowledges the opinions and contributions of others in the group</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> → → →</li> <li><input type="checkbox"/> cooperates to achieve group results</li> <li><input type="checkbox"/> maintains a balance between speaking, listening and responding in group discussions</li> <li><input type="checkbox"/> respects the feelings and views of others</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> seeks a team approach, as appropriate, based on group needs and benefits; e.g., idea potential, variety of strengths, sharing of workload</li> <li><input type="checkbox"/> works in a team or group: <ul style="list-style-type: none"> <li>– encourages and supports team members</li> <li>– helps others in a positive manner</li> <li>– provides leadership/ followership as required</li> <li>– negotiates and works toward consensus as required</li> </ul> </li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> leads, where appropriate, mobilizing the group for high performance</li> <li><input type="checkbox"/> understands and works within the context of the group</li> <li><input type="checkbox"/> prepares, validates and implements plans that reveal new possibilities</li> </ul>
<p><b>Demonstrating Responsibility</b></p> <p><b>Attendance</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrates responsibility in attendance, punctuality and task completion</li> </ul> <p><b>Safety</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follows personal and environmental health and safety procedures</li> <li><input type="checkbox"/> identifies immediate hazards and their impact on self, others and the environment</li> <li><input type="checkbox"/> follows appropriate/emergency response procedures</li> </ul> <p><b>Ethics</b></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> makes personal judgements about whether or not certain behaviours/actions are right or wrong</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> → → →</li> <li><input type="checkbox"/> recognizes and follows personal and environmental health and safety procedures</li> <li><input type="checkbox"/> identifies immediate and potential hazards and their impact on self, others and the environment</li> <li><input type="checkbox"/> → → →</li> <li><input type="checkbox"/> assesses how personal judgements affect other peer members and/or family; e.g., home and school</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> → → →</li> <li><input type="checkbox"/> establishes and follows personal and environmental health and safety procedures</li> <li><input type="checkbox"/> → → →</li> <li><input type="checkbox"/> → → →</li> <li><input type="checkbox"/> assesses the implications of personal/group actions within the broader community; e.g., workplace</li> </ul>	<ul style="list-style-type: none"> <li><input type="checkbox"/> → → →</li> <li><input type="checkbox"/> transfers and applies personal and environmental health and safety procedures to a variety of environments and situations</li> <li><input type="checkbox"/> → → →</li> <li><input type="checkbox"/> → → →</li> <li><input type="checkbox"/> demonstrates accountability for actions taken to address immediate and potential hazards</li> <li><input type="checkbox"/> analyzes the implications of personal/group actions within the global context</li> <li><input type="checkbox"/> states and defends a personal code of ethics as required</li> </ul>
<p><b>★ Developmental Framework</b></p> <ul style="list-style-type: none"> <li>• <i>Simple task</i></li> <li>• <i>Structured environment</i></li> <li>• <i>Directed learning</i></li> </ul>	<ul style="list-style-type: none"> <li>• <i>Task with limited variables</i></li> <li>• <i>Less structured environment</i></li> <li>• <i>Limited direction</i></li> </ul>	<ul style="list-style-type: none"> <li>• <i>Task with multiple variables</i></li> <li>• <i>Flexible environment</i></li> <li>• <i>Self-directed learning, seeking assistance as required</i></li> </ul>	<ul style="list-style-type: none"> <li>• <i>Complex task</i></li> <li>• <i>Open environment</i></li> <li>• <i>Self-directed/self-motivated</i></li> </ul>

**GENERIC RATING SCALE**

<b>S C A L E</b>	<b>RUBRIC STATEMENT</b> (included in assessment tool/statements in <i>italics</i> are optional)  <i>The student:</i>	<b>IS TASK/ PROJECT COMPLETED?</b>	<b>PROBLEM SOLVING: STUDENT INITIATIVE VS TEACHER DIRECTION/ SUPPORT</b>	<b>USE OF TOOLS, MATERIALS, PROCESSES</b>	<b>STANDARDS OF QUALITY/ PRODUCTIVITY</b>	<b>TEAMWORK LEADERSHIP</b>	<b>SERVICE CLIENT/ CUSTOMER</b>
<b>4</b>	exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. <i>Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.</i>	Exceeds defined outcomes.	Plans and solves problems effectively and creatively in a self-directed manner.	Tools, materials and/or processes are selected and used efficiently, effectively and with confidence.	<i>Quality, particularly details and finishes, and productivity are consistent and exceed standards.</i>	<i>Leads others to contribute team goals.</i>	<i>Analyzes and provides effective client/customer services beyond expectations.</i>
<b>3</b>	meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. <i>Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.</i>	Meets defined outcomes.	Plans and solves problems in a self-directed manner.	Tools, materials and/or processes are selected and used efficiently and effectively.	<i>Quality and productivity are consistent.</i>	<i>Works cooperatively and contributes ideas and suggestions that enhance team effort.</i>	<i>Analyzes and provides effective client/customer services.</i>
<b>2</b>	meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. <i>Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.</i>	Meets defined outcomes.	Plans and solves problems with limited assistance.	Tools, materials and/or processes are selected and used appropriately.	<i>Quality and productivity are reasonably consistent.</i>	<i>Works cooperatively to achieve team goals.</i>	<i>Identifies and provides customer/client services.</i>
<b>1</b>	meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. <i>Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.</i>	Meets defined outcomes.	Follows a guided plan of action.	A limited range of tools, materials and/or processes are used appropriately.	<i>Quality and productivity are reasonably consistent.</i>	<i>Works cooperatively.</i>	<i>Provides a limited range of customer/client services.</i>
<b>0</b>	has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.	Has not completed defined outcomes.		Tools, materials and/or processes are used inappropriately.			

INTRODUCTORY	INTERMEDIATE	ADVANCED
<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>accurately describes an issue on which people disagree</li> <li>poses an important question regarding the issue</li> <li>accesses basic in-school/community information sources regarding the issue</li> <li>uses one or more information-gathering techniques</li> </ul> <p><b>Analyzing Perspectives</b></p> <ul style="list-style-type: none"> <li>clarifies different points of view regarding the issue; <i>e.g., social, economic, environmental</i></li> <li>states a position on the issue and logical reasons for adopting that position</li> <li>states an opposing position on the issue and logical reasons for adopting that position</li> <li>identifies sources of conflict among different positions</li> <li>distinguishes between fact and fiction/opinion/theory</li> </ul> <p><b>Collaboration and Teamwork</b></p> <ul style="list-style-type: none"> <li>shares work appropriately among group members</li> <li>respects the views of others</li> </ul> <p><b>Evaluating Choices/Making Decisions</b></p> <ul style="list-style-type: none"> <li>identifies useful alternatives regarding the issue</li> <li>establishes criteria for assessing each alternative; <i>e.g., social, economic, environmental</i></li> <li>selects an appropriate alternative based on established criteria</li> <li>reflects on strengths/weaknesses of decisions by considering consequences</li> <li>communicates information in a logical sequence to justify choices/decisions made</li> </ul>	<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>accurately describes an issue on which people disagree, explaining areas of disagreement</li> <li>poses one or more thoughtful questions regarding the issue</li> <li>accesses a range of relevant in-school/community resources</li> <li>uses a range of information-gathering techniques</li> </ul> <p><b>Analyzing Perspectives</b></p> <ul style="list-style-type: none"> <li>categorizes different points of view regarding the issue; <i>e.g., cultural, ethical, economic, environmental, health-related</i></li> <li>states a position on the issue and logical reasons for adopting that position</li> <li>states two or more opposing positions on the issue and logical reasons for adopting each position</li> <li>describes interrelationships among different perspectives/points of view</li> <li>determines accuracy/currency/reliability of information and ideas</li> </ul> <p><b>Collaboration and Teamwork</b></p> <ul style="list-style-type: none"> <li>shares work appropriately among group members</li> <li>respects and considers the views of others</li> <li>negotiates solutions to problems</li> </ul> <p><b>Evaluating Choices/Making Decisions</b></p> <ul style="list-style-type: none"> <li>identifies important and appropriate alternatives regarding the issue</li> <li>establishes knowledge- and value-based criteria for assessing each alternative; <i>e.g., social, economic, environmental</i></li> <li>selects an appropriate alternative by showing differences among choices</li> <li>assesses strengths/weaknesses of decisions by considering consequences</li> <li>communicates ideas in a logical sequence with supporting detail to justify choices/decisions made</li> </ul>	<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>accurately describes an issue on which people disagree, explaining specific causes of disagreement</li> <li>poses thoughtful questions regarding the issue</li> <li>accesses a range of relevant information sources and recognizes when additional information is required</li> <li>demonstrates resourcefulness in collecting data</li> </ul> <p><b>Analyzing Perspectives</b></p> <ul style="list-style-type: none"> <li>categorizes different points of view regarding the issue; <i>e.g., cultural, ethical, economic, environmental, health-related, scientific, political</i></li> <li>states a position on the issue and insightful reasons for adopting that position</li> <li>states three or more opposing positions on the issue and thoughtful reasons for adopting each position</li> <li>analyzes interrelationships among different perspectives/points of view</li> <li>recognizes underlying bias/assumptions/values in information and ideas</li> </ul> <p><b>Collaboration and Teamwork</b></p> <ul style="list-style-type: none"> <li>shares work appropriately among group members</li> <li>respects and considers the views of others</li> <li>negotiates with sensitivity solutions to problems</li> </ul> <p><b>Evaluating Choices/Making Decisions</b></p> <ul style="list-style-type: none"> <li>describes in detail important and appropriate alternatives regarding the issue</li> <li>establishes knowledge- and value-based criteria for assessing each alternative; <i>e.g., social, economic, environmental</i></li> <li>selects an appropriate and useful alternative by showing differences among choices</li> <li>assesses strengths/weaknesses of decisions by considering consequences and implications</li> <li>communicates thoughts/feelings/ideas clearly to justify choices/decisions made</li> </ul>

INTRODUCTORY	INTERMEDIATE	ADVANCED
<p><i>The student:</i></p> <p><b>Management</b></p> <ul style="list-style-type: none"> <li>prepares self for task</li> <li>organizes and works in an orderly manner</li> <li>carries out instructions accurately</li> <li>uses time effectively</li> </ul> <p><b>Teamwork</b></p> <ul style="list-style-type: none"> <li>cooperates with group members</li> <li>shares work appropriately among group members</li> </ul> <p><b>Use of Equipment and Materials</b></p> <ul style="list-style-type: none"> <li>selects and uses appropriate equipment/materials</li> <li>follows safe procedures/techniques</li> <li>weighs and measures accurately</li> <li>returns clean equipment/materials to storage areas</li> </ul> <p><b>Investigative Techniques</b></p> <ul style="list-style-type: none"> <li>gathers and applies information from at least one source</li> <li>makes predictions that can be tested</li> <li>sets up and conducts experiments to test a prediction</li> <li>distinguishes between manipulated/responding variables</li> <li>obtains results that can be used to determine if some aspect of the prediction is accurate</li> <li>summarizes important experimental outcomes</li> </ul>	<p><i>The student:</i></p> <p><b>Management</b></p> <ul style="list-style-type: none"> <li>prepares self for task</li> <li>organizes and works in an orderly manner</li> <li>interprets and carries out instructions accurately</li> <li>plans and uses time effectively</li> <li>adheres to routine procedures</li> </ul> <p><b>Teamwork</b></p> <ul style="list-style-type: none"> <li>cooperates with group members</li> <li>shares work appropriately among group members</li> <li>negotiates solutions to problems</li> </ul> <p><b>Use of Equipment and Materials</b></p> <ul style="list-style-type: none"> <li>selects and uses appropriate equipment/materials</li> <li>models safe procedures/techniques</li> <li>weighs and measures accurately</li> <li>practises proper sanitation procedures</li> <li>minimizes waste of materials</li> <li>advises of potential hazards and necessary repairs</li> </ul> <p><b>Investigative Techniques</b></p> <ul style="list-style-type: none"> <li>gathers and applies information from a variety of sources</li> <li>makes predictions that can be tested</li> <li>plans, sets up and conducts experiments to test a prediction</li> <li>identifies and explains manipulated/responding variables</li> <li>obtains accurate results that confirm/reject the prediction</li> <li>summarizes and applies experimental outcomes</li> </ul>	<p><i>The student:</i></p> <p><b>Management</b></p> <ul style="list-style-type: none"> <li>prepares self for task</li> <li>organizes and works in an orderly manner</li> <li>interprets and carries out instructions accurately</li> <li>plans and uses time effectively in a logical sequence</li> <li>displays leadership in adhering to routine procedures</li> <li>attempts to solve problems prior to requesting help</li> </ul> <p><b>Teamwork</b></p> <ul style="list-style-type: none"> <li>cooperates with group members</li> <li>shares work appropriately among group members</li> <li>negotiates with sensitivity solutions to problems</li> <li>displays effective communication skills</li> </ul> <p><b>Use of Equipment and Materials</b></p> <ul style="list-style-type: none"> <li>selects and uses equipment/materials independently</li> <li>demonstrates concern for safe procedures/techniques</li> <li>weighs and measures accurately and efficiently</li> <li>practises proper sanitation procedures</li> <li>minimizes waste of materials</li> <li>anticipates potential hazards and emergency response</li> </ul> <p><b>Investigative Techniques</b></p> <ul style="list-style-type: none"> <li>uses relevant information to explain observations</li> <li>makes predictions that can be tested</li> <li>plans, sets up and conducts experiments to test a prediction</li> <li>analyzes relationships among manipulated/responding variables</li> <li>obtains accurate results that confirm/reject prediction and answer related questions</li> <li>summarizes, applies and evaluates experimental outcomes</li> </ul>

**ASSESSMENT FRAMEWORK: NEGOTIATION AND DEBATE**

<b>INTRODUCTORY</b>	<b>INTERMEDIATE</b>	<b>ADVANCED</b>
<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>• accurately describes an issue on which people disagree</li> <li>• poses an important question regarding the issue</li> <li>• accesses basic in-school/community information sources regarding the issue</li> <li>• uses one or more information-gathering techniques</li> </ul> <p><b>Analyzing Perspectives</b></p> <ul style="list-style-type: none"> <li>• states a position on the issue and logical reasons for adopting that position</li> <li>• explains why the issue is important by presenting examples of possible consequences</li> <li>• clarifies different points of view regarding the issue; <i>e.g., social, economic, environmental</i></li> <li>• distinguishes between fact and fiction/opinion/theory</li> </ul> <p><b>Collaboration and Teamwork</b></p> <ul style="list-style-type: none"> <li>• works with a range of peer members</li> <li>• shares information/opinions/suggestions through group discussion</li> <li>• listens to and respects the views of others</li> </ul> <p><b>Negotiating and Debating</b></p> <ul style="list-style-type: none"> <li>• presents a convincing argument in logical sequence supporting a position adopted on the issue</li> <li>• provides a relevant response to opposing arguments</li> <li>• speaks clearly so the argument can be understood</li> <li>• establishes a shared understanding of key alternatives and consequences relevant to the issue</li> </ul>	<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>• accurately describes an issue on which people disagree, explaining areas of disagreement</li> <li>• poses one or more thoughtful questions regarding the issue</li> <li>• accesses a range of relevant in-school/community resources</li> <li>• uses a range of information-gathering techniques</li> </ul> <p><b>Analyzing Perspectives</b></p> <ul style="list-style-type: none"> <li>• states a position on the issue and logical reasons for adopting that position</li> <li>• explains why the issue is important by presenting examples of possible consequences</li> <li>• categorizes different points of view regarding the issue; <i>e.g., cultural, ethical, economic, environmental, health-related</i></li> <li>• determines accuracy/currency/reliability of information and ideas</li> </ul> <p><b>Collaboration and Teamwork</b></p> <ul style="list-style-type: none"> <li>• works with a range of peer members</li> <li>• shares information/opinions/suggestions, maintaining a balance between speaking and listening</li> <li>• listens to and respects the views of others, requesting clarification as necessary from other group members</li> </ul> <p><b>Negotiating and Debating</b></p> <ul style="list-style-type: none"> <li>• presents a convincing argument in logical sequence supporting a position adopted, conveying points in order of importance</li> <li>• provides a relevant and convincing response to opposing arguments</li> <li>• speaks clearly without hesitation so the argument can be understood</li> <li>• negotiates a shared agreement on preferred alternatives relevant to the issue</li> </ul>	<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>• accurately describes an issue on which people disagree, explaining specific causes of disagreement</li> <li>• poses thoughtful questions regarding the issue</li> <li>• accesses a range of relevant information sources and recognizes when additional information is required</li> <li>• demonstrates resourcefulness in collecting data</li> </ul> <p><b>Analyzing Perspectives</b></p> <ul style="list-style-type: none"> <li>• states a position on the issue and insightful reasons for adopting that position</li> <li>• explains why the issue is important by presenting examples of possible consequences and implications</li> <li>• categorizes different points of view regarding the issue; <i>e.g., cultural, ethical, economic, environmental, health-related, scientific, political</i></li> <li>• recognizes underlying bias/assumptions/values in information and ideas</li> </ul> <p><b>Collaboration and Teamwork</b></p> <ul style="list-style-type: none"> <li>• works with a wide range of peer members</li> <li>• shares information/opinions/suggestions, maintaining a balance between speaking and listening</li> <li>• listens to and respects the views of others, requesting clarification as necessary from other group members</li> </ul> <p><b>Negotiating and Debating</b></p> <ul style="list-style-type: none"> <li>• presents a convincing argument in logical sequence supporting a position adopted, conveying points in order of importance and backing each with sound evidence</li> <li>• provides a relevant and convincing rebuttal to opposing arguments</li> <li>• speaks clearly without hesitation so the argument can be understood by all listeners</li> <li>• negotiates a shared agreement on preferred alternatives by resolving divergent points of view</li> </ul>


INTRODUCTORY	INTERMEDIATE	ADVANCED
<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>sets goals and follows instructions accurately</li> <li>responds to directed questions and follows necessary steps to find answers</li> <li>accesses basic in-school/community information sources</li> <li>interprets and organizes information into a logical sequence</li> <li>records information accurately, using correct technical terms</li> <li>uses time effectively</li> </ul> <p><b>Presentation</b></p> <ul style="list-style-type: none"> <li>demonstrates effective use of at least one medium of communication: <i>e.g., Written: spelling, punctuation, grammar, basic format</i></li> <li><i>Oral: voice projection, body language</i></li> </ul> <p><i>Audio-Visual: techniques, tools</i></p> <ul style="list-style-type: none"> <li>uses correct grammatical convention and technical terms through proofreading/editing</li> <li>provides an introduction that describes the purpose of the project</li> <li>communicates information in a logical sequence</li> <li>states a conclusion based on a summary of facts</li> <li>provides a reference list of three or more basic information sources</li> </ul>	<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>sets goals and describes steps to achieve them</li> <li>uses personal initiative to formulate questions and find answers</li> <li>accesses a range of relevant in-school/community resources</li> <li>interprets, organizes and combines information into a logical sequence</li> <li>records information accurately with appropriate supporting detail and using correct technical terms</li> <li>plans and uses time effectively</li> <li>gathers and responds to feedback regarding approach to task and project status</li> </ul> <p><b>Presentation</b></p> <ul style="list-style-type: none"> <li>demonstrates effective use of at least two communication media: <i>e.g., Written: spelling, punctuation, grammar, format (formal/informal)</i></li> <li><i>Oral: voice projection, body language, appearance</i></li> </ul> <p><i>Audio-Visual: techniques, tools, clarity</i></p> <ul style="list-style-type: none"> <li>maintains acceptable grammatical and technical standards through proofreading and editing</li> <li>provides an introduction that describes the purpose and scope of the project</li> <li>communicates ideas into a logical sequence with sufficient supporting detail</li> <li>states a conclusion by synthesizing the information gathered</li> <li>provides a reference list that includes five or more relevant information sources</li> </ul>	<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>sets goals and describes steps to achieve them</li> <li>uses personal initiative to formulate questions and find answers</li> <li>accesses a range of relevant information sources and recognizes when additional information is required</li> <li>interprets, organizes and combines information in creative and thoughtful ways</li> <li>records information accurately, using appropriate technical terms and supporting detail</li> <li>plans and uses time effectively, prioritizing tasks on a consistent basis</li> <li>assesses and refines approach to task and project status based on feedback and reflection</li> </ul> <p><b>Presentation</b></p> <ul style="list-style-type: none"> <li>demonstrates effective use of a variety of communication media: <i>e.g., Written: spelling, punctuation, grammar, format (formal/informal, technical/literary)</i></li> <li><i>Oral: voice projection, body language, appearance, enthusiasm, evidence of prior practice</i></li> </ul> <p><i>Audio-Visual: techniques, tools, clarity, speed and pacing</i></p> <ul style="list-style-type: none"> <li>maintains acceptable grammatical and technical standards through proofreading and editing</li> <li>provides an introduction that describes the purpose and scope of the project</li> <li>communicates thoughts/feelings/ideas clearly to justify or challenge a position</li> <li>states a conclusion by analyzing and synthesizing the information gathered</li> <li>gives evidence of adequate research through a reference list including seven or more relevant information sources</li> </ul>

INTRODUCTORY	INTERMEDIATE	ADVANCED
<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>sets goals and follows instructions accurately</li> <li>adheres to established timelines</li> <li>responds to directed questions and follows necessary steps to find answers</li> <li>uses time effectively</li> </ul> <p><b>Information Gathering and Processing</b></p> <ul style="list-style-type: none"> <li>accesses basic in-school/community information sources</li> <li>uses one or more information-gathering techniques</li> <li>interprets and organizes information in a logical sequence</li> <li>records information accurately, using correct technical terms</li> <li>distinguishes between fact and fiction/opinion/theory</li> <li>responds to feedback when current approach is not working</li> </ul> <p><b>Collaboration and Teamwork</b></p> <ul style="list-style-type: none"> <li>cooperates with group members</li> <li>shares work appropriately among group members</li> </ul> <p><b>Information Sharing</b></p> <ul style="list-style-type: none"> <li>demonstrates effective use of one or more communication media; e.g., written, oral, audio-visual</li> <li>communicates information in a logical sequence</li> <li>uses correct grammatical convention and technical terms</li> <li>cites three or more basic information sources</li> </ul>	<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>sets goals and establishes steps to achieve them</li> <li>creates and adheres to useful timelines</li> <li>uses personal initiative to formulate questions and find answers</li> <li>plans and uses time effectively</li> </ul> <p><b>Information Gathering and Processing</b></p> <ul style="list-style-type: none"> <li>accesses a range of relevant in-school/community resources</li> <li>uses a range of information-gathering techniques</li> <li>interprets, organizes and combines information into a logical sequence</li> <li>records information accurately with appropriate supporting detail and using correct technical terms</li> <li>determines accuracy/currency/reliability of information sources</li> <li>gathers and responds to feedback regarding approach to the task</li> </ul> <p><b>Collaboration and Teamwork</b></p> <ul style="list-style-type: none"> <li>cooperates with group members</li> <li>shares work appropriately among group members</li> <li>negotiates solutions to problems</li> </ul> <p><b>Information Sharing</b></p> <ul style="list-style-type: none"> <li>demonstrates effective use of two or more communication media; e.g., written, oral, audio-visual</li> <li>communicates ideas in a logical sequence with sufficient supporting detail</li> <li>maintains acceptable grammatical and technical standards</li> <li>cites five or more relevant information sources</li> </ul>	<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>sets clear goals and establishes steps to achieve them</li> <li>creates and adheres to detailed timelines</li> <li>uses personal initiative to formulate questions and find answers</li> <li>plans and uses time effectively, prioritizing tasks on a consistent basis</li> </ul> <p><b>Information Gathering and Processing</b></p> <ul style="list-style-type: none"> <li>accesses a range of relevant information sources and recognizes when additional information is required</li> <li>demonstrates resourcefulness in collecting data</li> <li>interprets, organizes and combines information in creative and thoughtful ways</li> <li>records information accurately with appropriate supporting detail and using correct technical terms</li> <li>recognizes underlying bias/assumptions/values in information sources</li> <li>assesses and refines approach to the task and project status based on feedback and reflection</li> </ul> <p><b>Collaboration and Teamwork</b></p> <ul style="list-style-type: none"> <li>cooperates with group members</li> <li>shares work appropriately among group members</li> <li>negotiates with sensitivity solutions to problems</li> <li>displays effective communication and leadership skills</li> </ul> <p><b>Information Sharing</b></p> <ul style="list-style-type: none"> <li>demonstrates effective use of a variety of communication media; e.g., written, oral, audio-visual</li> <li>communicates thoughts/feelings/ideas clearly to justify or challenge a position</li> <li>maintains acceptable grammatical and technical standards</li> <li>gives evidence of adequate information gathering by citing seven or more relevant information sources</li> </ul>

## ASSESSMENT FRAMEWORK: LAB OPERATIONS

INTRODUCTORY	INTERMEDIATE	ADVANCED
<p><i>The student:</i></p> <p><b>Management</b></p> <ul style="list-style-type: none"> <li>• prepares self for lesson</li> <li>• organizes and works in an orderly manner</li> <li>• carries out instructions accurately</li> <li>• uses time effectively</li> <li>• meets standard in clean-up</li> </ul> <p><b>Teamwork</b></p> <ul style="list-style-type: none"> <li>• cooperates with peers</li> <li>• shares work appropriately among group members</li> </ul> <p><b>Safety and Sanitation</b></p> <ul style="list-style-type: none"> <li>• demonstrates acceptable personal hygiene</li> <li>• handles materials and equipment hygienically</li> <li>• handles equipment and tools safely</li> </ul> <p><b>Preparation Techniques</b></p> <ul style="list-style-type: none"> <li>• chooses and uses appropriate tools and equipment</li> <li>• performs calculations accurately</li> <li>• follows mixing formulae</li> <li>• understands and applies relevant terms</li> </ul>	<p><i>The student:</i></p> <p><b>Management</b></p> <ul style="list-style-type: none"> <li>• prepares self for lesson</li> <li>• organizes and works in an orderly manner</li> <li>• interprets and carries out instructions accurately</li> <li>• plans and uses time effectively</li> <li>• meets standard in clean-up</li> <li>• adheres to routine procedures</li> </ul> <p><b>Teamwork</b></p> <ul style="list-style-type: none"> <li>• cooperates with peers and clients</li> <li>• shares work appropriately among group members</li> <li>• negotiates solutions to problems</li> </ul> <p><b>Safety and Sanitation</b></p> <ul style="list-style-type: none"> <li>• takes responsibility for personal hygiene</li> <li>• handles materials and equipment hygienically</li> <li>• handles equipment and tools safely</li> <li>• maintains a safe and hygienic work station</li> </ul> <p><b>Preparation Techniques</b></p> <ul style="list-style-type: none"> <li>• chooses and uses appropriate tools and equipment</li> <li>• performs calculations and measurements accurately</li> <li>• follows and adapts formulae and plans</li> <li>• understands and applies terms and service techniques</li> </ul>	<p><i>The student:</i></p> <p><b>Management</b></p> <ul style="list-style-type: none"> <li>• prepares self for lesson</li> <li>• organizes and works in an orderly manner</li> <li>• interprets and carries out instructions accurately</li> <li>• plans and uses time effectively and in a logical sequence</li> <li>• meets standard in clean-up</li> <li>• displays leadership in adhering to routine procedures</li> <li>• minimizes waste of materials and supplies</li> </ul> <p><b>Teamwork</b></p> <ul style="list-style-type: none"> <li>• cooperates with peers, clients and others</li> <li>• shares work appropriately among group members</li> <li>• negotiates with sensitivity solutions to problems</li> <li>• displays effective communication skills</li> </ul> <p><b>Safety and Sanitation</b></p> <ul style="list-style-type: none"> <li>• models appropriate personal hygiene</li> <li>• handles and stores materials and equipment hygienically</li> <li>• demonstrates concern for self and others in the safe handling of tools and equipment</li> <li>• maintains a safe and hygienic work environment</li> </ul> <p><b>Preparation Techniques</b></p> <ul style="list-style-type: none"> <li>• chooses and uses appropriate tools and equipment</li> <li>• performs calculations and measurements with accuracy and efficiency</li> <li>• demonstrates flexibility and adaptability in following written and verbal instructions</li> <li>• understands and applies terms, preparation techniques and service/sales principles and methods</li> </ul>


## ASSESSMENT FRAMEWORK: SALESMANSHIP

INTRODUCTORY	INTERMEDIATE	ADVANCED
<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>accurately describes the product or service</li> <li>poses an important question regarding the product or service</li> <li>accesses basic in-school/community information sources regarding the product or service</li> <li>uses one or more information-gathering techniques</li> </ul> <p><b>Analyzing Perspectives</b></p> <ul style="list-style-type: none"> <li>states a position for the sale and logical reasons for adopting that position</li> <li>explains why the sale is important by presenting examples of possible consequences</li> <li>clarifies different points of view regarding the sale; <i>e.g., personal, social, economic</i></li> <li>distinguishes between fact and fiction/opinion/theory</li> </ul> <p><b>Collaboration and Teamwork</b></p> <ul style="list-style-type: none"> <li>works with peers</li> <li>shares information/opinions/suggestions through group discussion</li> <li>listens to and respects the views of the potential purchaser</li> </ul> <p><b>Sales Techniques</b></p> <ul style="list-style-type: none"> <li>presents a convincing position in logical sequence supporting the sale of a product or service</li> <li>provides a relevant response to negative reactions</li> <li>speaks clearly so the position can be understood</li> <li>establishes a shared understanding of key alternatives to positive/negative responses</li> </ul>	<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>accurately describes the product or service on which people may disagree, explaining areas of disagreement</li> <li>poses one or more thoughtful questions regarding the use of the product or service</li> <li>accesses a range of relevant in-school/community resources</li> <li>uses a range of information-gathering techniques</li> </ul> <p><b>Analyzing Perspectives</b></p> <ul style="list-style-type: none"> <li>states a position for the sale and logical reasons for adopting that position</li> <li>explains why the sale is important by presenting examples of possible consequences</li> <li>categorizes different points of view regarding the product or service; <i>e.g., personal, cultural, economic, health-related</i></li> <li>determines accuracy/currency/reliability of information and ideas</li> </ul> <p><b>Collaboration and Teamwork</b></p> <ul style="list-style-type: none"> <li>works with peers</li> <li>shares information/opinions/suggestions, maintaining a balance between speaking and listening</li> <li>listens to and respects the views of the purchaser, requesting clarification as necessary</li> </ul> <p><b>Sales Techniques</b></p> <ul style="list-style-type: none"> <li>presents a convincing position in logical sequence supporting the sale of a product or service, conveying reasons</li> <li>provides a relevant and convincing response to opposing reactions</li> <li>speaks clearly without hesitation so the position can be understood</li> <li>negotiates an agreement on preferred alternatives to product or service offered for sale</li> </ul>	<p><i>The student:</i></p> <p><b>Preparation and Planning</b></p> <ul style="list-style-type: none"> <li>accurately describes the product or service, explaining specific benefits of purchasing</li> <li>poses thoughtful questions regarding the product or service</li> <li>accesses a range of relevant information sources and recognizes when additional information is required</li> <li>demonstrates resourcefulness in collecting data</li> </ul> <p><b>Analyzing Perspectives</b></p> <ul style="list-style-type: none"> <li>states a position for the sale and insightful reasons for adopting that position</li> <li>explains why the sale is important by presenting examples of possible consequences and implications</li> <li>categorizes different points of view regarding the product or service; <i>e.g., personal, cultural, economic, health-related</i></li> <li>recognizes underlying bias/assumptions/values in information and ideas</li> </ul> <p><b>Collaboration and Teamwork</b></p> <ul style="list-style-type: none"> <li>works with peers</li> <li>shares information/opinions/suggestions, maintaining a balance between speaking and listening</li> <li>listens to and respects the views of others, requesting clarification as necessary from others</li> </ul> <p><b>Sales Techniques</b></p> <ul style="list-style-type: none"> <li>presents a convincing position in logical sequence supporting the sale of a product or service, conveying points in order of importance and backing each with sound evidence</li> <li>provides a relevant and convincing rebuttal to opposing reactions</li> <li>speaks clearly without hesitation so the position can be understood by all listeners</li> <li>negotiates an agreement on preferred alternatives by resolving divergent points of view, <i>e.g., deferring purchase</i></li> </ul>

**PRACTICAL EXPERIENCES: CHECKLIST FOR STUDENT PERFORMANCE (Introductory Level)**

**COSPRAC-1**

Student: \_\_\_\_\_

Module/Activity: \_\_\_\_\_

Basic Competency	Sub-competencies	Rating					
		4	3	2	1	0	N/A
<b>Management</b>	<ul style="list-style-type: none"> <li>prepares self for lesson</li> <li>organizes and works in an orderly manner</li> <li>carries out instructions accurately</li> <li>uses time effectively</li> <li>meets standard in clean-up</li> <li>is punctual</li> </ul>						
<b>Team Work</b>	<ul style="list-style-type: none"> <li>cooperates with group members</li> <li>shares work appropriately among group members</li> <li>conveys a positive attitude</li> </ul>						
<b>Safety and Sanitation</b>	<ul style="list-style-type: none"> <li>demonstrates acceptable personal hygiene and appearance</li> <li>handles equipment, tools and supplies hygienically</li> <li>handles equipment and tools safely</li> </ul>						
<b>Preparation Techniques</b>	<ul style="list-style-type: none"> <li>chooses and uses appropriate tools and equipment</li> <li>sets up work area correctly</li> <li>follows directions and instructions</li> <li>understands and applies cosmetology terms</li> </ul>						
<b>Performance</b>	<ul style="list-style-type: none"> <li>meets productivity and quality standards</li> <li>demonstrates creativity</li> <li>meets or exceeds performance expectations</li> </ul>						

**Rating Scale**

*The student:*

- 4 exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.
- 3 meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.
- 2 meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.
- 1 meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.
- 0 has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**Note:** Students must attain a minimum performance rating of 1 in each Basic Competency.

**PRACTICAL EXPERIENCES: CHECKLIST FOR STUDENT PERFORMANCE (Intermediate Level)**

**COSPRAC-2**

Student: \_\_\_\_\_  
 Module/Activity: \_\_\_\_\_

Basic Competency	Sub-competencies	Rating					
		4	3	2	1	0	N/A
<b>Management</b>	<ul style="list-style-type: none"> <li>• prepares self for lesson</li> <li>• plans time effectively</li> <li>• organizes and works in an orderly manner</li> <li>• interprets and carries out instructions</li> <li>• uses time effectively</li> <li>• demonstrates understanding of routine procedures</li> <li>• meets standard in clean-up</li> </ul>						
<b>Team Work</b>	<ul style="list-style-type: none"> <li>• cooperates with group members</li> <li>• divides tasks appropriately among group members</li> <li>• negotiates solutions to problems</li> </ul>						
<b>Safety and Sanitation</b>	<ul style="list-style-type: none"> <li>• takes responsibility for personal hygiene and appearance</li> <li>• handles equipment, tools and supplies hygienically</li> <li>• handles equipment and tools safely</li> </ul>						
<b>Preparation Techniques</b>	<ul style="list-style-type: none"> <li>• chooses and uses appropriate tools and equipment</li> <li>• mixes chemicals correctly</li> <li>• follows manufacturer's directions</li> <li>• interprets cosmetology terms</li> <li>• understands rationale for preparation techniques</li> </ul>						
<b>Performance</b>	<ul style="list-style-type: none"> <li>• is creative</li> <li>• is service oriented</li> <li>• is acceptable to models and clients</li> </ul>						

**Rating Scale**

*The student:*

- 4 exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.
- 3 meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.
- 2 meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.
- 1 meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.
- 0 has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**Note:** Students must attain a minimum performance rating of 2 in each Basic Competency.

**PRACTICAL EXPERIENCES: CHECKLIST FOR STUDENT PERFORMANCE (Advanced Level)**

**COSPRAC-3**

Student: \_\_\_\_\_

Module/Activity: \_\_\_\_\_

Basic Competency	Sub-competencies	Rating					
		4	3	2	1	0	N/A
<b>Management</b>	<ul style="list-style-type: none"> <li>plans work</li> <li>uses time effectively</li> <li>keeps work area(s) organized</li> <li>uses logical sequence of work</li> <li>minimizes waste of supply items</li> <li>cleans up effectively</li> <li>works without close supervision</li> </ul>						
<b>Procedures</b>	<ul style="list-style-type: none"> <li>interprets and carries out instructions (written and verbal)</li> <li>follows directions</li> <li>demonstrates knowledge of terms</li> <li>uses ratios and proportions when mixing chemicals</li> </ul>						
<b>Safety</b>	<ul style="list-style-type: none"> <li>models appropriate personal hygiene and appearance</li> <li>demonstrates concern for safety in handling and storage of equipment, tools and supply items</li> <li>handles tools and equipment safely</li> </ul>						
<b>Manipulative Skills</b>	<ul style="list-style-type: none"> <li>chooses and uses correct tool for the task</li> <li>demonstrates competence in a variety of methods</li> <li>demonstrates precision and efficiency</li> </ul>						
<b>Problem Solving</b>	<ul style="list-style-type: none"> <li>applies general principles to practical experiences</li> <li>anticipates outcomes</li> <li>demonstrates flexibility and adaptability</li> </ul>						
<b>Team Work</b>	<ul style="list-style-type: none"> <li>contributes effectively to group</li> <li>is sensitive to needs of others</li> <li>communicates effectively with group</li> <li>handles pressure</li> </ul>						

continued . . .

Basic Competency	Sub-competencies	Rating					
		4	3	2	1	0	N/A
<b>Performance</b>	<ul style="list-style-type: none"> <li>• achieves high standard of performance in all areas</li> <li>• demonstrates flair in presentation</li> <li>• evaluates self-performance accurately</li> <li>• makes adjustments to improve performance</li> </ul>						

### Rating Scale

- 4 exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.
- 3 meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.
- 2 meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.
- 1 meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.
- 0 has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**Note:** Students must attain a minimum performance rating of 3 in each Basic Competency.


When you finish a module, it is time to think about how you have grown from having done this work. Complete these statements:

Before I began this module I . . .

Some discoveries that I made . . .

My work in this module was made easier because I . . .

In this module I had difficulty with . . . because I . . .

One thing I would do differently next time . . .

I wonder if I will ever be able to . . .

The part of this module that was most worthwhile to me was . . .

I would like to learn more about . . .

Now that I can . . . I will be able to . . .

I found that I was really quite good at . . .

Summarize what you have learned about yourself from your reflections on your work in this module:

*I learned that . . .*

. . . I **value**: \_\_\_\_\_, \_\_\_\_\_, \_\_\_\_\_.

. . . I am **interested** in: \_\_\_\_\_, \_\_\_\_\_, \_\_\_\_\_.

. . . I am successful because of these **attitudes**: \_\_\_\_\_, \_\_\_\_\_, \_\_\_\_\_.

. . . I have these **skills**: \_\_\_\_\_, \_\_\_\_\_, \_\_\_\_\_.

. . . I appreciate having **knowledge** about: \_\_\_\_\_, \_\_\_\_\_, \_\_\_\_\_.

Now, look again at your values, interests, abilities, skills and knowledge. Highlight those that you would like to use more.

Once you have completed the module, take time to reflect on how it has affected you by completing the following statements:

Before I began this module I . . .

Some discoveries that I made . . .

My work in this module was made easier because I . . .

In this module I had difficulty with . . . because I . . .

One thing I would do differently next time . . .

I wonder if I will ever be able to . . .

The part of this module that was most worthwhile to me was . . .

I would like to learn more about . . .

Now that I can . . . I will be able to . . .

I found that I was really quite good at . . .

Summarize what you have learned about yourself from your reflections on your work in this module:

*I realize that through the work done in this module . . .*

. . . my **values** that were affirmed include: \_\_\_\_\_, \_\_\_\_\_, \_\_\_\_\_.

. . . my **interests** that fit in include: \_\_\_\_\_, \_\_\_\_\_, \_\_\_\_\_.

. . . I was successful because of these **attitudes**: \_\_\_\_\_, \_\_\_\_\_, \_\_\_\_\_.

. . . I have developed these **skills**: \_\_\_\_\_, \_\_\_\_\_, \_\_\_\_\_.

. . . important **knowledge** I have gained includes: \_\_\_\_\_, \_\_\_\_\_, \_\_\_\_\_.

Now, consider how these things you have learned about yourself may be important in your career. (Remember career includes both paid and unpaid experiences.) Reexamine your values, interests, abilities, skills and knowledge; use two different coloured highlighters to indicate your answers to the following questions. Use one colour to answer question 1 and another colour to answer question 2.

1. Which of these things do you see as important for a satisfying occupational choice?
  
2. Which of these things will be important to you, but apart from your occupational choice?

	Very Easily	Easily	With Difficulty
<b>1. Using My Planning Skills</b>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
a. I understood the topic.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. I made up research questions.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. I suggested possible information sources.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. I chose my questions.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. I developed a research plan.			
<b>2. Using My Information Retrieval Skills</b>			
a. I identified sources of information			
– in the school	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
– in the community.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<b>3. Using My Information Processing Skills</b>			
a. I gathered and organized my information.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. I discovered information I did not know before.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. I answered the question(s).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. I edited my work.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<b>4. Using My Information Sharing Skills</b>			
a. I presented my research.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<b>5. Using My Evaluation Skills</b>			
a. I carried out my action plan.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. I learned the following skills which can be used in other activities.			
_____			
_____			
_____			

<b>Module(s):</b>	COS1010: Personal Images COS3010: Professional Practices
<b>Theme:</b>	Images and Practices

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_

**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.		
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.
	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.	

**INTRODUCTORY COS1010**

<b>Minimum Standard Rating</b> <b>1</b>	<i>Appearance as a Mode of Communication</i>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>		
<input type="checkbox"/> define "grooming" and describe it from the following points of review: cultural, personal, classmates, world of work <input type="checkbox"/> identify grooming practices/conditions that affect verbal and nonverbal communication to self and others <input type="checkbox"/> describe grooming practices that contribute to healthfulness and well-being in home, school and workplace situations <input type="checkbox"/> define practices relating to: - personal and public hygiene - sanitation and sterilization of tools and equipment.		

**ADVANCED COS3010**

<b>Minimum Standard Rating</b> <b>3</b>	<i>The Cosmetology Industry</i>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>		
<input type="checkbox"/> investigate, analyze and describe sectors of the industry <input type="checkbox"/> list and describe the work performed in each sector <input type="checkbox"/> identify and describe factors that may have led to current trends in the cosmetology industry <input type="checkbox"/> for each sector of the industry, describe: - current career opportunities - projected career opportunities - entrepreneurial career opportunities.		

COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL (continued)

COSTAT1010/3010

Minimum Standard Rating	Personal Grooming Plan	Observed Performance Rating
<b>1</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> describe personal hygiene components of grooming: skin and hair care, facial care, hand and nail care</li> <li><input type="checkbox"/> describe other components of grooming that contribute to healthfulness and well-being including: posture, exercise, rest, nutrition</li> <li><input type="checkbox"/> describe factors affecting grooming choices and practices</li> <li><input type="checkbox"/> describe grooming products and implements for personal and professional use</li> <li><input type="checkbox"/> use informed decision-making skills in the selection and use of grooming products and implements and recognize their environmental impact.</li> </ul>		
Minimum Standard Rating	Personal Grooming Practices	Observed Performance Rating
<b>1</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate personal grooming practices relating to hair care, facial care, hand and nail care</li> <li><input type="checkbox"/> solve grooming problems and evaluate grooming practices.</li> </ul>		

Minimum Standard Rating	Entry-level Qualifications	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> describe entry-level qualifications for each sector of the industry</li> <li><input type="checkbox"/> describe and demonstrate interpersonal and communication skills required by professional cosmetologists</li> <li><input type="checkbox"/> list and describe ethical behaviours expected of professional cosmetologists</li> <li><input type="checkbox"/> suggest possible consequences of ethical and unethical behaviour to the: <ul style="list-style-type: none"> <li>- individual cosmetologist</li> <li>- business operation</li> <li>- cosmetology industry.</li> </ul> </li> </ul>		

COMMENTS:

<b>Module(s):</b>	COS1020: Hair Graphics 1 COS2010: Hair Graphics 2 COS3020: Long Hair Graphics
<b>Theme:</b>	Hair and Scalp Care

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_

**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.		
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.
	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.	

**INTRODUCTORY COS1020**

<b>Minimum Standard Rating</b>	<b>Techniques Used to Create Hair Graphics</b>	<b>Observed Performance Rating</b>
<b>1</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> demonstrate control, direct and part hair <input type="checkbox"/> demonstrate correct handling of implements to control, direct and part hair <input type="checkbox"/> create straight, curved and diagonal partings		

**INTERMEDIATE COS2010**

<b>Minimum Standard Rating</b>	<b>Hair Graphics</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> demonstrate control, direct and part hair <input type="checkbox"/> demonstrate correct handling of implements to control, direct and part hair <input type="checkbox"/> create straight, curved and diagonal partings		

**ADVANCED COS3020**

<b>Minimum Standard Rating</b>	<b>Design and Create Long Hair Graphics</b>	<b>Observed Performance Rating</b>
<b>3</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> demonstrate control, direct and part hair <input type="checkbox"/> demonstrate correct handling of implements to control, direct and part hair <input type="checkbox"/> create straight, curved and diagonal partings		

Minimum Standard Rating	Techniques Used to Create Hair Graphics <i>(continued)</i>	Observed Performance Rating
<b>1</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> create hair graphics: <ul style="list-style-type: none"> <li>- single-strand ropes</li> <li>- double-strand ropes</li> <li>- triple-strand ropes</li> </ul> </li> <li><input type="checkbox"/> create and secure a variety of ropings</li> <li><input type="checkbox"/> two strand, ponytail, fishtail</li> <li><input type="checkbox"/> three strand, visible, invisible use two or more hair graphics to create and secure a hairstyle.</li> </ul>	
Minimum Standard Rating	Safety and Sanitation	Observed Performance Rating
<b>1</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follow safe and sanitary practices when using materials to rope, knot and braid hair</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> clean and return implements and materials to proper storage area after use.</li> </ul>		

Minimum Standard Rating	Hair Graphics <i>(continued)</i>	Observed Performance Rating
<b>2</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> create and secure a variety of hair graphics: <ul style="list-style-type: none"> <li>- four-strand braids</li> <li>- six-strand braids</li> <li>- eight-strand braids</li> </ul> </li> <li><input type="checkbox"/> create symmetrical hairstyles by combining three or more different hair graphics techniques</li> <li><input type="checkbox"/> remove graphics from hair without damage to hair</li> <li><input type="checkbox"/> create hair graphics: <ul style="list-style-type: none"> <li>- single-strand ropes</li> <li>- double-strand ropes</li> <li>- triple-strand ropes</li> </ul> </li> <li><input type="checkbox"/> create and secure a variety of ropings</li> <li><input type="checkbox"/> use two or more hair graphics to create and secure a hair style.</li> </ul>	
Minimum Standard Rating	Safety and Sanitation	Observed Performance Rating
<b>2</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follow safe and sanitary practices when using materials to rope, knot and braid hair</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> clean and return implements and materials to proper storage area after use</li> <li><input type="checkbox"/> sterilize implements, where necessary.</li> </ul>		

Minimum Standard Rating	Design and Create Long Hair Graphics <i>(continued)</i>	Observed Performance Rating
<b>3</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> create and secure a variety of hair graphics: <ul style="list-style-type: none"> <li>- four-strand braids</li> <li>- six-strand braids</li> <li>- eight-strand braids</li> </ul> </li> <li><input type="checkbox"/> create symmetrical hairstyles by combining three or more different hair graphics techniques</li> <li><input type="checkbox"/> remove graphics from hair without damage to hair</li> <li><input type="checkbox"/> demonstrate hair handling, brushing and combing</li> <li><input type="checkbox"/> create symmetrical and asymmetrical long hair graphics for: <ul style="list-style-type: none"> <li>- day</li> <li>- bridal</li> <li>- evening.</li> </ul> </li> </ul>	
Minimum Standard Rating	Safety and Sanitation	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follow safe and sanitary practices when using materials to rope, knot and braid hair</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> clean and return implements and materials to proper storage area after use</li> <li><input type="checkbox"/> sterilize implements, where necessary.</li> </ul>		

Minimum Standard Rating	<i>Design and Create Long Hair Graphics</i>	Observed Performance Rating
<b>3</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate principles of design in performing a long hair graphic</li> <li><input type="checkbox"/> use devices to enhance the appearance of long hair graphics</li> <li><input type="checkbox"/> demonstrate a variety of long hair graphics and a variety of securing and finishing techniques</li> <li><input type="checkbox"/> meet “client’s” expectations for both execution and finish.</li> </ul>	

**COMMENTS:**

260

261


**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL**

**COSTAT1030/2020/3030**

<b>Module(s):</b>	COS1030: Hair and Scalp Care 1 COS2020: Hair and Scalp Care 2 COS3030: Hair and Scalp Care 3
<b>Student:</b>	<b>Date:</b>
<b>Theme:</b>	Hair and Scalp Care
<b>ID#:</b>	<b>Teacher:</b>

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.				
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and productively are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**INTRODUCTORY COS1030**

<b>Minimum Standard Rating</b>	<b>1</b>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>		
<input type="checkbox"/> analyze hair and scalp <input type="checkbox"/> perform hair and scalp treatments <input type="checkbox"/> drape "client" <input type="checkbox"/> block hair in four section <input type="checkbox"/> demonstrate proper brushing techniques performs scalp manipulations <input type="checkbox"/> perform shampoo		

**INTERMEDIATE COS2020**

<b>Minimum Standard Rating</b>	<b>2</b>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>		
<input type="checkbox"/> analyze hair and scalp <input type="checkbox"/> select appropriate materials <input type="checkbox"/> consult with client and recommend appropriate products <input type="checkbox"/> drape and protect client <input type="checkbox"/> block hair in four sections <input type="checkbox"/> demonstrate proper brushing technique		

**ADVANCED COS3030**

<b>Minimum Standard Rating</b>	<b>3</b>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>		
<input type="checkbox"/> analyze hair and scalp to determine the condition <input type="checkbox"/> select and prepare treatment product technologies and application implements appropriate to the condition of the hair and scalp <input type="checkbox"/> drape and protect "client" <input type="checkbox"/> assist client to and from shampoo area <input type="checkbox"/> select appropriate shampoo to condition hair and scalp		

<b>Minimum Standard Rating</b> <b>1</b>	<i>Hair and Scalp Care</i> <i>(continued)</i>	<b>Observed Performance Rating</b>
<input type="checkbox"/> set, dry and finish hair.		
<b>Minimum Standard Rating</b> <b>2</b>	<i>Safety and Sanitation</i>	<b>Observed Performance Rating</b>
<i>The student is able to:</i> <input type="checkbox"/> maintain clean and safe work area <input type="checkbox"/> sanitize and return equipment to proper storage area.		

<b>Minimum Standard Rating</b> <b>2</b>	<i>Hair and Scalp Care</i> <i>(continued)</i>	<b>Observed Performance Rating</b>
<input type="checkbox"/> apply conditioner <input type="checkbox"/> perform scalp manipulation <input type="checkbox"/> assist client to and from shampoo area <input type="checkbox"/> select appropriate shampoo to condition hair and scalp <input type="checkbox"/> perform scalp manipulations <input type="checkbox"/> perform a complete shampoo <input type="checkbox"/> blow dry and comb hair into a style.		
<b>Minimum Standard Rating</b> <b>3</b>	<i>Safety and Sanitation</i>	<b>Observed Performance Rating</b>
<i>The student is able to:</i> <input type="checkbox"/> follow safe and sanitary practices <input type="checkbox"/> protect client while performing services <input type="checkbox"/> follow safe and sanitary shampooing practices <input type="checkbox"/> dispose of waste material in an environmentally safe manner.		

<b>Minimum Standard Rating</b> <b>3</b>	<i>Hair and Scalp Analysis</i> <i>(continued)</i>	<b>Observed Performance Rating</b>
<input type="checkbox"/> performs scalp manipulations <input type="checkbox"/> perform a complete shampoo to client's satisfaction <input type="checkbox"/> perform surface and penetrating conditioning treatments <input type="checkbox"/> blow dry and finish hair to client's satisfaction.		
<b>Minimum Standard Rating</b> <b>4</b>	<i>Safety and Sanitation</i>	<b>Observed Performance Rating</b>
<i>The student is able to:</i> <input type="checkbox"/> follow safe and sanitary practices <input type="checkbox"/> protect client while performing services <input type="checkbox"/> follow safe and sanitary shampooing practices <input type="checkbox"/> dispose of waste material in an environmentally safe manner.		

COMMENTS:

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL**

**COSTAT1040/2030/3040/3070**

<b>Module(s):</b>	COS1040: Forming & Finishing 1 COS2030: Forming & Finishing 2 COS3040: Hair & Scalp Care 4 (Client Services) COS3070: Hair Care & Cutting 2 (Client Services)
<b>Theme:</b>	Hair and Scalp Care

**Student:**

**Date:**

**Teacher:**

**ID#:**

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.		
<b>Rating Scale</b>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.
<i>The student:</i>	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.	

**INTRODUCTORY COS1040**

<b>Minimum Standard Rating</b>	<b>Selection and Use of Equipment</b>	<b>Observed Performance Rating</b>
<b>1</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> drape client for dry service <input type="checkbox"/> remove draping after completing service.		

**INTERMEDIATE COS2030**

<b>Minimum Standard Rating</b>	<b>Selection and Use of Equipment and Material</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> drape client for dry service <input type="checkbox"/> remove draping after completing service <input type="checkbox"/> select and apply materials used to assist in forming hair: gels, mousses, lotions <input type="checkbox"/> select and apply materials used in finishing hair: spray, shine.		

**ADVANCED COS3040/COS3070**

<b>Minimum Standard Rating</b>	<b>Client Service</b>	<b>Observed Performance Rating</b>
<b>3</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> greet client and introduce self <input type="checkbox"/> follow shop policy with client assistance <input type="checkbox"/> consult with client to determine require service based on: - needs - wants - cost - analysis		

Minimum Standard Rating	Client Service	Observed Performance Rating
<b>3</b>	<i>(continued)</i>	
	<ul style="list-style-type: none"> <li><input type="checkbox"/> prepare client for service</li> <li><input type="checkbox"/> drape client for dry service</li> <li><input type="checkbox"/> remove draping after completing service</li> <li><input type="checkbox"/> demonstrate complete shampoo</li> <li><input type="checkbox"/> perform recommended conditioning treatment.</li> </ul>	
Minimum Standard Rating	Forming	Observed Performance Rating
<b>3</b>		
	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate safe handling of hair forming implements <ul style="list-style-type: none"> <li>– blow-dryer</li> <li>– curling iron</li> <li>– rollers</li> <li>– fingerwaves</li> </ul> </li> <li><input type="checkbox"/> demonstrate use of blow-dryer to dry, control, direct, shape hair</li> <li><input type="checkbox"/> demonstrate roller placements: <ul style="list-style-type: none"> <li>– on base</li> <li>– half base</li> <li>– off base</li> </ul> </li> <li><input type="checkbox"/> blow wave/style hair into preferred style</li> <li><input type="checkbox"/> using a curling iron form a variety of sets demonstrating <ul style="list-style-type: none"> <li>– right-going wave</li> <li>– left-going wave</li> <li>– connecting waves</li> <li>– two-loop techniques on long hair</li> </ul> </li> <li><input type="checkbox"/> form hair using appropriate forming implements to produce desired style.</li> </ul>	

Minimum Standard Rating	Forming	Observed Performance Rating
<b>2</b>		
	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate safe handling of hair forming implements <ul style="list-style-type: none"> <li>– blow-dryer</li> <li>– curling iron</li> <li>– rollers</li> <li>– fingerwaves</li> </ul> </li> <li><input type="checkbox"/> demonstrate use of blow-dryer to dry, control, direct, shape hair</li> <li><input type="checkbox"/> demonstrate on base roller placement</li> <li><input type="checkbox"/> blow wave/style hair into preferred style</li> <li><input type="checkbox"/> using a curling iron form a variety of sets demonstrating: <ul style="list-style-type: none"> <li>– right-going wave</li> <li>– left-going wave</li> <li>– connecting waves</li> <li>– two-loop techniques on long hair</li> </ul> </li> <li><input type="checkbox"/> demonstrate with use of a comb: <ul style="list-style-type: none"> <li>– simple shaping</li> <li>– a section of fingerwaves</li> </ul> </li> <li><input type="checkbox"/> demonstrate roller sets: <ul style="list-style-type: none"> <li>– on base</li> <li>– half base</li> <li>– off base</li> </ul> </li> <li><input type="checkbox"/> form a variety of sets using appropriate roller placements</li> <li><input type="checkbox"/> demonstrate the proper use of fasteners to secure pin curls</li> <li><input type="checkbox"/> create a variety of partial and whole head effects</li> <li><input type="checkbox"/> demonstrate horizontal, diagonal, circular and vertical fingerwaves.</li> </ul>	

Minimum Standard Rating	Forming	Observed Performance Rating
<b>1</b>		
	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate safe handling of hair forming implements: <ul style="list-style-type: none"> <li>– blow-dryer</li> <li>– curling iron</li> <li>– rollers</li> <li>– fingerwaves</li> </ul> </li> <li><input type="checkbox"/> demonstrate use of blow-dryer to dry, control, direct, shape hair</li> <li><input type="checkbox"/> demonstrate on base roller placement</li> <li><input type="checkbox"/> demonstrate with use of a comb: <ul style="list-style-type: none"> <li>– simple shaping</li> <li>– a section of fingerwaves.</li> </ul> </li> </ul>	

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL (continued)**

**COSTAT1040/2030/3040/3070**

<b>Minimum Standard Rating</b> <b>1</b>	<b>Finishing</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate finishing techniques: <ul style="list-style-type: none"> <li>- back brushing</li> <li>- back combing</li> <li>- shaping.</li> </ul> </li> </ul>		

<b>Minimum Standard Rating</b> <b>2</b>	<b>Finishing</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate finishing techniques <ul style="list-style-type: none"> <li>- back brushing</li> <li>- back combing</li> <li>- shaping</li> </ul> </li> <li><input type="checkbox"/> use a curling iron to finish a variety of sets demonstrating: <ul style="list-style-type: none"> <li>- right-going waves</li> <li>- left-going waves</li> <li>- connecting waves</li> <li>- two-loop techniques</li> </ul> </li> <li><input type="checkbox"/> finish a variety of partial and whole head pin curl sets</li> <li><input type="checkbox"/> finish a variety of roller sets.</li> </ul>		

<b>Minimum Standard Rating</b> <b>3</b>	<b>Finishing</b>	<b>Observed Performance Rating</b>
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> finish hair using appropriate finishing implements to produce desired style</li> <li><input type="checkbox"/> determine client's level of satisfaction</li> <li><input type="checkbox"/> suggest future appointments or services.</li> </ul>		
<b>Minimum Standard Rating</b> <b>3</b>	<b>Promotion of Hair and Scalp Products</b>	<b>Observed Performance Rating</b>
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> advise clients of available retail products for scalp and hair care</li> <li><input type="checkbox"/> discuss with "clients" the benefits of recommended products</li> <li><input type="checkbox"/> establish data base for each client</li> </ul>		

**BEST COPY AVAILABLE**

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL (continued)**

**COSTAT1040/2030/3040/3070**

Minimum Standard Rating	Safety and Sanitation	Observed Performance Rating
<b>1</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate safe and sanitary handling of hair forming implements to protect: <ul style="list-style-type: none"> <li>- self</li> <li>- client</li> <li>- other</li> </ul> </li> <li><input type="checkbox"/> maintain a clean, safe work area.</li> </ul>		

Minimum Standard Rating	Safety and Sanitation	Observed Performance Rating
<b>2</b>		
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate safe and sanitary handling of hair forming implements to protect: <ul style="list-style-type: none"> <li>- self</li> <li>- client</li> <li>- other</li> </ul> </li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> demonstrate appropriate sanitation and safety practices followed before, during and after using: <ul style="list-style-type: none"> <li>- pin curls</li> <li>- fasteners</li> <li>- rollers</li> <li>- curling irons</li> <li>- finishing tools.</li> </ul> </li> </ul>		

Minimum Standard Rating	Safety and Sanitation	Observed Performance Rating
<b>3</b>		
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate safe and sanitary handling of hair forming implements to protect: <ul style="list-style-type: none"> <li>- self</li> <li>- client</li> <li>- other</li> </ul> </li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> demonstrate appropriate sanitation and safety practices followed before, during and after using: <ul style="list-style-type: none"> <li>- pin curls</li> <li>- fasteners</li> <li>- rollers</li> <li>- curling irons</li> <li>- finishing tools</li> </ul> </li> <li><input type="checkbox"/> sanitize and return implements to storage</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

**COMMENTS:**

272

273

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL**

**COSTAT1050/2060/3080**

<b>Module(s):</b>	COS1050: Permanent Waving 1 (The Physical Process) COS2060: Permanent Waving 2 (Cold Waving) COS3080: Permanent Waving 5 (Designer)
<b>Date:</b>	
<b>Student:</b>	
<b>ID#:</b>	
<b>Teacher:</b>	
<b>Theme:</b>	Chemical Services: Permanent Waving

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.		
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.
	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.	

**INTRODUCTORY COS1050**

<b>Minimum Standard Rating</b> <b>1</b>	<b>Physical Process</b>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>		
<input type="checkbox"/> identify and describe available permanent waving techniques <input type="checkbox"/> identify and describe major steps in the physical process: <ul style="list-style-type: none"> <li>- sectioning</li> <li>- blocking</li> <li>- wrapping</li> <li>- winding</li> <li>- securing</li> </ul>		

**INTERMEDIATE COS2060**

<b>Minimum Standard Rating</b> <b>2</b>	<b>Techniques and Effects of Cold Waving</b>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>		
<input type="checkbox"/> identify and describe available permanent waving techniques <input type="checkbox"/> identify and describe major steps in the physical and chemical processes: <ul style="list-style-type: none"> <li>- sectioning</li> <li>- blocking</li> <li>- wrapping</li> <li>- winding</li> <li>- securing</li> </ul>		

**ADVANCED COS3080**

<b>Minimum Standard Rating</b> <b>3</b>	<b>Designer Permanent Waving Techniques</b>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>		
<input type="checkbox"/> identify and describe available permanent waving techniques <input type="checkbox"/> identify and describe major steps in the physical and chemical processes: <ul style="list-style-type: none"> <li>- sectioning</li> <li>- blocking</li> <li>- wrapping</li> <li>- winding</li> <li>- securing</li> </ul>		

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL (continued)**

**COSTAT1050/2060/3080**

Minimum Standard Rating	Physical Process <i>(continued)</i>	Observed Performance Rating
<b>1</b>	<i>The student is able to:</i> <input type="checkbox"/> identify shapes and sizes of conventional and unconventional permanent waving tools <input type="checkbox"/> identify curl effects of conventional and unconventional permanent waving tools.	

Minimum Standard Rating	Techniques and Effects of Cold Waving <i>(continued)</i>	Observed Performance Rating
<b>2</b>	<i>The student is able to:</i> <input type="checkbox"/> identify and describe shapes and sizes of conventional and unconventional permanent waving tools <input type="checkbox"/> identify and describe curl effects of conventional and unconventional permanent waving tools <input type="checkbox"/> distinguish between cold waving and heat waving <input type="checkbox"/> describe the relationship between physical and chemical processes <input type="checkbox"/> identify products/chemicals used to permanently wave hair <input type="checkbox"/> describe physical and chemical actions of acid and alkali permanent waving chemicals and neutralizers on hair and scalp <input type="checkbox"/> describe how hair structure and scalp condition affect choices of solutions.	

Minimum Standard Rating	Designer Permanent Waving Techniques <i>(continued)</i>	Observed Performance Rating
<b>3</b>	<i>The student is able to:</i> <input type="checkbox"/> identify shapes and sizes of conventional and unconventional permanent waving tools <input type="checkbox"/> identify curl effects of conventional and unconventional permanent waving tools <input type="checkbox"/> distinguish between cold waving and heat waving <input type="checkbox"/> describe the relationship between physical and chemical processes <input type="checkbox"/> identify and distinguish among products/chemicals used to permanently wave hair <input type="checkbox"/> explain the physical and chemical actions of acid and alkali permanent waving chemicals and neutralizers on hair and scalp <input type="checkbox"/> describe how hair structure and scalp condition affect choices of solutions <input type="checkbox"/> identify and describe the purpose of designer permanent waving <input type="checkbox"/> identify and describe designer permanent waving techniques <ul style="list-style-type: none"> <li>- partial/sectional perms</li> <li>- spiral winding</li> <li>- directional wrapping</li> </ul> <input type="checkbox"/> identify and describe designer permanent waving implements <input type="checkbox"/> interpret how to support various styles with designer permanent waving <input type="checkbox"/> design sectioning, blocking, and winding patterns to achieve desired effects.	

276

277


COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL (continued)

COSTAT11050/2060/3080

Minimum Standard Rating	Performance	Observed Performance Rating
<b>1</b>		
	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate correct techniques for sectioning, blocking, wrapping and securing</li> <li><input type="checkbox"/> demonstrate proper procedure for wrapping and securing basic permanent wrap</li> <li><input type="checkbox"/> demonstrate proper procedure for removing rods</li> <li><input type="checkbox"/> wind rods in the following bases: <ul style="list-style-type: none"> <li>- on base</li> <li>- half base</li> <li>- off base</li> </ul> </li> <li><input type="checkbox"/> wrap a permanent wave using the following wrapping techniques: <ul style="list-style-type: none"> <li>- single</li> <li>- envelop (book)</li> <li>- double (sandwich).</li> </ul> </li> </ul>	

Minimum Standard Rating	Performance	Observed Performance Rating
<b>2</b>		
	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate correct techniques for sectioning, blocking, wrapping and securing</li> <li><input type="checkbox"/> demonstrate proper procedure for wrapping a basic permanent wave</li> <li><input type="checkbox"/> demonstrate proper procedure for removing rods</li> <li><input type="checkbox"/> wind rods in the following bases: <ul style="list-style-type: none"> <li>- on base</li> <li>- half base</li> <li>- off base</li> </ul> </li> <li><input type="checkbox"/> wrap a permanent wave using the following wrapping techniques: <ul style="list-style-type: none"> <li>- single</li> <li>- envelope (book)</li> <li>- double (sandwich)</li> </ul> </li> <li><input type="checkbox"/> analyze hair and scalp and select suitable cold wave lotion and rods to achieve preferred degree of curl</li> <li><input type="checkbox"/> section, block, wrap and secure hair</li> <li><input type="checkbox"/> apply cold wave lotion, take test curls and neutralize hair</li> <li><input type="checkbox"/> remove rods without tension</li> <li><input type="checkbox"/> assess quality and degree of curl achieved.</li> </ul>	

Minimum Standard Rating	Performance	Observed Performance Rating
<b>3</b>		
	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate correct techniques for sectioning, blocking, wrapping and securing</li> <li><input type="checkbox"/> demonstrate proper procedure for wrapping a basic permanent wave</li> <li><input type="checkbox"/> demonstrate proper procedure for removing rods</li> <li><input type="checkbox"/> wind rods in the following bases: <ul style="list-style-type: none"> <li>- on base</li> <li>- half base</li> <li>- off base</li> </ul> </li> <li><input type="checkbox"/> wrap a permanent wave using the following wrapping techniques: <ul style="list-style-type: none"> <li>- single</li> <li>- envelope (book)</li> <li>- double (sandwich)</li> </ul> </li> <li><input type="checkbox"/> analyze hair and scalp and select suitable cold wave lotion and rods to achieve preferred degree of curl</li> <li><input type="checkbox"/> section, block, wrap and secure hair</li> <li><input type="checkbox"/> apply cold wave lotion, take test curls and neutralize hair</li> <li><input type="checkbox"/> remove rods without tension</li> <li><input type="checkbox"/> assess quality and degree of curl achieved</li> <li><input type="checkbox"/> section, block and wind hair on designer waving implements</li> <li><input type="checkbox"/> facilitate the softening/waving process according to manufacturer's directions.</li> </ul>	

Minimum Standard Rating	Safety and Sanitation	Observed Performance Rating
<b>1</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and follow safety and sanitation practices when using permanent waving materials</li> <li><input type="checkbox"/> dispose of unused chemicals in a safe and environmentally friendly manner</li> <li><input type="checkbox"/> maintain a clean and safe work area.</li> </ul>		
Minimum Standard Rating	Maintain Records	Observed Performance Rating
<b>1</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> record details of procedure used on a permanent waving record card (pattern, rods).</li> </ul>		

Minimum Standard Rating	Safety and Sanitation	Observed Performance Rating
<b>2</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and follow safety and sanitation practices when using permanent waving materials</li> <li><input type="checkbox"/> dispose of unused chemicals in a safe and environmentally friendly manner</li> <li><input type="checkbox"/> maintain a clean and safe work area</li> <li><input type="checkbox"/> identify and follow procedures for allergic and sensitivity reactions</li> <li><input type="checkbox"/> identify and follow procedure to prevent chemical burns.</li> </ul>		
Minimum Standard Rating	Maintain Records	Observed Performance Rating
<b>2</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> record details of procedure used on a permanent waving record card (pattern, rods)</li> <li><input type="checkbox"/> record details of client's hair and scalp condition</li> <li><input type="checkbox"/> record products used and quality and degree of curl achieved.</li> </ul>		

Minimum Standard Rating	Safety and Sanitation	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and follow safety and sanitation practices when using permanent waving materials</li> <li><input type="checkbox"/> dispose of unused chemicals in a safe and environmentally friendly manner</li> <li><input type="checkbox"/> maintain a clean and safe work area</li> <li><input type="checkbox"/> identify and follow procedures for allergic and sensitivity reactions</li> <li><input type="checkbox"/> identify and follow procedure to prevent chemical burns</li> <li><input type="checkbox"/> demonstrate first-aid procedure for treating a chemical burn.</li> </ul>		
Minimum Standard Rating	Maintain Records	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> record details of procedure used on a permanent waving record card (pattern, rods)</li> <li><input type="checkbox"/> record details of client's hair and scalp condition</li> <li><input type="checkbox"/> record products used and quality and degree of curl achieved</li> <li><input type="checkbox"/> establish a data base to include client's hair and scalp condition, physical and chemical processes used and quality of finished wave.</li> </ul>		

**COMMENTS:**

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL**

**COSTAT1060/2120/2130/2140**

<b>Module(s):</b>	COS1060: Skin Care 1 (Basic Practices) COS2120: Facials & Makeup 1 COS2130: Facials & Makeup 2 (Client Services) COS2140: Skin Care 2 (Client Services)
<b>Theme:</b>	Skin Care

**Student:**

**Date:**

**ID#:**

**Teacher:**

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.		
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and productively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.
	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.	

**INTRODUCTORY COS1060**

<b>Minimum Standard Rating</b>	<b>Skin Types and Conditions</b>	<b>Observed Performance Rating</b>
<b>1</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> identify and describe the appearance of healthy skins <input type="checkbox"/> identify and describe basic skin types: - normal - dry - oily - combination		
<b>Minimum</b>		<b>Observed</b>

**INTERMEDIATE COS2120**

<b>Minimum Standard Rating</b>	<b>Facial Conditions, Shapes and Features</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> identify and distinguish among: - facial lesions - facial conditions - facial disorders - skin diseases <input type="checkbox"/> determine which conditions may be treated by a cosmetologist		
<b>Minimum</b>		<b>Observed</b>

**INTERMEDIATE COS2130/COS2140**

<b>Minimum Standard Rating</b>	<b>Client Orientation</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> meet and greet client <input type="checkbox"/> determine client needs through analysis and consultation <input type="checkbox"/> recommend facial care and related services <input type="checkbox"/> obtain client's consent before performing any service.		

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL (continued)**

**COSTAT1060/2120/2130/2140**

Standard Rating	Skin Types and Conditions (continued)	Performance Rating
<b>1</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify: <ul style="list-style-type: none"> <li>- skin lesions</li> <li>- skin disorders</li> <li>- skin diseases.</li> </ul> </li> </ul>	
Minimum Standard Rating	Skin Care Cosmetics	Observed Performance Rating
<b>1</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify cosmetics available to affect the skin: <ul style="list-style-type: none"> <li>- cleanse</li> <li>- tone</li> <li>- nourish</li> <li>- protect.</li> </ul> </li> </ul>	

284

Standard Rating	Facial Conditions, Shapes and Features (continued)	Performance Rating
<b>2</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> distinguish among facial shapes: <ul style="list-style-type: none"> <li>- oval</li> <li>- round</li> <li>- pear</li> <li>- triangular</li> <li>- other.</li> </ul> </li> </ul>	
Minimum Standard Rating	Facial Care	Observed Performance Rating
<b>2</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate the appropriate use of materials and procedures to: <ul style="list-style-type: none"> <li>- surface cleanse skin</li> <li>- deep cleanse skin</li> <li>- massage facial tissues</li> <li>- nourish and moisturize</li> <li>- protect facial areas.</li> </ul> </li> </ul>	

Minimum Standard Rating	Facial Care Services	Observed Performance Rating
<b>2</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> assemble necessary equipment, materials and cosmetics</li> <li><input type="checkbox"/> prepare and protect client</li> <li><input type="checkbox"/> perform services agreed to by client including: <ul style="list-style-type: none"> <li>- day makeup stylings</li> <li>- corrective makeup</li> <li>- evening stylings</li> </ul> </li> <li><input type="checkbox"/> introduce/sell related facial care products for client's home use.</li> </ul>	

285

COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL (continued)

COSTAT1060/2120/2130/2140

<b>Minimum Standard Rating</b> <b>1</b>	<b>Perform Skin Care</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> cleanse the surface of the skin</li> <li><input type="checkbox"/> apply toning cosmetics</li> <li><input type="checkbox"/> apply moisturizer(s)</li> <li><input type="checkbox"/> apply makeup or other cosmetics to protect various areas of the face.</li> </ul>		

<b>Minimum Standard Rating</b> <b>2</b>	<b>Corrective Makeup</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> distinguish between: <ul style="list-style-type: none"> <li>- corrective makeup</li> <li>- regular makeup</li> </ul> </li> <li><input type="checkbox"/> determine "client's" needs for corrective makeup</li> <li><input type="checkbox"/> apply appropriate makeup: <ul style="list-style-type: none"> <li>- day wear</li> <li>- evening wear</li> <li>- maximize features</li> <li>- minimize features.</li> </ul> </li> </ul>		

<b>Minimum Standard Rating</b> <b>1</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follow safe and sanitary practices</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return materials to proper storage areas after use</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

<b>Minimum Standard Rating</b> <b>2</b>	<b>Record Keeping</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> establish and maintain "client" records.</li> </ul>		
<b>Minimum Standard Rating</b> <b>2</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follow safe and sanitary practices</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return materials to proper storage areas after use</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

<b>Minimum Standard Rating</b> <b>2</b>	<b>Record Keeping</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> establish and maintain full details of services performed and products used.</li> </ul>		
<b>Minimum Standard Rating</b> <b>2</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follow safe and sanitary practices</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return materials to proper storage areas after use</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

COMMENTS:

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL**

**COSTAT1070/2150/3210**

<b>Module(s):</b>	COS1070: Manicuring 1 COS2150: Manicuring 2 COS3210: Nail Care (Client Services)
<b>Student:</b>	<b>Date:</b>
<b>Theme:</b>	Nail Care
<b>ID#:</b>	<b>Teacher:</b>

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.				
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and productively are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**INTRODUCTORY COS1070**

<b>Minimum Standard Rating</b>	<b>1</b>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>		
<input type="checkbox"/> recognize common disorders and diseases of nails and surrounding tissues <input type="checkbox"/> recognize treatable and nontreatable nail conditions.		

**INTERMEDIATE COS2150**

<b>Minimum Standard Rating</b>	<b>2</b>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>		
<input type="checkbox"/> recognize common disorders and diseases of nails and surrounding tissues <input type="checkbox"/> recognize treatable and nontreatable nail conditions.		

**ADVANCED COS3210**

<b>Minimum Standard Rating</b>	<b>3</b>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>		
<input type="checkbox"/> greet client and introduce self <input type="checkbox"/> direct and assist client to the work area <input type="checkbox"/> discuss preferred service <input type="checkbox"/> analyze client's hands, nails/feet, toenails <input type="checkbox"/> assess suitability for manicure/pedicure <input type="checkbox"/> recommend alternative services based on analysis <input type="checkbox"/> advise client of cost.		

Minimum Standard Rating	Performing Plain Manicure	Observed Performance Rating
<b>1</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> analyze hands and nails</li> <li><input type="checkbox"/> identify common nail shapes</li> <li><input type="checkbox"/> list the steps in a plain manicure</li> <li><input type="checkbox"/> identify, describe and list equipment, tools and other materials needed to perform a plain manicure</li> <li><input type="checkbox"/> follow established procedure to complete a plain manicure including: <ul style="list-style-type: none"> <li>– client preparation</li> <li>– hand and nail analysis</li> <li>– nail filing and shaping</li> <li>– nail cleansing</li> <li>– cuticle shaping</li> <li>– protective and cosmetic applications.</li> </ul> </li> </ul>	

Minimum Standard Rating	Procedures	Observed Performance Rating
<b>2</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare and identify equipment</li> <li><input type="checkbox"/> perform an established procedure for an: <ul style="list-style-type: none"> <li>– oil manicure</li> <li>– electric manicure</li> </ul> </li> <li><input type="checkbox"/> recognize treatable and nontreatable hand and nail conditions</li> <li><input type="checkbox"/> perform hand and arm massage</li> <li><input type="checkbox"/> demonstrate procedures for treatable disorders</li> <li><input type="checkbox"/> describe services that may be used to treat nail related disorders</li> <li><input type="checkbox"/> identify equipment and materials required to perform manicure services</li> <li><input type="checkbox"/> identify related services used to enhance conditions and appearance.</li> </ul>	

Minimum Standard Rating	Performing Services	Observed Performance Rating
<b>3</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare work area</li> <li><input type="checkbox"/> perform manicure and related services including plain manicure/pedicure.</li> </ul>	

Minimum Standard Rating	Safety and Sanitation	Observed Performance Rating
<b>1</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and follow safe and sanitary practices</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return items to proper storage areas</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>	

Minimum Standard Rating	Safety and Sanitation	Observed Performance Rating
<b>2</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and follow safe and sanitary practices</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return items to proper storage areas</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>	

Minimum Standard Rating	Safety and Sanitation	Observed Performance Rating
<b>3</b>	<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and follow safe and sanitary practices</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return items to proper storage areas</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>	

COMMENTS:

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL**

**COSTAT1080/2190/3240**

<b>Module(s):</b>	COS1080: Theatrical Makeup 1 (Basic Principles) COS2190: Theatrical Makeup 2 (Planning the Images) COS3240: Theatrical Makeup 3 (Changing Images)
<b>Theme:</b>	Special Effects/Services

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_  
**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working <u>at or above standard</u> must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.		
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.
	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.	

**INTRODUCTORY COS1080**

<b>Minimum Standard Rating</b>	<b>Design Basic Makeup</b>	<b>Observed Performance Rating</b>
<b>1</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> describe basic design procedures without prostheses <input type="checkbox"/> prepare sketches, drawings, models and worksheets that characterize the image created.		

**INTERMEDIATE COS2190**

<b>Minimum Standard Rating</b>	<b>Design Theatrical Makeup</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> use design principle to prepare drawings, sketches and/or models to represent each character <input type="checkbox"/> prepare a worksheet for each character including information about makeup applied including: - type, colour, location - corrective or character - hair style - distinguishing marks and features.		

**ADVANCED COS3240**

<b>Minimum Standard Rating</b>	<b>Design Theatrical Makeup</b>	<b>Observed Performance Rating</b>
<b>3</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> prepare detailed worksheets for each image change which clearly identify the specific image change <input type="checkbox"/> prepare detailed worksheets for each image change which clearly identify the image to be created <input type="checkbox"/> prepare detailed worksheets that identify the materials required <input type="checkbox"/> prepare detailed worksheets that identify the recommended procedures.		


**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL (continued)**

**COSTAT1080/2190/3240**

<b>Minimum Standard Rating</b> <b>1</b>	<b>Basic Principles</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate use of light and shade to create a new image</li> <li><input type="checkbox"/> demonstrate use of light and shade to change an image</li> <li><input type="checkbox"/> use products of design and planning procedures as a guide to create new hand images.</li> </ul>		
<b>Minimum Standard Rating</b> <b>1</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follow safe and sanitary practices while using theatrical makeup</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return materials to proper storage</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

<b>Minimum Standard Rating</b> <b>2</b>	<b>Execute Theatrical Makeup</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> access all materials and implements</li> <li><input type="checkbox"/> prepare work goods</li> <li><input type="checkbox"/> form and finish hair goods</li> <li><input type="checkbox"/> using worksheets as a guide, create character images</li> </ul>		
<b>Minimum Standard Rating</b> <b>2</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follow safe and sanitary practices while using theatrical makeup</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return materials to proper storage</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

<b>Minimum Standard Rating</b> <b>3</b>	<b>Execute Theatrical Makeup</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> access all materials and implements necessary for the character</li> <li><input type="checkbox"/> prepare work goods and materials required for each image change</li> <li><input type="checkbox"/> change images using a variety of techniques including two-dimensional and three-dimensional theatrical makeup</li> </ul>		
<b>Minimum Standard Rating</b> <b>3</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follow safe and sanitary practices while using theatrical makeup</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return materials to proper storage</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

**COMMENTS:**

<b>Module(s):</b>	COS2040: Haircutting 1 COS3050: Haircutting 2
<b>Student:</b>	<b>Date:</b>
<b>Theme:</b>	Haircutting
<b>ID#:</b>	<b>Teacher:</b>

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.				
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**INTERMEDIATE COS2040**

<b>Minimum Standard Rating</b>	<b>3</b>	<b>Observed Performance Rating</b>	
<i>The student is able to:</i>			
<input type="checkbox"/> handle scissors in a safe manner <input type="checkbox"/> "palm" scissors while combing the hair <input type="checkbox"/> direct the points of shears away for safety.			

**ADVANCED COS3050**

<b>Minimum Standard Rating</b>	<b>4</b>	<b>Observed Performance Rating</b>	
<i>The student is able to:</i>			
<input type="checkbox"/> handle scissors in a safe manner <input type="checkbox"/> "palm" scissors while combing the hair <input type="checkbox"/> direct the points of shears away from client <input type="checkbox"/> protect the client from cutting edges of haircutting tools.			

<p><b>Minimum Standard Rating</b> <b>3</b></p>	<p><i>Planning the Haircut</i></p>	<p><b>Observed Performance Rating</b></p>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> read and interpret a cutting pattern</li> <li><input type="checkbox"/> select and prepare implements and supplies</li> <li><input type="checkbox"/> determine: <ul style="list-style-type: none"> <li>– hair length to be removed</li> <li>– elevation at different areas of head.</li> </ul> </li> </ul>		
<p><b>Minimum Standard Rating</b> <b>4</b></p>	<p><i>Planning the Haircut</i></p>	<p><b>Observed Performance Rating</b></p>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> read and interpret a cutting pattern</li> <li><input type="checkbox"/> select and prepare implements and supplies</li> <li><input type="checkbox"/> determine: <ul style="list-style-type: none"> <li>– hair length to be removed</li> <li>– elevation at different areas of head</li> <li>– determine necessary guidelines.</li> </ul> </li> </ul>		
<p><b>Minimum Standard Rating</b> <b>3</b></p>	<p><i>Razor and Clipper Cutting</i></p>	<p><b>Observed Performance Rating</b></p>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate proper handling and use of razors and clippers:</li> <li><input type="checkbox"/> outlining</li> <li><input type="checkbox"/> arching</li> <li><input type="checkbox"/> cutting lengths of hair.</li> </ul>		
<p><b>Minimum Standard Rating</b> <b>3</b></p>	<p><i>Combining Implements</i></p>	<p><b>Observed Performance Rating</b></p>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> use a combination of cutting implements to cut: <ul style="list-style-type: none"> <li>– straight hair</li> <li>– wavy hair</li> <li>– overly curly hair</li> </ul> </li> <li><input type="checkbox"/> perform cutting techniques including: <ul style="list-style-type: none"> <li>– scissors-over-comb</li> <li>– clipper-over-comb</li> <li>– razor-over-comb.</li> </ul> </li> </ul>		

Minimum Standard Rating	Cutting Children's Hair	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate appropriate behaviour in handling children in a salon: <ul style="list-style-type: none"> <li>- safety</li> <li>- flexibility</li> <li>- mobility.</li> </ul> </li> </ul>		
Minimum Standard Rating	Individualized Haircutting Services	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> analyze different head and facial types to select appropriate cuts</li> <li><input type="checkbox"/> select cutting implements appropriate to each cut.</li> </ul>		
Minimum Standard Rating	Haircutting Procedures	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> interpret and follow cutting patterns by following predetermined guideline</li> <li><input type="checkbox"/> accurately divide and section hair during the cutting process</li> <li><input type="checkbox"/> apply principles of elevation to perform selected cuts including: <ul style="list-style-type: none"> <li>- blunt cut</li> <li>- clipper cut</li> <li>- layered cut</li> <li>- child's cut.</li> </ul> </li> <li><input type="checkbox"/> check finished product for accurateness and balance.</li> </ul>		

Minimum Standard Rating	Haircutting Procedures	Observed Performance Rating
<b>2</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follow cutting patterns by following predetermined guidelines</li> <li><input type="checkbox"/> accurately divide and section hair during the cutting process</li> <li><input type="checkbox"/> perform cuts including: <ul style="list-style-type: none"> <li>- blunt cut</li> <li>- taper cut</li> <li>- sither cut</li> <li>- layer cut</li> <li>- shingle</li> <li>- thinning</li> </ul> </li> <li><input type="checkbox"/> check finished product to correct any mistakes.</li> </ul>		

<b>Minimum Standard Rating</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> handle tools in a safe and sanitary manner</li> <li><input type="checkbox"/> maintain a neat and tidy work station</li> <li><input type="checkbox"/> remove and dispose of hair in an environmentally safe manner.</li> </ul>		

<b>Minimum Standard Rating</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> handle tools in a safe and sanitary manner</li> <li><input type="checkbox"/> maintain a neat and tidy work station</li> <li><input type="checkbox"/> remove and dispose of hair in an environmentally safe manner</li> <li><input type="checkbox"/> remove cut hairs from client and rinse out hair.</li> </ul>		

**COMMENTS:**

<b>Module(s):</b>	<b>COS2070: Permanent Waving 3 (Heat-assisted)</b>
<b>Student:</b>	<b>Date:</b>
<b>Theme:</b>	<b>Chemical Services: Permanent Waving</b>
<b>ID#:</b>	<b>Teacher:</b>

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.				
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**INTERMEDIATE COS2070**

<b>Minimum Standard Rating:</b>	<b>2</b>	<b>Observed Performance Rating:</b>
<i>The student is able to:</i>		
<input type="checkbox"/> compare heat-assisted waving with cold waving <input type="checkbox"/> distinguish among acid, acid balanced and alkali permanent waving lotions and their effect on hair structure <input type="checkbox"/> identify and describe heat sources used to activate waving lotion <input type="checkbox"/> distinguish between the physical process used in heat-assisted permanent waving and the processes used in cold waving procedures.		

Minimum Standard Rating:	2	<i>Performance</i>	Observed Performance Rating:
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate procedures to determine suitability of scalp and hair for heat-assisted waving</li> <li><input type="checkbox"/> demonstrate hair brushing and cleansing activities before giving a permanent wave</li> <li><input type="checkbox"/> demonstrate procedures in selecting heat-assisted waving rods and chemicals</li> <li><input type="checkbox"/> section, block, wrap, wind and secure hair to achieve preferred waving effects</li> <li><input type="checkbox"/> protect the "client" from improper contact with heat-assisted waving chemicals at each stage of the chemical process</li> <li><input type="checkbox"/> prepare hair for forming and finishing.</li> </ul>			
<p><b>Minimum Standard Rating:</b></p>	<p><b>2</b></p>	<p><i>Safety and Sanitation</i></p>	<p><b>Observed Performance Rating:</b></p>
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and follow safe and sanitary practices including preventing scalp burns resulting from heat lamps, chemicals and improper winding</li> <li><input type="checkbox"/> dispose of unused chemicals and wastes in an environmentally safe manner.</li> </ul>			
<p><b>Minimum Standard Rating:</b></p>	<p><b>2</b></p>	<p><i>Keeping Records</i></p>	<p><b>Observed Performance Rating:</b></p>
<p><i>The student will:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> establish a data base for each client detailing sectioning pattern, rods and chemicals used and quality and degree of curl achieved.</li> </ul>			

**COMMENTS:**

<b>Module(s):</b>	COS2080: Permanent Waving 4 (Client Services) COS3100: Wave, Relax & Straighten Hair (Client Services)
<b>Theme:</b>	Chemical Services

**Student:**

**Date:**

**ID#:**

**Teacher:**

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.				
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**INTERMEDIATE COS2080**

<b>Minimum Standard Rating</b>	<b>Client Orientation and Preparation</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> greet client by name and introduce self <input type="checkbox"/> direct client to work area <input type="checkbox"/> discuss client's needs for permanent wave services <input type="checkbox"/> analyze and assess hair and scalp suitability for permanent waving and other services <input type="checkbox"/> determine preferred style		

**ADVANCED COS3100**

<b>Minimum Standard Rating</b>	<b>Client Consultation and Recommendation</b>	<b>Observed Performance Rating</b>
<b>3</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> greet client by name and introduce self <input type="checkbox"/> direct client to work area <input type="checkbox"/> discuss client's needs for permanent wave services <input type="checkbox"/> analyze and assess hair and scalp suitability for permanent waving and other services <input type="checkbox"/> determine preferred style		


<b>Minimum Standard Rating</b> <b>2</b>	<b>Client Orientation and Preparation</b> <i>(continued)</i>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> advise client of cost of services</li> <li><input type="checkbox"/> remove hair ornaments and facial adornments</li> <li><input type="checkbox"/> shampoo/prepare hair as recommended by permanent waving chemicals used</li> <li><input type="checkbox"/> access and arrange all items required for the service</li> <li><input type="checkbox"/> take test curls when needed</li> <li><input type="checkbox"/> alter rod selection, blocking and lotion if needed, according to test curl.</li> </ul>		
<b>Minimum Standard Rating</b> <b>2</b>	<b>Performing a Permanent Wave</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> drape client appropriately for each stage of permanent waving process</li> <li><input type="checkbox"/> section, block, wrap, wind and secure hair appropriately to predetermined style</li> <li><input type="checkbox"/> apply waving lotion and take test curls, if necessary</li> <li><input type="checkbox"/> neutralize hair when desired curl is achieved</li> <li><input type="checkbox"/> remove rods without putting tension on hair</li> <li><input type="checkbox"/> assess quality and degree of curl achieved</li> <li><input type="checkbox"/> prepare hair for forming and finishing.</li> </ul>		

<b>Minimum Standard Rating</b> <b>3</b>	<b>Client Consultation and Recommendation</b> <i>(continued)</i>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> advise client of cost of services</li> <li><input type="checkbox"/> remove hair ornaments and facial adornments</li> <li><input type="checkbox"/> shampoo/prepare hair as recommended by permanent waving chemicals used</li> <li><input type="checkbox"/> access and arrange all items required for the service</li> <li><input type="checkbox"/> take test curls when needed</li> <li><input type="checkbox"/> alter rod selection, blocking and lotion if needed, according to test curl</li> <li><input type="checkbox"/> demonstrate concern and tact during consultation</li> <li><input type="checkbox"/> advise each client of advantages and disadvantages of different services and maintenance needs of each service</li> <li><input type="checkbox"/> recommend waving, relaxing or straightening service</li> <li><input type="checkbox"/> confirm client's preferred services before starting any service</li> <li><input type="checkbox"/> design sectioning and handling pattern</li> <li><input type="checkbox"/> select and prepare implements, chemicals and materials and work area required to perform the service.</li> </ul>		
<b>Minimum Standard Rating</b> <b>4</b>	<b>Performing a Permanent Wave</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> drape client appropriately for each stage of permanent waving process</li> <li><input type="checkbox"/> section, block, wrap, wind and secure hair appropriately to predetermined style</li> <li><input type="checkbox"/> apply waving lotion and take test curls, if necessary</li> <li><input type="checkbox"/> neutralize hair when desired curl is achieved</li> <li><input type="checkbox"/> remove rods without putting tension on hair</li> <li><input type="checkbox"/> assess quality and degree of curl achieved</li> <li><input type="checkbox"/> prepare hair for forming and finishing</li> <li><input type="checkbox"/> apply protective agents as necessary</li> <li><input type="checkbox"/> perform services as agreed to by client</li> <li><input type="checkbox"/> ensure client's comfort and safety during each service.</li> </ul>		

<b>Minimum Standard Rating</b>	<b>Keeping Records</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> establish a database for each client</li> <li><input type="checkbox"/> record details of sectioning, rods and products used and quality and degree of curl achieved.</li> </ul>		
<b>Minimum Standard Rating</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate safe and sanitary practices</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return all items to their proper storage areas</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

<b>Minimum Standard Rating</b>	<b>Keeping Records</b>	<b>Observed Performance Rating</b>
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> establish a data base for each client</li> <li><input type="checkbox"/> record details of sectioning, rods and products used and quality and degree of curl achieved</li> <li><input type="checkbox"/> check data base for each client before each service</li> <li><input type="checkbox"/> update data base after each service.</li> </ul>		
<b>Minimum Standard Rating</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<b>4</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate safe and sanitary practices</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return all items to their proper storage areas</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

**COMMENTS:**

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL**

**COSTAT2090/3110**

<b>Module(s):</b>	COS2090: Colouring 1 COS3110: Colouring 2 (Permanent)
<b>Student:</b>	<b>Date:</b>
<b>Theme:</b>	Chemical Services: Haircolouring
<b>ID#:</b>	<b>Teacher:</b>

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.				
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**INTERMEDIATE COS2090**

<b>Minimum Standard Rating</b>	<b>Analyze Hair</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> analyze hair texture, porosity, elasticity, density, condition, length, previous chemical service <input type="checkbox"/> analyze scalp, check for abrasion or abnormal skin conditions.		

314

**ADVANCED COS3110**

<b>Minimum Standard Rating</b>	<b>Analyze Hair</b>	<b>Observed Performance Rating</b>
<b>3</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> analyze hair texture, porosity, elasticity, density, condition, length, previous chemical service <input type="checkbox"/> analyze scalp, check for abrasion or abnormal skin conditions.		

315

<b>Minimum Standard Rating</b> <b>2</b>	<b>Patch/Skin and Strand Test</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> perform a patch/skin test <ul style="list-style-type: none"> <li>- preparation</li> <li>- application</li> <li>- assess effects</li> </ul> </li> <li><input type="checkbox"/> perform a strand test <ul style="list-style-type: none"> <li>- preparation</li> <li>- application</li> <li>- assess effects.</li> </ul> </li> </ul>		
<b>Minimum Standard Rating</b> <b>2</b>	<b>Temporary Colour</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare and section hair as necessary</li> <li><input type="checkbox"/> apply colour evenly.</li> </ul>		
<b>Minimum Standard Rating</b> <b>2</b>	<b>Semipermanent Colour Application</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare hair</li> <li><input type="checkbox"/> section appropriately</li> <li><input type="checkbox"/> evenly distribute colour.</li> </ul>		
<b>Minimum Standard Rating</b> <b>2</b>	<b>Final Results</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> properly remove product following manufacturer's instructions</li> <li><input type="checkbox"/> achieve even tone and colour on strand.</li> </ul>		

<b>Minimum Standard Rating</b> <b>3</b>	<b>Patch/Skin and Strand Test</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> perform a patch/skin test <ul style="list-style-type: none"> <li>- preparation</li> <li>- application</li> <li>- assess effects</li> </ul> </li> <li><input type="checkbox"/> perform a strand test <ul style="list-style-type: none"> <li>- preparation</li> <li>- application</li> <li>- assess effects.</li> </ul> </li> </ul>		
<b>Minimum Standard Rating</b> <b>3</b>	<b>Application and Removal of Permanent Colour</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare the hair</li> <li><input type="checkbox"/> section appropriately</li> <li><input type="checkbox"/> evenly distribute colour product in allocated time limit according to manufacturer's directions.</li> </ul>		
<b>Minimum Standard Rating</b> <b>3</b>	<b>Final Results</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> properly remove product following manufacturer's instructions</li> <li><input type="checkbox"/> achieve even tone and colour on strand.</li> </ul>		

COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL (continued)

COSTAT2090/3110

Minimum Standard Rating <b>2</b>	Safety and Sanitation	Observed Performance Rating
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> maintain sanitary workstation</li> <li><input type="checkbox"/> handle equipment in a sanitary manner</li> <li><input type="checkbox"/> apply the colour in a safe and sanitary manner.</li> </ul>		

Minimum Standard Rating <b>3</b>	Safety and Sanitation	Observed Performance Rating
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> maintain sanitary workstation</li> <li><input type="checkbox"/> handle equipment in a safe and sanitary manner</li> <li><input type="checkbox"/> perform safe and sanitary application of permanent haircolouring.</li> </ul>		

**COMMENTS:**

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL**

**COSTAT2100/3120**

<b>Module(s):</b>	<b>COS2100: Colour Removal 1 COS3120: Colour Removal 2</b>
<b>Theme:</b>	<b>Chemical Services: Haircolouring</b>

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_

**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.		
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistently consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.
	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.	

**INTERMEDIATE COS2100**

<b>Minimum Standard Rating</b>	<b>Analyze Hair</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> analyze hair texture, porosity, elasticity, density, condition, length, previous chemical service <input type="checkbox"/> analyze scalp, check for abrasions or abnormal skin conditions <input type="checkbox"/> determine whether or not to perform colour removal service.		

320

**ADVANCED COS3120**

<b>Minimum Standard Rating</b>	<b>Analyze Hair</b>	<b>Observed Performance Rating</b>
<b>3</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> analyze hair texture, porosity, elasticity, density, condition, length, previous chemical service <input type="checkbox"/> analyze scalp, check for abrasion or abnormal skin conditions <input type="checkbox"/> determine suitability for specific colour removal service.		

321

COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL (continued)

COSTAT2100/3120

Minimum Standard Rating	Patch/Skin and Strand Test	Observed Performance Rating
<b>2</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> select and mix appropriate products</li> <li><input type="checkbox"/> perform a patch/skin: <ul style="list-style-type: none"> <li>- preparation of client</li> <li>- application of product</li> <li>- assess effects</li> </ul> </li> <li><input type="checkbox"/> perform a strand test: <ul style="list-style-type: none"> <li>- preparation</li> <li>- application</li> <li>- assess effects.</li> </ul> </li> </ul>		
Minimum Standard Rating	Colour Removal Process	Observed Performance Rating
<b>2</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare the hair</li> <li><input type="checkbox"/> section hair</li> <li><input type="checkbox"/> distribute the product evenly</li> <li><input type="checkbox"/> monitor process</li> <li><input type="checkbox"/> strand test</li> <li><input type="checkbox"/> remove product from hair and scalp.</li> </ul>		

322

Minimum Standard Rating	Patch/Skin and Strand Test	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> select and mix appropriate products</li> <li><input type="checkbox"/> perform a patch/skin: <ul style="list-style-type: none"> <li>- preparation of client</li> <li>- application of product</li> <li>- assess effects</li> </ul> </li> <li><input type="checkbox"/> perform a strand test: <ul style="list-style-type: none"> <li>- preparation</li> <li>- application</li> <li>- assess effects.</li> </ul> </li> </ul>		
Minimum Standard Rating	Colour Removal Process	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare the hair</li> <li><input type="checkbox"/> section hair</li> <li><input type="checkbox"/> distribute the product evenly</li> <li><input type="checkbox"/> monitor and modify process as necessary</li> <li><input type="checkbox"/> strand test</li> <li><input type="checkbox"/> remove product from hair and scalp following manufacturer's instructions</li> <li><input type="checkbox"/> assess "final" effect of process</li> <li><input type="checkbox"/> achieve an even tone and colour throughout the hair.</li> </ul>		

323

<b>Minimum Standard Rating</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> maintain sanitary workstation</li> <li><input type="checkbox"/> handle equipment in a safe and sanitary manner</li> <li><input type="checkbox"/> perform a safe and sanitary haircolouring removal process.</li> </ul>		

<b>Minimum Standard Rating</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> maintain sanitary workstation</li> <li><input type="checkbox"/> handle equipment in a safe and sanitary manner</li> <li><input type="checkbox"/> perform a safe and sanitary haircolouring removal process.</li> </ul>		

**COMMENTS:**


**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL**

**COSTAT2110/3130**

<b>Module(s):</b>	COS2110: Colouring & Removal 1 (Client Services) COS3130: Colouring & Removal 2 (Client Services)
<b>Theme:</b>	Chemical Services: Haircolouring

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_

**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.		
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.
		<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**INTERMEDIATE COS2110**

<b>Minimum Standard Rating</b>	<b>Client Consultation and Service</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> meet, greet and welcome client <input type="checkbox"/> gather and record information from client: – previous chemical services – effect desired <input type="checkbox"/> show courtesy to the client.		

326

**ADVANCED COS3130**

<b>Minimum Standard Rating</b>	<b>Client Consultation and Service</b>	<b>Observed Performance Rating</b>
<b>3</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> meet, greet and welcome client in an inviting manner <input type="checkbox"/> gather and record information from client: – previous chemical services – effect desired <input type="checkbox"/> discuss hair colouring options <input type="checkbox"/> demonstrate professional level of respect and courtesy for the client.		

327

<b>Minimum Standard Rating</b>	<b>Analyze Hair and Scalp Service</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> analyze hair to determine texture, porosity, elasticity, density, condition, length, previous chemical treatment <input type="checkbox"/> analyze scalp, check for abrasions or abnormal skin conditions <input type="checkbox"/> present information to client <input type="checkbox"/> consult with the teacher before proceeding.		
<b>Minimum Standard Rating</b>	<b>Patch/Skin and Strand Test</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> perform a patch/skin test: - preparation - application - assess effects <input type="checkbox"/> perform a strand test: - preparation - application - assess effects <input type="checkbox"/> consult with the teacher regarding outcomes.		

328

<b>Minimum Standard Rating</b>	<b>Analyze Hair and Scalp Service</b>	<b>Observed Performance Rating</b>
<b>3</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> analyze hair to determine texture, porosity, elasticity, density, condition, length, previous chemical treatment <input type="checkbox"/> analyze scalp, check for abrasions or abnormal skin conditions <input type="checkbox"/> present information to client <input type="checkbox"/> describe and discuss optional types of hair colouring based on analysis <input type="checkbox"/> recommend colour procedure to client.		
<b>Minimum Standard Rating</b>	<b>Patch/Skin and Strand Test</b>	<b>Observed Performance Rating</b>
<b>3</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> perform a patch/skin test: - preparation - application - assess effects <input type="checkbox"/> perform a strand test: - preparation - application - assess effects <input type="checkbox"/> recommend action to teacher and client.		

329

Minimum Standard Rating	Colour and Colour Removal Client Services	Observed Performance Rating
<b>2</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> perform a colour removal application: <ul style="list-style-type: none"> <li>- prepare hair</li> <li>- prepare chemicals</li> <li>- evenly distribute product</li> <li>- test colour reduction regularly</li> </ul> </li> <li><input type="checkbox"/> perform a colour application: <ul style="list-style-type: none"> <li>- prepare hair</li> <li>- evenly distribute product</li> <li>- strand test regularly</li> </ul> </li> <li><input type="checkbox"/> perform chemical removal service: <ul style="list-style-type: none"> <li>- follow manufacturer's instructions</li> <li>- remove chemicals with care</li> <li>- check for complete removal.</li> </ul> </li> </ul>		
Minimum Standard Rating	Safety and Sanitation	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> work in a safe and sanitary manner</li> <li><input type="checkbox"/> handle equipment in a safe and sanitary manner</li> <li><input type="checkbox"/> return materials and equipment to their proper places.</li> </ul>		

Minimum Standard Rating	Colour and Colour Removal Client Services	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare client: <ul style="list-style-type: none"> <li>- section hair</li> <li>- prepare colour</li> <li>- apply chemicals</li> <li>- evenly distribute product</li> <li>- follow manufacturer's instructions</li> </ul> </li> <li><input type="checkbox"/> perform chemical removal services: <ul style="list-style-type: none"> <li>- follow manufacturer's instructions</li> <li>- remove chemicals with care</li> <li>- check for complete removal</li> <li>- recommend conditioning service.</li> </ul> </li> </ul>		
Minimum Standard Rating	Safety and Sanitation	Observed Performance Rating
<b>4</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> maintain sanitary workstation</li> <li><input type="checkbox"/> handle equipment in a safe and sanitary manner</li> <li><input type="checkbox"/> return materials and equipment to their proper storage places</li> <li><input type="checkbox"/> record details of product deficiencies and equipment failures.</li> </ul>		

**COMMENTS:**

<b>Module(s):</b>	COS2160: Nail Art COS3190: Nail Technology
<b>Student:</b>	<b>Date:</b>
<b>Theme:</b>	Nail Care
<b>ID#:</b>	<b>Teacher:</b>

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.		
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.
		<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**INTERMEDIATE COS2160**

<b>Minimum Standard Rating</b>	<b>Observed Performance Rating</b>
<b>2</b>	
<i>The student is able to:</i>	
<input type="checkbox"/> identify and describe nail art services including: <ul style="list-style-type: none"> <li>- creative polishing</li> <li>- nail painting</li> <li>- applications</li> </ul> <input type="checkbox"/> demonstrate ability to determine nail art suited to different nail shapes <input type="checkbox"/> design individual nail art.	

**ADVANCED COS3190**

<b>Minimum Standard Rating</b>	<b>Observed Performance Rating</b>
<b>3</b>	
<i>The student is able to:</i>	
<input type="checkbox"/> analyze condition of hands and nails <input type="checkbox"/> recognize treatable and nontreatable hand and nail conditions <input type="checkbox"/> analyze the shape of hands, fingers and nails to determine appropriate shapes	

Minimum Standard Rating	Nail Art Procedures	Observed Performance Rating
<b>2</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> select and prepare equipment and supplies appropriate to each nail art design</li> <li><input type="checkbox"/> demonstrate French manicure</li> <li><input type="checkbox"/> demonstrate nail painting/marbling/stripping</li> <li><input type="checkbox"/> demonstrate applications of tape, gems, feathers, foil, etc.</li> <li><input type="checkbox"/> demonstrate use of available technology</li> <li><input type="checkbox"/> apply "protective" covers/sealants.</li> </ul>		

Minimum Standard Rating	Nail Tip Application	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare materials and implements required to perform nail tip/gel service</li> <li><input type="checkbox"/> perform a pre-service sanitation service</li> <li><input type="checkbox"/> analyze client's hands and nails</li> <li><input type="checkbox"/> advise client of post-service maintenance if required</li> <li><input type="checkbox"/> apply nail tips according to manufacturer's instruction</li> <li><input type="checkbox"/> perform basic manicure</li> <li><input type="checkbox"/> perform post-service procedures including: <ul style="list-style-type: none"> <li>- follow-up appointment</li> <li>- sale of related products</li> </ul> </li> <li><input type="checkbox"/> demonstrate procedures to maintain and remove nail tips.</li> </ul>		
Minimum Standard Rating	Nail Wrapping	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare materials and implements required to perform nail wrap service</li> <li><input type="checkbox"/> perform a pre-service sanitation procedure</li> <li><input type="checkbox"/> analyze client's hands and nails</li> <li><input type="checkbox"/> advise client of post-service maintenance</li> <li><input type="checkbox"/> apply nail wraps following manufacturer's instructions</li> <li><input type="checkbox"/> perform post-service procedure including: <ul style="list-style-type: none"> <li>- follow-up appointment</li> <li>- sale of related products</li> <li>- sanitize work area and implements</li> </ul> </li> <li><input type="checkbox"/> demonstrate procedures to maintain and remove nail wraps.</li> </ul>		

334

**BEST COPY AVAILABLE**

335

<b>Minimum Standard Rating</b>	<b>3</b>	<b>Acrylic Nail Application</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare materials and implements required to perform a nail extension service</li> <li><input type="checkbox"/> perform pre-service sanitation procedures</li> <li><input type="checkbox"/> analyze client's hands and nails</li> <li><input type="checkbox"/> advise client about regular maintenance of nail extensions</li> <li><input type="checkbox"/> determine type of nail extension service to be performed <ul style="list-style-type: none"> <li>- one tone</li> <li>- two tone</li> </ul> </li> <li><input type="checkbox"/> prepare compound according to manufacturer's instructions</li> <li><input type="checkbox"/> prepare client</li> <li><input type="checkbox"/> apply compound according to manufacturer's instructions</li> <li><input type="checkbox"/> complete shaping manicure procedures</li> <li><input type="checkbox"/> follow manufacturer's instructions for maintaining and removing nail extensions.</li> </ul>			

<b>Minimum Standard Rating</b>	<b>2</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follow safe and sanitary practices</li> <li><input type="checkbox"/> maintain a clean work area</li> <li><input type="checkbox"/> sanitize and return items to their proper storage area after use.</li> </ul>			

**COMMENTS:**

<b>Module(s):</b>	<b>COS2170: Manicuring 3 (Client Services)</b>
<b>Theme:</b>	<b>Nail Care</b>

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_

**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working at or above <u>standard</u> must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.				
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**INTERMEDIATE COS2170**

<b>Minimum Standard Rating:</b>	<b>2</b>	<b>Observed Performance Rating:</b>
<i>The student is able to:</i>		
<input type="checkbox"/> greet each client by name and introduce self <input type="checkbox"/> follow salon/shop policy for assisting client with coats, hats and personal belongings <input type="checkbox"/> direct and assist client to be seated at work area <input type="checkbox"/> discuss client's preferred nail services.		

338

**BEST COPY AVAILABLE**

339

<p><b>Minimum Standard Rating:</b></p> <p><b>2</b></p> <p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> analyze client's hands and nails and assess their suitability for nail art services</li> <li><input type="checkbox"/> identify alternative services and recommend specific nail art and related services based on analysis</li> <li><input type="checkbox"/> consult with client to determine preferred services and nail art design</li> <li><input type="checkbox"/> advise client of cost of each service</li> <li><input type="checkbox"/> ask client to remove rings and other hand adornments and have client put them in a safe place</li> <li><input type="checkbox"/> perform basic manicure procedures, if necessary, to prepare nail(s) for nail art applications.</li> </ul>	<p><b>Client Orientation and Analysis</b></p>	<p><b>Observed Performance Rating:</b></p>
<p><b>Minimum Standard Rating:</b></p> <p><b>2</b></p> <p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare the work area for client-approved service(s)</li> <li><input type="checkbox"/> access and arrange all items required for the service(s).</li> </ul>	<p><b>Equipment and Materials</b></p>	<p><b>Observed Performance Rating:</b></p>
<p><b>Minimum Standard Rating:</b></p> <p><b>2</b></p> <p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> perform manicure and related services including: <ul style="list-style-type: none"> <li>- plain manicures</li> <li>- oil manicures</li> <li>- hand and arm massage</li> <li>- nail art</li> </ul> </li> <li><input type="checkbox"/> use available technology to perform manicure, massage and nail art services</li> <li><input type="checkbox"/> advise clients how they may maintain the groomed appearance of their hands, nails and nail art.</li> </ul>	<p><b>Manicure Services</b></p>	<p><b>Observed Performance Rating:</b></p>
<p><b>Minimum Standard Rating:</b></p> <p><b>2</b></p> <p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> establish a data base (e.g., record card) for each manicure and related service client</li> <li><input type="checkbox"/> update the data base after completing each manicure-related service.</li> </ul>	<p><b>Record Keeping</b></p>	<p><b>Observed Performance Rating:</b></p>


<p>Minimum Standard Rating: <b>2</b></p>	<p><i>Safety and Sanitation</i></p>	<p>Observed Performance Rating:</p>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and follow safe and sanitary manicure and related service practices</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return items to their proper storage areas after use</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

**COMMENTS:**

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL**

**COSTAT2180/3220/3230**

<b>Module(s):</b>	COS2180: Hairpieces & Extensions COS3220: Wigs & Toupees COS3230: Hair Goods (Client Services)
<b>Theme:</b>	Special Effects/Services

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_

**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.		
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.
	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.	

**INTERMEDIATE COS2180**

<b>Minimum Standard Rating</b>	<b>2</b>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>		
<input type="checkbox"/> distinguish among the different types of hairpieces, hair replacements, wigs, extensions: <ul style="list-style-type: none"> <li>- wiglet</li> <li>- toupee</li> <li>- falls</li> <li>- bandeaus</li> </ul>		

**ADVANCED COS3220**

<b>Minimum Standard Rating</b>	<b>3</b>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>		
<input type="checkbox"/> full wigs <input type="checkbox"/> hair <input type="checkbox"/> partial <input type="checkbox"/> theatrical <input type="checkbox"/> fashion <input type="checkbox"/> display.		

**ADVANCED COS3230**

<b>Minimum Standard Rating</b>	<b>4</b>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>		
<input type="checkbox"/> analyze hair goods to determine: <ul style="list-style-type: none"> <li>- condition</li> <li>- fibre/hair type and quality</li> <li>- construction</li> <li>- need for repair</li> <li>- area for enhancement</li> </ul>		

<b>Minimum Standard Rating</b> <b>2</b>	<b>Hair Goods (continued)</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li>- cascades</li> <li>- braids</li> <li>- wiches</li> <li>- chignons</li> <li>- crown curls.</li> </ul>		
<b>Minimum Standard Rating</b> <b>2</b>	<b>Types of Hair Fibres</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> describe and distinguish among the different types of natural and synthetic fibres</li> <li><input type="checkbox"/> analyze wigs and toupees to identify hair or fibre content used to construct hairpieces and extensions: <ul style="list-style-type: none"> <li>- human hair</li> <li>- animal hair</li> <li>- synthetic fibres.</li> </ul> </li> </ul>		
<b>Minimum Standard Rating</b> <b>2</b>	<b>Care and Maintenance</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify chemicals used to clean a variety of hairpieces and extensions</li> <li><input type="checkbox"/> clean a variety of hairpieces and extensions using appropriate chemicals and techniques</li> <li><input type="checkbox"/> identify conditioning methods and products used on hairpieces and extensions</li> <li><input type="checkbox"/> condition different types of hair goods.</li> </ul>		

<b>Minimum Standard Rating</b> <b>4</b>	<b>Hair Goods (continued)</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> recommend services to help maintain and enhance hair goods</li> <li><input type="checkbox"/> suggest and promote the sale of home care goods</li> <li><input type="checkbox"/> demonstrate sensitivity and concern about client's needs.</li> </ul>		

<b>Minimum Standard Rating</b> <b>3</b>	<b>Types of Construction</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> analyze hair piece and identify their methods of construction: <ul style="list-style-type: none"> <li>- machine made</li> <li>- hand-tied wigs and toupees.</li> </ul> </li> </ul>		
<b>Minimum Standard Rating</b> <b>3</b>	<b>Care and Maintenance</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify chemicals used to clean a variety of wigs and toupees, hairpieces and extensions</li> <li><input type="checkbox"/> block and secure wigs and toupees to ensure they retain their shape during servicing</li> <li><input type="checkbox"/> identify and describe conditioning methods and products used on different types of wigs and toupees</li> <li><input type="checkbox"/> condition natural and synthetic wigs and toupees.</li> </ul>		

<b>Minimum Standard Rating</b> <b>4</b>	<b>Care and Maintenance</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> perform services on hair goods agreed to by client</li> <li><input type="checkbox"/> identify chemicals used to clean wig or hair goods</li> <li><input type="checkbox"/> plan forming pattern for hair goods</li> <li><input type="checkbox"/> form hair goods using a variety of techniques <ul style="list-style-type: none"> <li>- rollers</li> <li>- pin curls</li> <li>- curling irons</li> <li>- blow-dry</li> <li>- finger waves</li> <li>- hot brush</li> </ul> </li> <li><input type="checkbox"/> finish hair goods using a variety of implements</li> </ul>		

Minimum Standard Rating	Forming and Finishing	Observed Performance Rating
<b>2</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> plan forming patterns for different types of hairpieces and extensions</li> <li><input type="checkbox"/> form hairpieces and extensions using: <ul style="list-style-type: none"> <li>- rollers</li> <li>- curling irons</li> <li>- pin curls</li> </ul> </li> <li><input type="checkbox"/> use a variety of finishing implements to dress a hairpiece into a preferred style.</li> </ul>		

348

Minimum Standard Rating	Forming and Finishing	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> plan forming patterns for different types of wigs and toupees <ul style="list-style-type: none"> <li>- rollers</li> <li>- curling irons</li> <li>- pin curls</li> <li>- finger waves</li> <li>- blow waves</li> <li>- hot brush</li> </ul> </li> <li><input type="checkbox"/> form hairpieces and extensions using: <ul style="list-style-type: none"> <li>- rollers</li> <li>- curling irons</li> <li>- pin curls</li> <li>- finger waves</li> <li>- blow waves</li> <li>- hot brush</li> </ul> </li> <li><input type="checkbox"/> use a variety of finishing implements to dress a hairpiece into a preferred style.</li> </ul>		

349

Minimum Standard Rating	Care and Maintenance	Observed Performance Rating
<b>4</b>	(continued)	
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> plan cutting procedure <ul style="list-style-type: none"> <li>- blocking</li> <li>- sectioning</li> <li>- length removal</li> <li>- density reduction</li> <li>- tools required</li> </ul> </li> <li><input type="checkbox"/> check cut</li> <li><input type="checkbox"/> perform minor repairs</li> <li><input type="checkbox"/> perform temporary hair colour</li> <li><input type="checkbox"/> perform semipermanent hair colour.</li> </ul>		
<b>3</b>	Measuring and Sampling	
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> take and record head measurement</li> <li><input type="checkbox"/> demonstrate process of taking hair samples</li> <li><input type="checkbox"/> areas of head.</li> </ul>		

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL (continued)**

**COSTAT2180/3220/3230**

<b>Minimum Standard Rating</b> <b>3</b>	<b>Attaching Hairpieces and Extensions</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> securely attach hairpieces and extensions</li> <li><input type="checkbox"/> dress hair goods into hair to create preferred style.</li> </ul>		
<b>Minimum Standard Rating</b> <b>2</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and follow safe and sanitary hair goods handling, care and maintenance procedures</li> <li><input type="checkbox"/> maintain a safe, clean work area</li> <li><input type="checkbox"/> sanitize and return items to proper storage area</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

<b>Minimum Standard Rating</b> <b>3</b>	<b>Cutting, Shaping and Styling</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> determine desired shape, style and hair length</li> <li><input type="checkbox"/> plan cutting procedure: <ul style="list-style-type: none"> <li>- blocking</li> <li>- sectioning</li> <li>- length removal</li> <li>- density reduction</li> <li>- tools required</li> </ul> </li> <li><input type="checkbox"/> execute the cut</li> <li><input type="checkbox"/> check and confirm correctness.</li> </ul>		
<b>Minimum Standard Rating</b> <b>4</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follow safe and sanitary hair goods handling procedures</li> <li><input type="checkbox"/> maintain a safe, clean work area</li> <li><input type="checkbox"/> sanitize and return items to proper storage area</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		
<b>Minimum Standard Rating</b> <b>3</b>	<b>Colouring</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> determine desired colour change</li> <li><input type="checkbox"/> analyze hair goods and determine suitability for colour change/enhancement</li> <li><input type="checkbox"/> determine type or colour that may/may not be used for different types of hair goods <ul style="list-style-type: none"> <li>- different hair/fibres</li> <li>- different construction</li> </ul> </li> <li><input type="checkbox"/> perform temporary and semipermanent colouring procedures on suitable hair goods.</li> </ul>		

<b>Minimum Standard Rating</b> <b>3</b>	<b>Attaching Hair Goods</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> securely attach hair goods.</li> </ul>		
<b>Minimum Standard Rating</b> <b>4</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and follow safe and sanitary hair goods handling, care and maintenance procedures</li> <li><input type="checkbox"/> maintain a safe, clean work area</li> <li><input type="checkbox"/> sanitize and return items to proper storage area</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

Minimum Standard Rating	Measuring and Sampling	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and list measurements required when: <ul style="list-style-type: none"> <li>- ordering</li> <li>- remodelling</li> <li>- repairing wigs</li> </ul> </li> <li><input type="checkbox"/> take and record required measurements</li> <li><input type="checkbox"/> check accuracy of recorded measurement</li> <li><input type="checkbox"/> demonstrate the procedure for taking samples of a client's hair to send to wig maker together with wig or toupee measurements.</li> </ul>		
Minimum Standard Rating	Repairing and Adjusting	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and describe procedures used to perform minor repairs and adjust a wig or toupee, including procedures that: <ul style="list-style-type: none"> <li>- adjust hair goods to larger size</li> <li>- adjust hair goods to smaller size</li> <li>- repair stitching on a wefted hair good</li> <li>- repair minor tears in the foundation of hair goods.</li> </ul> </li> </ul>		
Minimum Standard Rating	Placing and Securing	Observed Performance Rating
<b>3</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and describe alternative methods available to secure a toupee to the scalp</li> <li><input type="checkbox"/> place and secure wigs and toupees on heads.</li> </ul>		

COMMENTS:

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL**

**COSTAT2200/3270**

<b>Module(s):</b>	<b>COS2200: Historical Cosmetology COS3270: Creative Cosmetology</b>
<b>Theme:</b>	<b>Enterprise and Competition</b>

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_

**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.		
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.
		<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**INTERMEDIATE COS2200**

<b>Minimum Standard Rating</b>	<b>Historical Trends and Practices</b>	<b>Observed Performance Rating</b>
<b>2</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> categorize and develop a presentation to show major historical trends in hair and facial stylings according to their historical occurrence <input type="checkbox"/> distinguish between the role of cosmetologists as creators of hair and makeup trends and as followers of trends created by others.		

**ADVANCED COS3270**

<b>Minimum Standard Rating</b>	<b>Current Fashion, Fads and Trends</b>	<b>Observed Performance Rating</b>
<b>3</b>		
<i>The student is able to:</i>		
<input type="checkbox"/> identify and describe current fashions, fads and trends in hair, nail and facial stylings <input type="checkbox"/> classify each identified styling as a fashion, trend or fad and give reasons for each categorization <input type="checkbox"/> prepare a worksheet for one for current fashion, fad or trend for a: - hairstyle - nail style - facial style <input type="checkbox"/> access and prepare materials and reproduce each selected styling.		

<b>Minimum Standard Rating</b> <b>2</b>	<b>Planning and Creating Historical Stylings</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare worksheets to guide the creation of identified historical images: <ul style="list-style-type: none"> <li>- hairstyling images</li> <li>- facial images</li> </ul> </li> <li><input type="checkbox"/> form and finish hair to recreate selected historical hairstyling(s)</li> <li><input type="checkbox"/> perform facial services to recreate selected historical facial styling(s).</li> </ul>		
<b>Minimum Standard Rating</b> <b>2</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate safe and sanitary practices</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return all items to proper storage areas</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

**COMMENTS:**

<b>Minimum Standard Rating</b> <b>3</b>	<b>Innovative Creations</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> design and produce worksheets that guide the creation of innovative hair, nail and facial creations</li> <li><input type="checkbox"/> access, prepare and produce each innovative styling <ul style="list-style-type: none"> <li>- hairstyling and/or</li> <li>- facial styling and/or</li> <li>- nail art styling.</li> </ul> </li> </ul>		
<b>Minimum Standard Rating</b> <b>3</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate safe and sanitary practices</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return all items to proper storage areas</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

356

357


**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL**

**COSTA T2210/3280**

<b>Module(s):</b>	<b>COS2210: Sales &amp; Service 1 (Principles &amp; Practices) COS3280: Sales &amp; Service 2 (Effectiveness)</b>
<b>Theme:</b>	<b>Enterprise and Competition</b>

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_

**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.		
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.
		<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**INTERMEDIATE COS2210**

<b>Minimum Standard Rating</b>	<b>2</b>	<b>Sales and Service Relationships</b>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>			
<input type="checkbox"/> define the terms selling, personal service and personal selling <input type="checkbox"/> describe goods and services generally available in hairstyling/esthetics/salons <input type="checkbox"/> explain why service is important in the cosmetology industry <input type="checkbox"/> distinguish between sales ability and the ability to provide service <input type="checkbox"/> demonstrate CARE principles <input type="checkbox"/> demonstrate AIDA principles.			

**ADVANCED COS3280**

<b>Minimum Standard Rating</b>	<b>3</b>	<b>Surveying Charts</b>	<b>Observed Performance Rating</b>
<i>The student is able to:</i>			
<input type="checkbox"/> develop an instrument to survey the demographics of "clients" and their level of satisfaction with the salon including: <ul style="list-style-type: none"> <li>- service</li> <li>- attention</li> <li>- friendliness</li> <li>- cleanliness</li> <li>- professionalism</li> </ul> <input type="checkbox"/> analyze data collected and prepare a report that includes recommendations for action <input type="checkbox"/> use the prepared report to develop a profile of "clients" who use the salon and include details of frequency of use and levels of client satisfaction.			

<b>Minimum Standard Rating</b> <b>2</b>	<b>Professional Ethics</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> define the term professional ethics</li> <li><input type="checkbox"/> describe and demonstrate ethical behaviours expected of professional cosmetologists</li> <li><input type="checkbox"/> demonstrate effective communications and interpersonal skills.</li> </ul>		
<b>Minimum Standard Rating</b> <b>2</b>	<b>Sales and Services Practices</b>	<b>Observed Performance Rating</b>
<ul style="list-style-type: none"> <li><input type="checkbox"/> identify and describe sales and service practices performed by salon managers, cosmetologists and support personnel; e.g.: <ul style="list-style-type: none"> <li>– salon assistants</li> <li>– apprentices</li> <li>– receptionists</li> </ul> </li> <li><input type="checkbox"/> distinguish among personal selling, retail selling and display merchandising</li> <li><input type="checkbox"/> demonstrate promotional strategies that may be used by cosmetology businesses</li> <li><input type="checkbox"/> demonstrate personal selling, retail selling and display merchandising strategies.</li> </ul>		
<b>Minimum Standard Rating</b> <b>2</b>	<b>Management</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and describe the roles and responsibilities of management personnel in cosmetology-related businesses; e.g.: <ul style="list-style-type: none"> <li>– hairdressing salons</li> <li>– esthetology salons</li> <li>– cosmetology supplies retail outlets</li> <li>– cosmetology supplies wholesalers</li> </ul> </li> <li><input type="checkbox"/> explain the role of salon management personnel including owners, operators, management staff and receptionists in promoting sales and providing services.</li> </ul>		

<b>Minimum Standard Rating</b> <b>3</b>	<b>Closure</b>	<b>Observed Performance Rating</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate how “client” resistance (e.g., objections, concerns, excuses) may be addressed</li> <li><input type="checkbox"/> demonstrate techniques used to: <ul style="list-style-type: none"> <li>– close a sale</li> <li>– offer reassurance and support for purchasing decisions</li> <li>– address after-sale and follow-up services.</li> </ul> </li> </ul>		
<b>Minimum Standard Rating</b> <b>3</b>	<b>Sales and Service Planning</b>	<b>Observed Performance Rating</b>
<ul style="list-style-type: none"> <li><input type="checkbox"/> develop a plan to increase the level and quality of sales and services offered to “clients” and to enhance the public image and appearance of the salon</li> <li><input type="checkbox"/> develop an instrument to evaluate each part of the plan</li> <li><input type="checkbox"/> select and implement one or more parts of the plan</li> <li><input type="checkbox"/> evaluate the results of the changes, for example, on: <ul style="list-style-type: none"> <li>– “client” satisfaction</li> <li>– “client” use of salon</li> <li>– sale of services</li> <li>– sale of products.</li> </ul> </li> </ul>		

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL (continued)**

**COSTAT2210/3280**

Minimum Standard Rating	Client Satisfaction	Observed Performance Rating
<b>2</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> explain the importance of client satisfaction to the success of a business</li> <li><input type="checkbox"/> demonstrate strategies that promote and achieve client satisfaction.</li> </ul>		
Minimum Standard Rating	Record Keeping	Observed Performance Rating
<b>2</b>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> explain the importance of record keeping to individual cosmetologists and to salon managers/operators</li> <li><input type="checkbox"/> identify and describe types of records maintained by cosmetology businesses</li> <li><input type="checkbox"/> maintain a current and simple set of records for a cosmetology business.</li> </ul>		

**COMMENTS:**

<b>Module(s):</b>	<b>COS3060: Haircutting 3 (Client Services)</b>
<b>Theme:</b>	<b>Haircutting</b>

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_

**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.				
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**ADVANCED COS3060**

<b>Minimum Standard Rating:</b>	<b>3</b>	<b>Client Orientation, Consultation and Preparation</b>	<b>Observed Performance Rating:</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> greet client by name and introduce self</li> <li><input type="checkbox"/> prepare client: <ul style="list-style-type: none"> <li>- seat</li> <li>- drape</li> </ul> </li> <li><input type="checkbox"/> determine client's needs</li> <li><input type="checkbox"/> analyze head/facial shape</li> <li><input type="checkbox"/> hair length and condition</li> <li><input type="checkbox"/> consult with client and recommend service(s)/style(s)</li> <li><input type="checkbox"/> prepare client for wet or dry cutting service.</li> </ul>			

<p><b>Minimum Standard Rating:</b></p> <p><b>3</b></p>	<p><i>Designing the Cut</i></p>	<p><b>Observed Performance Rating:</b></p>
<p><i>The student is able to:</i></p> <p><input type="checkbox"/> design cuts specific to each client's wants and needs.</p>		
<p><b>Minimum Standard Rating:</b></p> <p><b>3</b></p>	<p><i>Haircutting Services</i></p>	<p><b>Observed Performance Rating:</b></p>
<p><i>The student is able to:</i></p> <p><input type="checkbox"/> perform a variety of haircutting services on</p> <ul style="list-style-type: none"> <li>- male clients</li> <li>- female clients</li> <li>- children</li> </ul> <p><input type="checkbox"/> use appropriate cutting implements</p> <p><input type="checkbox"/> section hair appropriately</p> <p><input type="checkbox"/> hold hair at appropriate elevations</p> <p><input type="checkbox"/> check cut for evenness and balance</p> <p><input type="checkbox"/> respond to client's questions and concerns</p> <p><input type="checkbox"/> remove cut hair from on and around client</p> <p><input type="checkbox"/> determine client's level of satisfaction.</p>		
<p><b>Minimum Standard Rating:</b></p> <p><b>3</b></p>	<p><i>Safety and Sanitation</i></p>	<p><b>Observed Performance Rating:</b></p>
<p><i>The student is able to:</i></p> <p><input type="checkbox"/> follow safe and sanitary practices</p> <p><input type="checkbox"/> maintain a clean, safe work area</p> <p><input type="checkbox"/> sanitize implements and materials</p> <p><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</p>		
<p><b>COMMENTS:</b></p>		

<b>Module(s):</b>	<b>COS3170: Male Facial Grooming 1</b>
<b>Theme:</b>	<b>Male Facial Grooming</b>

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_

**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.			
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.
				<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**ADVANCED COS3170**

<b>Minimum Standard Rating:</b>	<b>3</b>	<b>Historical Trends and Practices</b>	<b>Observed Performance Rating:</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> identify and describe historical changes in male facial grooming techniques and changes in the implements used</li> <li><input type="checkbox"/> identify and describe the following male facial grooming practices: <ul style="list-style-type: none"> <li>- shaving</li> <li>- moustache shaping, trimming and waxing</li> <li>- beard shaping, trimming and waxing</li> <li>- sideburn shaping and trimming</li> </ul> </li> </ul>			

<p><b>Minimum Standard Rating:</b></p> <p style="text-align: center;"><b>3</b></p>	<p style="text-align: center;"><b>Historical Trends and Practices</b> <i>(continued)</i></p>	<p><b>Observed Performance Rating:</b></p>
<p><input type="checkbox"/> identify, describe and demonstrate the safe and sanitary use of male facial grooming implements and products including:</p> <ul style="list-style-type: none"> <li>- razor</li> <li>- scissors</li> <li>- clippers</li> <li>- strip</li> <li>- hones</li> <li>- latherizers</li> <li>- steamers</li> <li>- talc</li> <li>- pre-shave and after-shave lotion</li> <li>- beard and moustache waxes</li> <li>- hot towels.</li> </ul>		
<p><b>Minimum Standard Rating:</b></p> <p style="text-align: center;"><b>3</b></p>	<p style="text-align: center;"><b>Demonstration and Techniques</b></p>	<p><b>Observed Performance Rating:</b></p>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> describe and perform a facial shaving procedure safely</li> <li><input type="checkbox"/> describe how facial shape and features relate to design choices for male facial grooming</li> <li><input type="checkbox"/> describe safe and sanitary procedures available to wax and colour facial hair</li> <li><input type="checkbox"/> demonstrate methods to shape and trim sideburns, moustaches and beards to create alternative designs suited to individual facial shapes and features.</li> </ul>		
<p><b>Minimum Standard Rating:</b></p> <p style="text-align: center;"><b>3</b></p>	<p style="text-align: center;"><b>Safety and Sanitation</b></p>	<p><b>Observed Performance Rating:</b></p>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follow safe and sanitary practices and procedures</li> <li><input type="checkbox"/> demonstrate first aid for minor cuts</li> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize implements and return to proper storage area</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>		

**COMMENTS:**

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL**

**COSTAT3180**

<b>Module(s):</b>	<b>COS3180: Male Facial Grooming 2 (Client Services)</b>
<b>Theme:</b>	<b>Male Facial Grooming</b>

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_

**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.			
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.
				<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**ADVANCED COS3180**

<b>Minimum Standard Rating:</b>	<b>3</b>	<b>Client Orientation</b>	<b>Observed Performance Rating:</b>
<i>The student is able to:</i>			
<input type="checkbox"/> prepare the work area and arrange products and equipment <input type="checkbox"/> greet and drape client appropriately.			

372

373


<b>Minimum Standard Rating:</b>  <i>The student is able to:</i> <input type="checkbox"/> discuss and analyze each client's facial shape, features and skin conditions <input type="checkbox"/> recommend services and related products to clients	<b>3</b>	<b>Client Consultation and Analysis</b>	<b>Observed Performance Rating:</b>
<b>Minimum Standard Rating:</b>  <i>The student is able to:</i> <input type="checkbox"/> drape, prepare and protect client appropriate to each service <input type="checkbox"/> prepare work area of arrange materials/equipment <input type="checkbox"/> perform facial grooming service <ul style="list-style-type: none"> <li>- shaving</li> <li>- sideburn shaping/trimming</li> <li>- moustache shaping/trimming</li> <li>- beard shaping/trimming</li> <li>- moustache waxing</li> <li>- removal of superfluous hair</li> </ul>	<b>3</b>	<b>Performing Services</b>	<b>Observed Performance Rating:</b>
<b>Minimum Standard Rating:</b>  <i>The student is able to:</i> <input type="checkbox"/> demonstrate first aid for minor cuts <input type="checkbox"/> sanitize implements after each use and return to proper storage area <input type="checkbox"/> dispose of waste materials in an environmentally safe manner.	<b>3</b>	<b>Safety and Sanitation</b>	<b>Observed Performance Rating:</b>

**COMMENTS:**

<b>Module(s):</b>	<b>COS3200: Pedicuring</b>
<b>Theme:</b>	<b>Nail Care</b>

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_

**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working <u>at or above standard</u> must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.				
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and productively are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**ADVANCED COS3200**

<b>Minimum Standard Rating:</b>	<b>3</b>	<b>Observed Performance Rating:</b>
<i>Analyze Feet</i>		
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> determine his or her suitability for pedicure services</li> <li><input type="checkbox"/> determine: <ul style="list-style-type: none"> <li>- treatable conditions</li> <li>- nontreatable conditions</li> </ul> </li> <li><input type="checkbox"/> prepare a pedicure work area.</li> </ul>		

376

377

Minimum Standard Rating:	3	<i>Pedicuring</i>	Observed Performance Rating:
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> perform pedicure procedures including foot massage: <ul style="list-style-type: none"> <li>- client analysis and consultation</li> <li>- foot and nail preparation</li> <li>- nail and cuticle shaping</li> <li>- foot massage</li> <li>- conditioning</li> <li>- nail polishing (if required).</li> </ul> </li> </ul>			
<p><b>Minimum Standard Rating:</b></p>	3	<i>Safety and Sanitation</i>	Observed Performance Rating:
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> maintain a clean, safe work area</li> <li><input type="checkbox"/> sanitize and return materials to proper storage areas after use</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>			
<p><b>COMMENTS:</b></p>			

<b>Module(s):</b>	<b>COS3250: Theatrical Makeup 4 (Client Services)</b>
<b>Theme:</b>	<b>Special Effects/Services</b>

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_

**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.				
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**ADVANCED COS3250**

<b>Minimum Standard Rating:</b>	<b>3</b>	<b>Observed Performance Rating:</b>
<i>The student is able to:</i>		
<input type="checkbox"/> consult with client to determine image change(s) required <input type="checkbox"/> review pictures/photographs of desired images, as appropriate <input type="checkbox"/> present an outline of each image change for client's approval.		

Minimum Standard Rating:	Worksheets	Observed Performance Rating:
<p><b>3</b></p> <p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare a worksheet for each client identifying: <ul style="list-style-type: none"> <li>- materials required</li> <li>- procedures to follow</li> <li>- images approved</li> </ul> </li> <li><input type="checkbox"/> present worksheet(s) to client to confirm images.</li> </ul>		
<p><b>3</b></p> <p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate safe and sanitary practices</li> <li><input type="checkbox"/> sanitize and return materials to proper storage areas after use</li> <li><input type="checkbox"/> dispose of waste materials in an environmentally safe manner.</li> </ul>	<i>Safety and Sanitation</i>	Observed Performance Rating:
<p><b>3</b></p> <p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare two-dimensional makeup materials: <ul style="list-style-type: none"> <li>- makeup products</li> <li>- applicators</li> <li>- prosthetic items</li> <li>- hair goods</li> </ul> </li> <li><input type="checkbox"/> prepare three-dimensional makeup materials: <ul style="list-style-type: none"> <li>- makeup products</li> <li>- applicators</li> <li>- prosthetic items</li> <li>- hair goods</li> </ul> </li> <li><input type="checkbox"/> prepare client: <ul style="list-style-type: none"> <li>- gown/drape</li> <li>- protect selected areas.</li> </ul> </li> </ul>	<i>Preparation</i>	Observed Performance Rating:

Minimum Standard Rating:	3	<i>Providing Services</i>	Observed Performance Rating:
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> follow each worksheet to create the intended image</li> <li><input type="checkbox"/> meet client's satisfaction.</li> </ul>			

**COMMENTS:**

<b>Module(s):</b>	<b>COS3260: Facial &amp; Body Adornment</b>
<b>Theme:</b>	<b>Special Effects/Services</b>

**Student:** \_\_\_\_\_ **Date:** \_\_\_\_\_

**ID#:** \_\_\_\_\_ **Teacher:** \_\_\_\_\_

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.				
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**ADVANCED COS3260**

<b>Minimum Standard Rating:</b>	<b>3</b>	<b>Adornments</b>	<b>Observed Performance Rating:</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> describe various types of body adornments and their purposes</li> <li><input type="checkbox"/> classify each adornment available as: <ul style="list-style-type: none"> <li>- fashion item</li> <li>- cultural item</li> <li>- fad item</li> </ul> </li> <li><input type="checkbox"/> describe and, where appropriate, demonstrate safe and sanitary applications/uses of body adornment</li> <li><input type="checkbox"/> describe and, where appropriate, demonstrate the safe handling of tools and materials used in adornment process.</li> </ul>			

Minimum Standard Rating:	3	<i>False Eyelashes</i>	Observed Performance Rating:
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> prepare materials to trim, feather and apply lashes</li> <li><input type="checkbox"/> select adhesive</li> <li><input type="checkbox"/> perform allergy test</li> <li><input type="checkbox"/> trim and feather lashes</li> <li><input type="checkbox"/> curl lashes</li> <li><input type="checkbox"/> apply upper lashes</li> <li><input type="checkbox"/> apply lower lashes</li> <li><input type="checkbox"/> check for balance</li> <li><input type="checkbox"/> remove false lashes.</li> </ul>			

**COMMENTS:**


<b>Module(s):</b>	<b>COS3290: Competition Cosmetology</b>	<b>Student:</b>	<b>Date:</b>
<b>Theme:</b>	<b>Enterprise and Competition</b>	<b>ID#:</b>	<b>Teacher:</b>

<b>Standards</b>	Students working at or above standard must demonstrate the outcomes outlined in the checklist below. The minimum standard for each category is indicated on the left for introductory, intermediate and advanced level modules. The rating scale below defines the levels of skill development.				
<b>Rating Scale</b> <i>The student:</i>	<b>4</b> exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations.	<b>3</b> meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services.	<b>2</b> meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services.	<b>1</b> meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services.	<b>0</b> has not completed defined outcomes. Tools, materials and/or processes are used inappropriately.

**ADVANCED COS3290**

<b>Minimum Standard Rating:</b>	<b>3</b>	<b>Qualities and Skills</b>	<b>Observed Performance Rating:</b>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> describe qualities and abilities associated with successful competition cosmetologists: <ul style="list-style-type: none"> <li>- personal qualities</li> <li>- professional qualities</li> <li>- management abilities</li> <li>- artistry</li> </ul> </li> </ul>			

Minimum Standard Rating:	3	Qualities and Skills (continued)	Observed Performance Rating:
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate personal qualities including: <ul style="list-style-type: none"> <li>- dedication</li> <li>- attention to detail</li> <li>- “sticktoitiveness”</li> <li>- patience</li> </ul> </li> <li><input type="checkbox"/> demonstrate professional qualities including: <ul style="list-style-type: none"> <li>- projecting a positive image</li> <li>- practising hygiene and sanitation</li> <li>- respecting rights of others.</li> </ul> </li> </ul>			
<p><b>Minimum Standard Rating:</b></p>	<p><b>3</b></p>	<p><b>Management</b></p>	<p><b>Observed Performance Rating:</b></p>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate management abilities including: <ul style="list-style-type: none"> <li>- planning</li> <li>- organizing</li> <li>- communicating</li> <li>- budgeting.</li> </ul> </li> </ul>			
<p><b>Minimum Standard Rating:</b></p>	<p><b>3</b></p>	<p><b>Competition Artistry</b></p>	<p><b>Observed Performance Rating:</b></p>
<p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> demonstrate a competition level of artistry in designing one or more areas: <ul style="list-style-type: none"> <li>- haircut</li> <li>- hairstyle (e.g., day wear, evening wear, fantasy)</li> <li>- haircolour</li> <li>- permanent wave</li> <li>- makeup</li> <li>- manicure and nail art.</li> </ul> </li> <li><input type="checkbox"/> execute the design</li> <li><input type="checkbox"/> evaluate the completed styling and make changes to the design and/or method of execution</li> <li><input type="checkbox"/> create the “final” competition styling</li> <li><input type="checkbox"/> participate in a cosmetology competition.</li> </ul>			

**COSMETOLOGY STUDIES THEMATIC ASSESSMENT TOOL (continued)**

**COSTAT3290**

Minimum Standard Rating:	Judging	Observed Performance Rating:
<p><b>3</b></p> <p><i>The student is able to:</i></p> <ul style="list-style-type: none"> <li><input type="checkbox"/> describe qualifications required by recognized local, national and international cosmetology judges and how these qualifications may be attained</li> <li><input type="checkbox"/> describe methods used by competition judges to judge competitors</li> <li><input type="checkbox"/> participate in judging the work of others.</li> </ul>		

**COMMENTS:**

Module COS1010: Personal Images

To achieve “at standard” rating, the student must attain a minimum of 50% of marks available in each competency area.

Competency Area/Sub-competencies	Marks Available	Marks Achieved		
		S	T	O
Allocate Resources • describe grooming products and appliances available • select appropriate products and appliances	10 5 5			
Communicate and Relate to Others • evaluation checklist of one’s appearance • demonstrate posture, positive verbal and nonverbal communication with the teacher and other students – use appropriate terminology	20 10 10			
Use Information • understand and relate grooming concepts to: – personal body care – skin care – hair care – nail care – nutrition – clothing choice	30 5 5 5 5 5 5			
Understand Systems • demonstrate an understanding of personal grooming procedures by: – selecting appropriate products – selecting appropriate appliances	20 10 10			
Use Technology • demonstrate the proper and safe use of products and appliances: – skin care – hair care – nail care – personal body care	20 5 5 5 5			
<b>Totals</b>	<b>100</b>			

Legend	Weighting	Mark	Rating
S – Self .....	10%	_____	Above standard 75% – 100%
T – Teacher .....	80%	_____	At standard 50% – 74%
O – Other .....	10%	_____	Below standard 0% – 49%
(e.g., classmate, client)			


**Module COS1030: Hair & Scalp Care 1**

A student grade will be developed based on:

- 60% Practical Performance Tests
- 40% Theoretical Studies to include term assignments, module tests and a final module theory examination.

Students must achieve a minimum of 65% overall grade.

**60% Practical Performance**

(\* locating and arranging equipment and supplies, safe and sanitary procedures to be included in each performance test.)

- 5% a. Draping Test (teacher-developed checklist)
- 5% b. Brushing Test (teacher-developed checklist)
- 5% c. Basic Hair and Scalp Analysis Test
- 5% d. Selecting Shampoo and Rinse Test
- 30% e. Perform a Shampoo and Conditioning Service
- 10% f. Sanitation of Equipment and Implements Tests

Rating	
80% – 100%	Above Standard
65% – 79%	At Standard
0% – 64%	Below Standard

**40% Theoretical Studies**

10% Module Assignments

Point System	
3	Above Standard (accurate and complete)
2	At Standard (completed with few errors/omissions)
1	Below Standard (needs to be completed)

- worksheets
- checklists/charts
- homework
- workbook assignments
- research presentation

15% Module Quizzes

Teacher-developed:  short answers, long answers, multiple choice, oral tests and demonstration tests.
-------------------------------------------------------------------------------------------------------------

- trichology
- shampoo types and chemistry
- rinses and effects
- basic scalp conditions
- basic hair conditions
- safety and sanitation

15% Final Module Theory Examination

Module COS1050: Permanent Waving 1 (The Physical Process)

To achieve “at standard” rating, the student must attain a minimum of 50% of marks available in each competency area.

Competency Area/Sub-competencies	Marks Available	Marks Achieved		
		S	T	O
<b>Allocate Resources</b> • identify types of perm rods and tools used • prepare work station • select rod size for “client’s” needs	5			
<b>Communicate and Relate to Others</b> • deal effectively/professionally with teachers, peers and “clients” • describe (written/verbal) historical development of permanent waving • explain the difference between the physical and chemical components	10			
<b>Use Information</b> • recommend type of wrap according to “client’s” needs and wishes • explain the importance of the components of permanent wave wrapping (sectioning/blocking, etc.) • use texture and elasticity as guides for rod size selection	10			
<b>Understand Systems</b> • describe the difference in curl when these rod positions are used: – on base – half base – off base • explain possible consequences of not using proper safety procedures • describe the effects of improper elastic band placement	10			
<b>Use Technology</b> • demonstrate proper procedure for wrapping a basic perm wrap • use correct technique for: – sectioning                      – wrapping – blocking                        – securing • finishing work – rod removal                   – information storage – clean up	35			
<b>Totals</b>	<b>70</b>			

<b>Legend</b>	<b>Weighting</b>	<b>Mark</b>	<b>Rating</b>	
S – Self .....	10%	_____	Above standard	75% – 100%
T – Teacher .....	80%	_____	At standard	50% – 74%
O – Other .....	10%	_____	Below standard	0% – 49%
(e.g., classmate, client)				


Module COS1060: Skin Care 1 (Basic Practices)

**Instructions:** The first column indicates each task you will be marked on. The second column indicates whether the task was performed. The third column indicates your level of performance as assessed by yourself and as assessed by your teacher. To achieve “at standard” rating, your total mark and your teacher’s total mark should be at least 30/60.

Tasks to be Tested	Task Performed “✓”	Marks	
		Self	Teacher
1. Prepare the client.			
2. Wash your hands.			
3. Analyze the skin.			
4. Apply cleansing cream.			
5. Remove cleansing cream.			
6. Steam the face.			
7. Apply astringent.			
8. Apply mask.			
9. Remove mask.			
10. Apply astringent.			
11. Apply moisturizer.			
12. Clean up and sanitize work area.			
<b>Total</b>		<b>/60</b>	<b>/60</b>

**Marking Scale**

5 = Excellent; 4 = Very Good; 3 = Satisfactory; 2, 1 = Not satisfactory

**Rating**

- Above Standard      75% – 100%
- At Standard          50% – 74%
- Below Standard      0% – 49%

Module COS2040: Haircutting 1

To achieve “at standard” rating, the student must attain a minimum of 50% of marks available in each competency area.

Competency Area/Sub-competencies	Marks Available	Marks Achieved		
		S	T	O
Allocate Resources <ul style="list-style-type: none"> <li>• match resources to client’s needs</li> <li>• prepare the work area</li> <li>• access and arrange resources</li> </ul>	10 5 3 2			
Communicate and Relate to Others <ul style="list-style-type: none"> <li>• greet, and seat “client” courteously</li> <li>• consult with “client” over wants and needs</li> <li>• show concern for “client”</li> <li>• pre-section hair</li> <li>• seek assistance to create guideline – check cut</li> </ul>	20 2 5 3 5 5			
Use Information <ul style="list-style-type: none"> <li>• demonstrate professional knowledge of basic cut forms and thinning techniques</li> <li>• identify proper handling of tools</li> <li>• possess professional knowledge of how to check a cut for shape, balance, evenness and blended strands</li> </ul>	15 5 5 5			
Understand Systems <ul style="list-style-type: none"> <li>• explain proper selection of tools</li> <li>• explain proper haircutting drape</li> <li>• describe selection of appropriate sectioning pattern for client’s cut</li> <li>• describe cutting techniques to be used on client’s specific cut</li> <li>• describe the principal of elevation</li> </ul>	25 2 3 5 5 5 5			
Use Technology <ul style="list-style-type: none"> <li>• section hair before cutting</li> <li>• demonstrate appropriate cutting techniques</li> <li>• check cut for shape, balance, evenness and blending strands</li> </ul>	30 10 10 10			
<b>Totals</b>		<b>100</b>		

Legend	Weighting	Mark	Rating
S – Self .....	10%	_____	Above standard 75% – 100%
T – Teacher .....	80%	_____	At standard 50% – 74%
O – Other .....	10%	_____	Below standard 0% – 49%
(e.g., classmate, client)			


Module CS2060: Permanent Waving 2 (Cold Waving)

To achieve “at standard” rating, the student must attain a minimum of 50% of marks available in each competency area.

Competency Area/Sub-competencies	Marks Available	Marks Achieved		
		S	T	O
Allocate Resources • match resources to client’s needs • prepare the work area • access and arrange resources	10 5 3 2			
Communicate and Relate to Others • greet and seat “client” courteously • consult with client” on wants and needs • show concern for safety and welfare of “client” • explain effects of products and services • seek assistance for rod size, sectioning pattern and perm solution to use	20 2 5 3 5 5			
Use Information • demonstrate professional knowledge in permanent waving • identify types of chemicals used • identify relationship of physical and chemical processes • analyze hair and scalp • recommend products and services	25 5 5 5 5 5			
Understand Systems • explain proper sectioning patterns and rod size • select appropriate cold waving solutions • follow manufacturer’s directions	15 5 5 5			
Use Technology • demonstrate proper draping • demonstrate proper sectioning and wrapping techniques • demonstrate proper application of cold wave solution • demonstrate proper timing and test curls • demonstrate proper rinsing, blotting techniques • demonstrate proper application of neutralizer • demonstrate proper removal of rods • demonstrate proper protection of “client” from chemicals used • evaluate quality and degree of curl • demonstrate safe and sanitary practices	50 5 5 5 5 5 5 5 5 5 5 5			
<b>Totals</b>	<b>120</b>			

Legend	Weighting	Mark	Rating
S – Self .....	25%	_____	Above standard 75% – 100%
T – Teacher .....	50%	_____	At standard 50% – 74%
O – Other .....	25%	_____	Below standard 0% – 49%
(e.g., classmate, client)			


Module COS2090: Colouring 1

To achieve “at standard” rating, the student must attain a minimum of 50% of marks available in each competency area.

Competency Area/Sub-competencies	Marks Available	Marks Achieved		
		S	T	O
Allocate Resources <ul style="list-style-type: none"> <li>• basic principles of colour</li> <li>• purpose patch/predisposition test</li> <li>• purpose strand test</li> <li>• prepare and apply temporary and semipermanent hair colour</li> </ul>	20			
Communicate and Relate to Others <ul style="list-style-type: none"> <li>• professional appearance – self</li> <li>• greet and seat “client”</li> <li>• consult with “client” about needs and wants</li> <li>• show concern for safety and welfare of “client”</li> <li>• follow instructor’s directions</li> <li>• explain effects of products/services</li> </ul>	30			
Use Information <ul style="list-style-type: none"> <li>• professional knowledge – colour</li> <li>• identify forms of hair colouring</li> <li>• describe chemistry of colouring</li> <li>• analysis of hair and scalp for hair colouring</li> <li>• professional knowledge <ul style="list-style-type: none"> <li>– patch test</li> <li>– strand test</li> <li>– temporary hair colouring</li> <li>– semipermanent hair colouring</li> </ul> </li> <li>• data base</li> <li>• safe and sanitary hair colouring practices</li> </ul>	65			
Understand Systems <ul style="list-style-type: none"> <li>• relationship between theory of colour and practical hair colouring</li> <li>• effects of proper/improper practices: <ul style="list-style-type: none"> <li>– predisposition test</li> <li>– strand test</li> <li>– application of temporary colouring</li> <li>– application of semipermanent colouring</li> </ul> </li> <li>• safety and sanitation</li> </ul>	30			

Competency Area/Sub-competencies	Marks Available	Marks Achieved		
		S	T	O
Use Technology	40			
• client comfort	5			
• scalp and hair analysis	5			
• safe application of patch/predisposition test	5			
• safe application of strand test	5			
• demonstrate application of temporary hair colour	10			
• demonstrate application of semipermanent hair colour	10			
<b>Totals</b>	185			

**Legend**

- S – Self .....
- T – Teacher .....
- O – Other .....  
(e.g., classmate, client)

**Weighting**

- 25%
- 50%
- 25%

**Mark**

\_\_\_\_\_

\_\_\_\_\_

\_\_\_\_\_

**Rating**

- Above standard 75% – 100%
- At standard 50% – 74%
- Below standard 0% – 49%


Module COS2100: Colour Removal 1

To achieve “at standard” rating, the student must attain a minimum of 50% of marks available in each competency area.

Competency Area/Sub-competencies	Marks Available	Marks Achieved		
		S	T	O
Assignment 1 a. Prepared hair samples. b. Identified available products. c. Demonstrated proper mixing of each product. d. Analyzed each hair sample. e. Demonstrated proper application procedure. f. Identified when desired colour level was reached. g. Removed product from hair. <b>Note:</b> A minimum of three hair samples and three different colour removal products should be used.	60  3 5 6 16 12 12 6			
Assignment 2 a. Highlighting <ul style="list-style-type: none"> <li>• analyzed hair and scalp.</li> <li>• performed strand test.</li> <li>• performed skin test (if working on live model).</li> <li>• mixed chemicals correctly.</li> <li>• performed procedure according to directions.</li> <li>• removed chemicals from the hair and scalp.</li> <li>• maintained records.</li> </ul>	60  10 5 Pass/Fail 5 25 10 5			
b. Streaking <ul style="list-style-type: none"> <li>• analyzed hair and scalp.</li> <li>• performed strand test.</li> <li>• performed skin test (if working on live model).</li> <li>• mixed chemicals correctly.</li> <li>• performed procedure according to directions.</li> <li>• removed chemicals from the hair and scalp.</li> <li>• maintained records.</li> </ul>	60  10 5 Pass/Fail 5 25 10 5			
c. Frosting <ul style="list-style-type: none"> <li>• analyzed hair and scalp.</li> <li>• performed strand test.</li> <li>• performed skin test (if working on live model).</li> <li>• mixed chemicals correctly.</li> <li>• performed procedure according to directions.</li> <li>• removed chemicals from the hair and scalp.</li> <li>• maintained records.</li> </ul>	60  10 5 Pass/Fail 5 25 10 5			


Competency Area/Sub-competencies	Marks Available	Marks Achieved		
		S	T	O
d. Removing Artificial Colour	60			
• analyzed hair and scalp.	15			
• mixed/prepared chemicals correctly.	10			
• performed procedure according to directions and manufacturer's instructions.	20			
• removed chemicals from the hair and scalp.	10			
• maintained records.	5			
<b>Totals</b>	300			

**Evaluation**

- S – Self 25%
- T – Teacher 50%
- O – Other (e.g., classmate, client) 25%

Calculate mark for each assignment:

Assignment 1

40% of S \_\_\_\_\_  
60% of T \_\_\_\_\_

Total \_\_\_\_\_

Assignment 2

a. Highlighting

40% of S \_\_\_\_\_  
60% of T \_\_\_\_\_

Total \_\_\_\_\_

b. Streaking

40% of S \_\_\_\_\_  
60% of T \_\_\_\_\_

Total \_\_\_\_\_

c. Frosting

40% of S \_\_\_\_\_  
60% of T \_\_\_\_\_

Total \_\_\_\_\_

d. Removing Artificial Colour

40% of S \_\_\_\_\_  
60% of T \_\_\_\_\_

Total \_\_\_\_\_

Total mark for all assignments \_\_\_\_\_  
(300 available)

Average mark for the 5 assignments \_\_\_\_\_

Percentage: Average mark to marks available \_\_\_\_\_ %

**Rating**

- Above standard 75% – 100%
- At standard 50% – 74%
- Below standard 0% – 49%


Module COS2120: Facials & Makeup 1

To achieve “at standard” rating, the student must attain a minimum of 50% of marks available in each competency area.

Competency Area/Sub-competencies	Marks Available	Marks Achieved		
		S	T	O
<b>Allocate Resources</b> <ul style="list-style-type: none"> <li>locate equipment and supplies for plain facial and appropriate makeup</li> <li>prepare area, client and yourself for a plain facial procedure and makeup</li> </ul>	5 2 3			
<b>Communicate and Relate to Others</b> <ul style="list-style-type: none"> <li>follow instructions</li> <li>practise personal hygiene and grooming</li> <li>be courteous to teachers, classmates and others</li> <li>describe and demonstrate safe and sanitary practices that contribute to positive verbal and nonverbal communications <u>to AND from</u> others</li> </ul>	16 4 4 4 4			
<b>Use Information</b> <ul style="list-style-type: none"> <li>analyze condition of face and select appropriate products</li> <li>decision making/problem solving</li> <li>product selection</li> <li>makeup selection</li> </ul>	15 6 4 4 1			
<b>Understand Systems</b> <ul style="list-style-type: none"> <li>identify and describe safe and sanitary practices</li> <li>communicate the effects of these practices and procedures to client</li> </ul>	10 6 4			
<b>Use Technology</b> <ul style="list-style-type: none"> <li>prepare “client,” ensuring comfort and safety of client</li> <li>prepare yourself</li> <li>apply appropriate products, perform facial manipulations</li> <li>complete facial/makeup, return “client” to reception</li> <li>clean area, equipment and record information</li> </ul>	54 12 8 15 10 9			
<b>Totals</b>	<b>100</b>			

Legend	Weighting	Mark	Rating	
S - Self .....	25%	_____	Above standard	75% - 100%
T - Teacher .....	50%	_____	At standard	50% - 74%
O - Other .....	25%	_____	Below standard	0% - 49%
(e.g., classmate, client)				


Module COS2150: Manicuring 2

To achieve “at standard” rating, the student must attain a minimum of 50% of marks available in each competency area.

Competency Area/Sub-competencies	Marks Available	Marks Achieved		
		S	T	O
Allocate Resources • locate and access resources • prepare work area	8 4 4			
Communicate and Relate to Others • greet and consult with “clients” • courteous and professional attitude toward peers/teacher • explain and determine appropriate services	16 4 4 8			
Use Information • analyze conditions of hands and nails • identify treatable/nontreatable conditions and product selection • professional knowledge of arm, hand, nail anatomy and related technical terminology	23 10 10 3			
Understand Systems • knowledge of safety and sanitation practices • communicate effects of practices, procedures and services to “clients”	18 10 8			
Use Technology • prepare “client” • ensure client comfort • apply suitable amounts of product/cosmetics • use implements/tools and equipment in a safe and sanitary manner • demonstrate manicure and massage techniques	35 5 5 5 10 10			
<b>Totals</b>	<b>100</b>			

Legend	Weighting	Mark	Rating
S – Self .....	25%	_____	Above standard 75% – 100%
T – Teacher .....	50%	_____	At standard 50% – 74%
O – Other .....	25%	_____	Below standard 0% – 49%
(e.g., classmate, client)			


Module COS3140: Body Therapy

To achieve “at standard” rating, the student must attain a minimum of 50% of marks available in each competency area.

Tasks	Marks Available	Marks Achieved	S	T	O
<b>Research Paper</b> <ul style="list-style-type: none"> <li>• role of the beauty therapist</li> <li>• types of body therapies</li> <li>• technology available</li> <li>• effects on body systems</li> <li>• benefits</li> <li>• title page</li> <li>• outline</li> <li>• bibliography</li> </ul>	<p>10</p> <p>15</p> <p>20</p> <p>20</p> <p>20</p> <p>5</p> <p>5</p> <p>5</p>	100			
<b>Presentation</b> <ul style="list-style-type: none"> <li>• use of support material</li> <li>• level of interest</li> <li>• knowledge of subject matter</li> <li>• eye contact</li> <li>• voice projections and clarity</li> <li>• time consideration</li> </ul>	<p>10</p> <p>10</p> <p>15</p> <p>5</p> <p>5</p> <p>5</p>	50			
<b>Anatomy and Physiology</b> <ul style="list-style-type: none"> <li>• integumentary system</li> <li>• skeletal system</li> <li>• muscular system</li> <li>• nervous system</li> <li>• circulatory system</li> <li>• endocrine system</li> <li>• exocrine system</li> <li>• respiratory system</li> <li>• digestive system</li> <li>• FINAL EXAM</li> </ul>	<p>10</p> <p>5</p> <p>10</p> <p>5</p> <p>10</p> <p>3</p> <p>3</p> <p>2</p> <p>2</p> <p>50</p>	100			
<b>Practical Evaluation</b> <ul style="list-style-type: none"> <li>• prepare work area</li> <li>• client preparation</li> <li>• consultation</li> <li>• skin analysis</li> <li>• product knowledge/recommendations</li> <li>• handling of equipment</li> <li>• proper use of technology</li> <li>• safety and sanitation</li> <li>• professional and cooperative attitude</li> </ul>	<p>5</p> <p>5</p> <p>7</p> <p>6</p> <p>10</p> <p>8</p> <p>8</p> <p>5</p> <p>6</p>	60			


**Self-evaluation**

Research Paper \_\_\_\_\_ × .10 = \_\_\_\_\_  
 Oral Presentation \_\_\_\_\_ × .10 = \_\_\_\_\_  
 Practical Evaluation \_\_\_\_\_ × .50 = \_\_\_\_\_  
 Exams \_\_\_\_\_ × .30 = \_\_\_\_\_

**Other Classmates**

Research Paper \_\_\_\_\_ × .10 = \_\_\_\_\_  
 Oral Presentation \_\_\_\_\_ × .10 = \_\_\_\_\_  
 Practical Evaluation \_\_\_\_\_ × .50 = \_\_\_\_\_  
 Exams \_\_\_\_\_ × .30 = \_\_\_\_\_

**Teacher Evaluation**

Research Paper \_\_\_\_\_ × .10 = \_\_\_\_\_  
 Oral Presentation \_\_\_\_\_ × .10 = \_\_\_\_\_  
 Practical Evaluation \_\_\_\_\_ × .50 = \_\_\_\_\_  
 Exams \_\_\_\_\_ × .30 = \_\_\_\_\_

**Legend**

S – Self .....  
 T – Teacher .....  
 O – Other .....  
 (e.g., classmate, client)

**Weighting**

10%  
 80%  
 10%

**Mark**

\_\_\_\_\_  
 \_\_\_\_\_  
 \_\_\_\_\_

**Rating**

Above standard 75% – 100%  
 At standard 50% – 74%  
 Below standard 0% – 49%

# COSMETOLOGY STUDIES

## SECTION H: LINKAGES/TRANSITIONS

This section of the Guide has been designed to provide an overview of linkages and transitions of CTS modules with a number of organizations. The charts and information presented in this section will assist CTS students and teachers in understanding the potential application of CTS modules as students move into the workplace.

### TABLE OF CONTENTS

#### LINKAGES

With Other CTS Strands.....	H.3
With Other Secondary Programs .....	H.4
With Practical Arts Courses .....	H.4

#### TRANSITIONS

To the Community/Workplace .....	H.4
To Related Post-secondary Programs .....	H.4

CREDENTIALLING .....	H.4
----------------------	-----

#### Charts:

Cosmetology Studies: Connections with Other CTS Strands.....	H.5
Cosmetology Studies in Junior High .....	H.7
Cosmetology Studies: Connections Across the Curriculum .....	H.8
Cosmetology Studies: Correlations with Practical Arts Courses:	
Beauty Culture 12, 22, 32.....	H.10
Cosmetology Studies: Related Occupations .....	H.13
Cosmetology Studies: Career Options and Requirements .....	H.14
Record of Modules Completed: Cosmetology Studies and Related	
Modules .....	H.15
Cosmetology Studies: Summary of Related Post-secondary Programs .....	H.16

## LINKAGES/TRANSITIONS

There are a variety of linkages and transitions within Cosmetology Studies and with other CTS strands. The linkages extend to a variety of post-secondary and career possibilities.

### LINKAGES

#### With Other CTS Strands

Many CTS strands link with Cosmetology Studies. In the following strands, specific modules may be of interest to students enrolled in Cosmetology Studies modules:

Strand	Module	Linkage Opportunity
Career Transitions	<ul style="list-style-type: none"> <li>• Project Modules</li> </ul>	<ul style="list-style-type: none"> <li>• if a student undertakes an extensive project beyond the expectations of the Cosmetology Studies module</li> <li>• to increase the proficiency level of various cosmetology procedures identified in the Cosmetology Studies module.</li> </ul>
Design Studies	<ul style="list-style-type: none"> <li>• DES1020: Sketch, Draw &amp; Model</li> </ul>	<ul style="list-style-type: none"> <li>• Cosmetology students benefit from relating the design process to meeting customer needs.</li> </ul>
Enterprise and Innovation	<ul style="list-style-type: none"> <li>• ENT1010: Challenge &amp; Opportunity</li> <li>• ENT1020: Planning a Venture</li> <li>• ENT2010: Analyzing Ventures</li> <li>• ENT2040: Implementing the Venture</li> <li>• ENT3010: Managing the Venture</li> </ul>	<ul style="list-style-type: none"> <li>• These modules can be adapted or contextualized to support Cosmetology careers. In particular, these modules can relate to self-employment and establishing a cosmetology-related business operation.</li> </ul>

The following CTS strands have linkages that are more general in nature:

Strand	Cosmetology-related Themes
Communication Technology	Presentation
Community Health	Hygiene and Sanitation
Financial Management	Management
Management and Marketing	Management, Salesmanship

Potential linkages of Cosmetology Studies with other CTS strands, determined by course emphasis and area of specialization, are identified in this section (see “Cosmetology Studies: Connections with Other CTS Strands” and “Cosmetology Studies in Junior High”).

### **With Other Secondary Programs**

Cosmetology Studies has linkages with Career and Life Management, with Work Experience and with the currently available Beauty Culture 12, 22, 32 courses. Potential linkages of Cosmetology Studies with other core and complementary subject areas across the curriculum are identified in this section (see “Cosmetology Studies: Connections Across the Curriculum”).

### **With Practical Arts Courses**

Modules in the Cosmetology Studies strand replace existing content in the Beauty Culture 12, 22 and 32 programs. A detailed correlation of the Cosmetology strand to these practical arts courses can be found in this section (see “Cosmetology Studies: Correlations with Practical Arts Courses: Beauty Culture 12, 22 and 32”).

## **TRANSITIONS**

### **To The Community/Workplace**

The introductory and intermediate level modules are designed to provide students with the knowledge, skills and attitudes (the basic competencies) that are required in the workplace. Some businesses welcome an individual who has the basic skills and is prepared for further training from the employer. Information from the National Occupational Classification indicates that at least five occupations in the cosmetology field can be accessed after high school (see “Cosmetology Studies: Related Occupations”). The chart, “Cosmetology Studies: Cover Route Options and Requirements,” indicates modules that may

be grouped by students seeking alternative career routes.

### **To Related Post-secondary Programs**

Both the intermediate and advanced level modules will provide students with opportunities to decide whether they would be interested in entering into an apprenticeship in the hairstylist trade or entering the workforce in a non-designated occupation; e.g., estheticist, manicurist, cosmetic sales. Private vocational schools and trade associations provide opportunities to enhance competency in a wide range of cosmetology-related areas. (see “Cosmetology Studies: Summary of Related Post-secondary Programs”).

## **CREDENTIALLING**

Students may enter into an apprenticeship in the hairstylist trade if they meet entrance requirements. Entrance into apprenticeship may be attained:

- upon leaving school, if an employer is willing to indenture the applicant
- through enrollment in the Registered Apprenticeship Program
- with advanced standing (i.e., 35–55 credits) if an employer is willing to indenture the applicant.

Students successfully completing the hairstylist apprenticeship requirements are awarded a Completion of Apprenticeship Certificate and a Hairstylist Journeyman Certificate.

Additional credentialling opportunities may be available through attendance at trade shows, participation in manufacturer’s seminars and workshops and by completing specialized training in a private vocational school.

# LINKAGES: *Cosmetology Studies: Connections with Other CTS Strands*

Cosmetology Studies Modules	Other CTS Strands																				
	Agriculture	Career Transitions	Communication Technology	Community Health	Construction Technologies	Design Studies	Energy and Mines	Electro-Technologies	Enterprise and Innovation	Fashion Studies	Financial Management	Foods	Fabrication Studies	Forestry	Information Processing	Legal Studies	Logistics	Management and Marketing	Mechanics	Tourism Studies	Wildlife
<b>Theme: Images and Practices</b>																					
COS1010: Personal Images																					
COS3010: Professional Practices																					
<b>Theme: Hair and Scalp Care</b>																					
COS1020: Hair Graphics 1																					
COS1030: Hair & Scalp Care 1																					
COS1040: Forming & Finishing 1																					
COS2010: Hair Graphics 2																					
COS2020: Hair & Scalp Care 2																					
COS2030: Forming & Finishing 2																					
COS3020: Long Hair Graphics																					
COS3030: Hair & Scalp Care 3																					
COS3040: Hair & Scalp Care 4 (Client Services)																					
<b>Theme: Haircutting</b>																					
COS2040: Haircutting 1																					
COS2050: Hair Care & Cutting 1 (Client Services)																					
COS3050: Haircutting 2																					
COS3060: Haircutting 3 (Client Services)																					
COS3070: Hair Care & Cutting 2 (Client Services)																					
<b>Theme: Chemical Services: Permanent Waving</b>																					
COS1050: Permanent Waving 1 (The Physical Process)																					
COS2060: Permanent Waving 2 (Cold Waving)																					
COS2070: Permanent Waving 3 (Heat-assisted)																					
COS2080: Permanent Waving 4 (Client Services)																					
COS3080: Permanent Waving 5 (Designer)																					
COS3090: Relax/Straighten Hair																					
COS3100: Wave, Relax & Straighten Hair (Client Services)																					
<b>Theme: Chemical Services: Haircolouring</b>																					
COS2090: Colouring 1																					
COS2100: Colour Removal 1																					
COS2110: Colouring & Removal 1 (Client Services)																					
COS3110: Colouring 2 (Permanent)																					
COS3120: Colour Removal 2																					
COS3130: Colouring & Removal 2 (Client Services)																					

Provides many direct links with content in this strand. Students will reinforce, extend and apply a substantial number of knowledge and/or skill components in practical situations.


Provides some links with competencies developed in this strand, usually through the application of related technologies and/or processes.


BEST COPY AVAILABLE

**LINKAGES: Cosmetology Studies: Connections with Other CTS Strands (continued)**

Cosmetology Studies Modules	Other CTS Strands																				
	Agriculture	Career Transitions	Communication Technology	Community Health	Construction Technologies	Design Studies	Energy and Mines	Electro-Technologies	Enterprise and Innovation	Fashion Studies	Financial Management	Foods	Fabrication Studies	Forestry	Information Processing	Legal Studies	Logistics	Management and Marketing	Mechanics	Tourism Studies	Wildlife
<b>Theme: Skin Care</b>																					
COS1060: Skin Care 1 (Basic Practices)																					
COS2120: Facials & Makeup 1																					
COS2130: Facials & Makeup 2 (Client Services)																					
COS2140: Skin Care 2 (Client Services)																					
COS3140: Body Therapy																					
COS3150: Hair Removal																					
COS3160: Skin Care 3 (Client Services)																					
<b>Theme: Male Facial Grooming</b>																					
COS3170: Male Facial Grooming 1																					
COS3180: Male Facial Grooming 2 (Client Services)																					
<b>Theme: Nail Care</b>																					
COS1070: Manicuring 1																					
COS2150: Manicuring 2																					
COS2160: Nail Art																					
COS2170: Manicuring 3 (Client Services)																					
COS3190: Nail Technology																					
COS3200: Pedicuring																					
COS3210: Nail Care (Client Services)																					
<b>Theme: Special Effects/Services</b>																					
COS1080: Theatrical Makeup 1 (Basic Principles)																					
COS2180: Hairpieces & Extensions																					
COS2190: Theatrical Makeup 2 (Planning the Images)																					
COS3220: Wigs & Toupees																					
COS3230: Hair Goods (Client Services)																					
COS3240: Theatrical Makeup 3 (Changing Images)																					
COS3250: Theatrical Makeup 4 (Client Services)																					
COS3260: Facial & Body Adornment																					
<b>Theme: Enterprise and Competition</b>																					
COS2200: Historical Cosmetology																					
COS2210: Sales & Service 1 (Principles & Practices)																					
COS3270: Creative Cosmetology																					
COS3280: Sales & Service 2 (Effectiveness)																					
COS3290: Competition Cosmetology																					

Provides many direct links with content in this strand. Students will reinforce, extend and apply a substantial number of knowledge and/or skill components in practical situations.


Provides some links with competencies developed in this strand, usually through the application of related technologies and/or processes.


**BEST COPY AVAILABLE**

## Cosmetology Studies in Junior High

Course Emphasis	Cosmetology Studies Modules	Career Transitions Modules	Marketing & Management Modules
Integrated (3 modules)	Personal Images <i>COS1010</i>	Personal Safety (Management) <i>CTR1210</i>	
	Skin Care <i>COS1060</i>		
Integrated (4 modules)	Personal Images <i>COS1010</i>	Personal Safety (Management) <i>CTR1210</i>	
	Skin Care 1 <i>COS1060</i>		
	Manicuring 1 <i>COS1070</i>		
Integrated (5 modules)	Personal Images <i>COS1010</i>	Personal Safety (Management) <i>CTR1210</i>	Quality Customer Service <i>MAM1020</i>
	Skin Care 1 <i>COS1060</i>		
	Manicuring 1 <i>COS1070</i>		
Integrated (6 modules)	Personal Images <i>COS1010</i>	Personal Safety (Management) <i>CTR1210</i>	Quality Customer Service <i>MAM1020</i>
	Skin Care 1 <i>COS1060</i>		
	Manicuring 1 <i>COS1070</i>		
	Hair Graphics 1 <i>COS1020</i>		

# LINKAGES: *Cosmetology Studies: Connections Across the Curriculum*

## Across the Curriculum

Cosmetology Studies Modules	Junior High							Senior High											
	Language Arts	Social Studies	Mathematics	Science	Health & PLS	Physical Education	Fine Arts	English	Social Studies	Mathematics	Science (General)	Biology	Chemistry	Physics	CALM	Physical Education	Fine Arts	Social Sciences	Second Language
<b>Theme: Images and Practices</b>																			
COS1010: Personal Images																			
COS3010: Professional Practices																			
<b>Theme: Hair and Scalp Care</b>																			
COS1020: Hair Graphics 1																			
COS1030: Hair & Scalp Care 1																			
COS1040: Forming & Finishing 1																			
COS2010: Hair Graphics 2																			
COS2020: Hair & Scalp Care 2																			
COS2030: Forming & Finishing 2																			
COS3020: Long Hair Graphics																			
COS3030: Hair & Scalp Care 3																			
COS3040: Hair & Scalp Care 4 (Client Services)																			
<b>Theme: Haircutting</b>																			
COS2040: Haircutting 1																			
COS2050: Hair Care & Cutting 1 (Client Services)																			
COS3050: Haircutting 2																			
COS3060: Haircutting 3 (Client Services)																			
COS3070: Hair Care & Cutting 2 (Client Services)																			
<b>Theme: Chemical Services: Permanent Waving</b>																			
COS1050: Permanent Waving 1 (The Physical Process)																			
COS2060: Permanent Waving 2 (Cold Waving)																			
COS2070: Permanent Waving 3 (Heat-assisted)																			
COS2080: Permanent Waving 4 (Client Services)																			
COS3080: Permanent Waving 5 (Designer)																			
COS3090: Relax/Straighten Hair																			
COS3100: Wave, Relax & Straighten Hair (Client Services)																			
<b>Theme: Chemical Services: Haircolouring</b>																			
COS2090: Colouring 1																			
COS2100: Colour Removal 1																			
COS2110: Colouring & Removal 1 (Client Services)																			
COS3110: Colouring 2 (Permanent)																			
COS3120: Colour Removal 2																			
COS3130: Colouring & Removal 2 (Client Services)																			

Provides many direct links with course content. Students will reinforce, extend and apply a substantial number of knowledge and/or skill components in practical contexts.


Provides some links with course content, usually through the application of related technologies and/or processes.


**BEST COPY AVAILABLE**


**LINKAGES: Cosmetology Studies: Connections Across the Curriculum (continued)**

Cosmetology Studies Modules	Across the Curriculum																		
	Junior High						Senior High												
	Language Arts	Social Studies	Mathematics	Science	Health & PLS	Physical Education	Fine Arts	English	Social Studies	Mathematics	Science (General)	Biology	Chemistry	Physics	CALM	Physical Education	Fine Arts	Social Sciences	Second Language
<b>Theme: Skin Care</b>																			
COS106: Skin Care 1 (Basic Practices)					■							■							
COS2120: Facials & Makeup 1				■	■							■							
COS2130: Facials & Makeup 2 (Client Services)																			
COS2140: Skin Care 2 (Client Services)																			
COS3140: Body Therapy				■	■							■							
COS3150: Hair Removal				■	■							■							
COS3160: Skin Care 3 (Client Services)																			
<b>Theme: Male Facial Grooming</b>																			
COS3170: Male Facial Grooming 1					■														
COS3180: Male Facial Grooming 2 (Client Services)																			
<b>Theme: Nail Care</b>																			
COS1070: Manicuring 1					■														
COS2150: Manicuring 2																			
COS2160: Nail Art																			
COS2170: Manicuring 3 (Client Services)																			
COS3190: Nail Technology					■														
COS3200: Pedicuring																			
COS3210: Nail Care (Client Services)																			
<b>Theme: Special Effects/Services</b>																			
COS1080: Theatrical Makeup 1 (Basic Principles)																			
COS2180: Hairpieces & Extensions																			
COS2190: Theatrical Makeup 2 (Planning the Images)					■														
COS3220: Wigs & Toupees																			
COS3230: Hair Goods Client Services)																			
COS3240: Theatrical Makeup 3 (Changing Images)					■														
COS3250: Theatrical Makeup 4 (Client Services)																			
COS3260: Facial & Body Adornment		■			■	■						■							■
<b>Theme: Enterprise &amp; Competition</b>																			
COS2200: Historical Cosmetology		■			■														■
COS2210: Sales & Service 1 (Principles & Practices)		■			■														■
COS3270: Creative Cosmetology																			
COS3280: Sales & Service 2 (Effectiveness)		■																	■
COS3290: Competition Cosmetology																			

Provides many direct links with course content. Students will reinforce, extend and apply a substantial number of knowledge and/or skill components in practical contexts. ■

Provides some links with course content, usually through the application of related technologies and/or processes. ■

**LINKAGES: Cosmetology Studies: Correlations with Practical Arts Courses<sup>1</sup>: Beauty Culture 12, 22 and 32**

**THEME CODE:** A. Images & Practices    C. Chemical Services    E. Nail Care    G. Enterprise    LEVEL: 1 - Intro    2 - Inter    3 - Advanced    ABBREVIATION: Y - Yes    N - No

B. Hair & Scalp Care    D. Skin Care    F. Special Effects/Services

LEVEL	LEVEL:												ABBREVIATION:															
	1 - Intro			2 - Inter			3 - Advanced			Y - Yes			N - No															
THEME	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z		
JOURNEYMAN REQUIRED	N	N	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	
OPPORTUNITY																												
COSMETOLOGY STUDIES MODULES	Personal Images																											
	Hair Graphics 1																											
	Hair and Scalp Care 1																											
	Forming & Finishing 1																											
	Permanent Waving 1 (The Physical Process)																											
	Skin Care 1 (Basic Practices)																											
	Manicuring 1																											
	Theatrical Makeup 1 (Basic Principles)																											
	The Design Process																											
	Hair Graphics 2																											
	Hair & Scalp Care 2																											
	Forming & Finishing 2																											
	Haircutting 1																											
	Hair Care & Cutting 1 (Client Services)																											
	Permanent Waving 2 (Cold Waving)																											
Permanent Waving 3 (Heat-assisted)																												
Permanent Waving 4 (Client Services)																												
Colouring 1																												
Colour Removal 1																												
Colouring & Removal 1 (Client Services)																												
Facials & Makeup 1																												
Facials & Makeup 2 (Client Services)																												
Skin Care 2 (Client Services)																												
Manicuring 2																												
Nail Art																												
Manicuring 3 (Client Services)																												
Hairpieces & Extensions																												
Theatrical Makeup 2 (Planning the Images)																												
Historical Cosmetology																												
Sales & Services 1 (Principles & Practices)																												
Challenge & Opportunity																												
Planning a Venture																												
Professional Practices																												
Long Hair Graphics																												
Hair and Scalp Care 3																												
Hair & Scalp Care: 4 (Client Services)																												
Haircutting 2																												
Haircutting 3 (Client Services)																												
Hair Care & Cutting 2 (Client Services)																												
Permanent Waving 5 (Designer)																												
Relax/Straighten Hair																												
Wave, Relax & Straighten Hair (Client Services)																												
Colour Removal 2																												
Colouring & Removal 2 (Client Services)																												
Body Therapy																												
Hair Removal																												
Skin Care 3 (Client Services)																												
Male Facial Grooming 1																												
Male Facial Grooming 2 (Client Services)																												
Nail Technology																												
Pedicuring																												
Nail Care (Client Services)																												
Wigs & Toupees																												
Hair Goods (Client Services)																												
Theatrical Makeup 3 (Changing Images)																												
Theatrical Makeup 4 (Client Services)																												
Facial & Body Adornment																												
Creative Cosmetology																												
Sales & Service 2 (Effectiveness)																												
Analyzing a Venture																												
Implementing the Venture																												
Managing the Venture																												
Competition Cosmetology																												

† September 1997: All practical arts courses replaced by Career and Technology Studies.

BEST COPY AVAILABLE


## TRANSITIONS: *Cosmetology Studies: Related Occupations*

Information for this chart was obtained from the National Occupational Classification descriptions.

### Educational Requirements:

D: High School Education

C: Apprenticeship

B: College or Vocational Education

A: University

Occupational Profile	NOC#	D	C	B	A
Estheticians, Electrologists and Related Occupations	6482	✓		✓	
Hairstylists and Barbers	6271		✓		
Makeup Artist	5226	✓			
Other Services Managers	6216				✓

More detailed information of these careers is available from Advanced Education and Career Development.

**TRANSITIONS: *Cosmetology Studies: Career Options and Requirements***

Career Route	Themes/Modules ★								Total Modules
	Prereq.	Hair Care	Chem Serv.	Skin Care	Mani/ Pedic.	Spec. Effects	Theatre Makeup	Ent.	
Personal Grooming Awareness	1010								1
Personal Grooming Advanced	1010	1030 2020	1060	1070					5
Manicurist	1010 3010				1070 2150-2170 3190-3210				9
• Enterprise Oriented	1010 3010				1070 2150-2170 3190-3210			ENT 1010 1020 2010 2040 3010	16
Esthetologist	1010 3010			1060 2120-2140 3140-3160		3260			8
• Enterprise Oriented	1010 3010			1060 2120-2140 3140-3160		3260		ENT 1010 1020 2010 2040 3010	15
Theatrical Makeup Artist									
• Body Makeup	1010 3010			1060 2120-2140 3140-3160			1080 2190 3240-3260		14
• Hair Goods Worker	1010 3010					2180 3220-3230	1080 2190 3240-3260		9
• Generalist	1010 3010			1060 2120-2140 3140-3160		2180 3220-3230	1080 2190 3240-3260		17
Apprenticeship Articulation to Hairstylist Trade ★★	1010 3010	1020-1040 2010-2050 3010-3070	1050 2060-2110 3080-3130	1060 2120-2140 3140-3180	1070 2150 2170 3190-3200	2180 3220-3230 3260-3270		2210 DES 1020 ENT 1010 1020 2010 2040 3010	55

★ See Section B for module numbers and descriptions.

★★ See Section H, "Record of Modules Completed."

## Record of Modules Completed

### Cosmetology Studies and Related Modules ❶

Accredited by Apprenticeship Board, Advanced Education and Career Development

Toward the Hairstylist Trade

55 Modules (55 credits)—35 Modules (35 credits) ❷

✓	COS Number	Name
	1010*	Personal Images
	1020*	Hair Graphics 1
	1030*	Hair & Scalp Care 1
	1040*	Forming & Finishing 1
	1050*	Permanent Waving 1 (The Physical Process)
	1060*	Skin Care 1 (Basic Practices)
	1070*	Manicuring 1
	2010*	Hair Graphics 2
	2020*	Hair & Scalp Care 2
	2030*	Forming & Finishing 2
	2040*	Haircutting 1
	2050*	Hair Care & Cutting 1 (Client Services)
	2060*	Permanant Waving 2 (Cold Waving)
	2070*	Permanent Waving 3 (Heat-assisted)
	2080*	Permanent Waving 4 (Client Services)
	2090*	Colouring 1
	2100	Colour Removal 1
	2110	Colouring & Removal 1 (Client Services)
	2120*	Facials & Makeup 1
	2130*	Facials & Makeup 2 (Client Services)
	2140	Skin Care 2 (Client Services)
	2150*	Manicuring 2
	2170*	Manicuring 3 (Client Services)
	2180*	Hairpieces & Extensions
	2210*	Sales & Service 1 (Principles & Practices)
	DES1020*	The Design Process

✓	COS Number	Name
	3010*	Professional Practices
	3020*	Long Hair Graphics
	3030*	Hair & Scalp Care 3
	3040*	Hair & Scalp Care 4 (Client Services)
	3050*	Haircutting 2
	3060*	Haircutting 3 (Client Services)
	3070*	Hair Care & Cutting 2 (Client Services)
	3080	Permanent Waving 5 (Designer)
	3090*	Relax/Straighten Hair
	3100*	Wave, Relax & Straighten Hair (Client Services)
	3110*	Colouring 2 (Permanent)
	3120	Colour Removal 2
	3130	Colouring & Removal 2 (Client Services)
	3140	Body Therapy
	3150	Hair Removal
	3160	Skin Care 3 (Client Services)
	3170*	Male Facial Grooming 1
	3180	Male Facial Grooming 2 (Client Services)
	3190	Nail Technology
	3200	Pedicuring
	3220	Wigs & Toupees
	3230	Hair Goods (Client Services)
	3260	Facial & Body Adornment
	3270	Creative Cosmetology
	ENT1010*	Challenge & Opportunity
	ENT1020	Planning a Venture
	ENT2010	Analyzing Ventures
	ENT2040	Implementing the Venture
	ENT3010	Managing the Venture

❶ For a detailed description of the modules listed see Cosmetology Studies Guide to Standards and Implementation, available from the Learning Resources Distributing Centre or viewable for downloading on the Internet at <http://ednet.edc.gov.ab.ca/level6/cts/cosmetol/coshome.html>.

❷ The required 35 modules (35 credits) are those indicated by the \*. All modules must be completed for 55 credits.

✓ Modules completed successfully.

Student: \_\_\_\_\_ No. of Modules Completed: \_\_\_\_\_ Teacher: \_\_\_\_\_

School: \_\_\_\_\_ Telephone: \_\_\_\_\_ Date Issued to Student: \_\_\_\_\_, 19 \_\_\_\_\_

**To apply for accreditation, a student must submit this form along with his or her Apprenticeship Application to a local Career Development Centre.**

Linkages/Transitions

©Alberta Education, Alberta, Canada

CTS, Cosmetology Studies /H.15

(1997)

**TRANSITIONS: Cosmetology Studies: Summary of Related Post-secondary Programs**

Hairstyling	PUBLIC COLLEGES				APPRENTICESHIP TRADE 2y	TECH. INST. Banff Centre University of Alberta University of Calgary University of Lethbridge	VOCATIONAL COLLEGES AVC - Calgary AVC - Edmonton AVC - Lac La Biche AVC - Lesser Slave Lake			
	Alberta College of Art & Design									
	Fairview College									
	Grande Prairie Regional College									
	Grant MacEwan Community College									
	Keyano College									
	Lakeland College									
	Lethbridge Community College									
	Medicine Hat College									
	Mount Royal College									
	Olds College									
	Red Deer College									
	PRIVATE COLLEGES									
	Augustana University College							Northern Alberta Institute of Technology		
	Canadian Union College							Southern Alberta Institute of Technology		
	Concordia College									
	King's University College, The									
	North American Baptist College									

**CODES:** B Bachelor's Degree D Diploma (2 years) w weeks  
 M Master's Degree V Varies m months  
 Ph.D. Doctoral Degree 1t One-year transfer y years  
 C Certificate (1 year or less) 2t Two-year transfer

\*Information taken from "It's About Time: To Start Thinking About Your Future," Advanced Education and Career Development, 1995.


# COSMETOLOGY STUDIES

## SECTION I: LEARNING RESOURCE GUIDE

This section of the GSI has been designed to provide a list of resources that support student learning.

Three types of resources are identified:

- **Authorized:** Resources authorized by Alberta Education for CTS curriculum; these resources are categorized as basic, support, or teaching
- **Other:** Titles provided as a service to assist local jurisdictions to identify resources that contain potentially useful ideas for teachers. Alberta Education has done a preliminary review of these resources, but further review will be necessary prior to use in school jurisdictions
- **Additional:** A list of local, provincial and national sources of information available to teachers, including the community, government, industry, and professional agencies and organizations.

The information contained in this Guide, although as complete and accurate as possible as of June 1997, is time-sensitive.

For the most up-to-date information on learning resources and newer editions/versions, consult the LRDC *Buyers Guide* and/or the agencies listed in the Distributor Directory at the end of this section.


**CTS is on the Internet.**  
Internet Address:  
<http://ednet.edc.gov.ab.ca>

## TABLE OF CONTENTS

INTRODUCTION .....	I.5
CTS and the Resource-based Classroom .....	I.5
Purpose and Organization of this Document .....	I.5
How to Order .....	I.6
Resource Policy .....	I.6
AUTHORIZED RESOURCES .....	I.7
Basic Learning Resources .....	I.7
Support Learning Resources .....	I.8
Teaching Resources .....	I.14
Cosmetology Studies Resources (Correlation Charts) .....	I.15
ADDITIONAL SOURCES.....	I.19
DISTRIBUTOR DIRECTORY .....	I.23

# INTRODUCTION

## CTS AND THE RESOURCE-BASED CLASSROOM

Career and Technology Studies (CTS) encourages teachers to establish a resource-based classroom, where a variety of appropriate, up-to-date print and nonprint resources are available. Learning resources identified for CTS strands include print, software, video and CD-ROM formats. Also of significance and identified as appropriate throughout each strand are sources of information available through the Internet.

The resource-based classroom approach accommodates a variety of instructional strategies and teaching styles, and supports individual or small group planning. It provides students with opportunities to interact with a wide range of information sources in a variety of learning situations. Students in CTS are encouraged to take an active role in managing their own learning. Ready access to a strong resource base enables students to learn to screen and use information appropriately, to solve problems, to meet specific classroom and learning needs, and to develop competency in reading, writing, speaking, listening and viewing.

## PURPOSE AND ORGANIZATION OF THIS DOCUMENT

The purpose of this document is to help teachers identify a variety of resources to meet their needs and those of the students taking the new CTS curriculum. It is hoped that this practical guide to resources will help teachers develop a useful, accessible resource centre that will encourage students to become independent, creative thinkers.

This document is organized as follows:

- Authorized Resources:
  - basic learning resources
  - support learning resources
  - teaching resources
- Other Resources
- Additional Sources
- Distributor Directory.

Some resources in the guide have been authorized for use in some or all of the CTS strands, e.g., the Career and Technology Studies video series produced by ACCESS: The Education Station. Further information is provided in relevant sections of this resource guide.

Each resource in the guide provides bibliographic information, an annotation where appropriate, and a module correlation to the CTS modules. The distributor code for each entry will facilitate ordering resources. It is recommended that teachers preview all resources before purchasing, or purchase one copy for their reference and additional copies as required.

Distributor Code	Resources		Levels/Mod. No.			1 = Introductory 2 = Intermediate 3 = Advanced  Indicates module number
			1	2	3	
ACC	Title	Author	1010	2010	3010	
	Bibliographic Information					
	Annotation					

Distributor Code - see Distributor Directory

## HOW TO ORDER

Most authorized resources are available from the Learning Resources Distributing Centre (LRDC) at:

12360 – 142 Street  
Edmonton, AB T5L 4X9  
Telephone: 403-427-5775 (outside of Edmonton dial 310-0000 to be connected toll free)  
Fax: 403-422-9750  
Internet: <http://ednet.edc.gov.ab.ca/lrdc>

Please check LRDC for availability of videos.

## RESOURCE POLICY

Alberta Education withdraws learning and teaching resources from the provincial list of approved materials for a variety of reasons; e.g., the resource is out of print; a new edition has been published; the program has been revised. Under section 44 (2) of the *School Act*, school boards may approve materials for their schools, including resources that are withdrawn from the provincial list. **Many school boards have delegated this power to approve resources to school staff or other board employees under section 45 (1) of the *School Act*.**

For further information on resource policy and definitions, refer to the *Student Learning Resources Policy* and *Teaching Resources Policy* or contact:

Learning Resources Unit, Curriculum Standards Branch  
Alberta Education  
5<sup>th</sup> Floor, Devonian Building, East Tower  
11160 Jasper Avenue  
Edmonton, AB T5K 0L2  
Telephone: 403-422-4872 (outside of Edmonton dial 310-0000 to be connected toll free)  
Fax: 403-422-0576  
Internet: <http://ednet.edc.gov.ab.ca>

**Note:** Owing to the frequent revisions of computer software and their specificity to particular computer systems, newer versions may not be included in this guide. However, schools may contact the LRDC directly at 403-427-5775 for assistance in purchasing computer software.

**Trademark Notices:** Microsoft, Access, Excel, FoxPro, Mail, MS-DOS, Office, PowerPoint, Project, Publisher, Visual Basic, Visual C++, Windows, Windows NT, Word, and Works are either registered trademarks or trademarks of Microsoft Corporation. Apple, Mac, Macintosh, and Power Macintosh are either registered trademarks or trademarks of Apple Computer, Inc. Other brand and product names are registered trademarks or trademarks of their respective holders.

## AUTHORIZED RESOURCES

### BASIC LEARNING RESOURCES

The following basic learning resources have been authorized by Alberta Education for use in the Cosmetology Studies curriculum. These resources address the majority of the learner expectations in one or more modules and/or levels. A curriculum correlation appears in the right-hand column.

Distributor Code	Resources	Levels/Module No.		
		1	2	3
LRDC	<p><i>Milady's Standard Textbook of Cosmetology.</i> (Revised edition.) Catherine Frangie (publisher). Albany, NY: Milady Publishing Company, 1994.</p> <p>Covers almost all content addressed in the Cosmetology curriculum. Supported by a career-oriented introduction, this resource is illustrated with an abundance of colour photographs and other graphics. Questions found in each chapter are answered in the appendix, which also includes a glossary and index of terms.</p> <p><b>Note:</b> The provincial Hairstylist apprenticeship examinations are based primarily on the contents of this resource.</p>	1010 to 1070	2020 to 2150 2170 2180 2210	3010 to 3240 3260 to 3290
LRDC	<p><i>Professional Cosmetologist, The.</i> (4th edition.) John W. Dalton. St. Paul, MN: West Publishing Company, 1992.</p> <p>Covers all aspects of cosmetology: careers, ethics, hygiene and sanitation, hair, shampooing, hairstyling and shaping, colouring, perming, skin care, manicuring, wigs, shaving, business, anatomy and chemistry.</p>	1010 to 1070	2120 to 2150 2170 2180 2210	3010 to 3240 3260 to 3290

## SUPPORT LEARNING RESOURCES

The following support learning resources are authorized by Alberta Education to assist in addressing some of the learner expectations of a module or components of modules.

Distributor Code	Resources	Levels/Module No.		
		1	2	3
LRDC	<p><i>Advanced Braiding Made Easy.</i> Jamie Rines Jones. Jupiter, FL: Helping Hand Productions, 1990. Video.</p> <p>Resource provides detailed procedures to create complex braids (e.g., four, five and mock 10 strand braids). Steps well defined, finger positions clearly shown, and starting and finishing techniques are clearly described and techniques shown. May be used as exemplar of advanced braiding performance.</p>	1020	2010	3020 3110 3270
LRDC	<p><i>A-Z's of Clipper Cutting, The: Everything You Have Ever Wanted to Know About Clipper Cutting.</i> Jim Jones. East Lansing, MI: Jim Jones Enterprises, Inc., 1993. Video.</p> <p>Part of a relatively unique series of videos that present a detailed approach to clipper-cutting of hair. Information is provided about different types of clippers and combs, as well as holding and handling techniques for each tool and attachment.</p> <p><b>Note:</b> Teachers should preview this resource to ensure that the language and tone used by the demonstrator will not cause offence among students and community members. In addition, teachers may use the video to generate student reaction to both the demonstrator's body language and cutting techniques.</p>		2040 2050	3050 3060 3070
LRDC	<p><i>Art and Science of Professional Makeup, The.</i> Stan Campbell Place. Tarrytown, NY: Milady Publishing Co., 1990.</p> <p>This resource supports advanced level modules relating to skin care and makeup. Includes special occasion and glamour makeup, special effects makeup and related business practices.</p>		2120 2130 2140 2200 2210	3140 to 3180 3260 3270
LRDC	<p><i>Braiding Made Easy.</i> Jamie Rines Jones. Jupiter, FL: Helping Hand Productions, 1989. Video.</p> <p>Provides step-by-step procedures for three braiding techniques. Finger positions used in each procedure are clearly shown. Techniques are transferable to both genders; however, only female gender is depicted.</p>	1020	2010	3020
LRDC	<p><i>Braids and More.</i> Andrea Jeffery. Calgary, AB: Zopfe Publishing Inc., 1991.</p> <p>Provides information on braiding from beginner level to advanced level. It also provides a glossary of terms and drawings that are both descriptive and useful.</p>	1020	2010	3020 3100 3270

BEST COPY AVAILABLE

## Support Learning Resources (Continued)

Distributor Code	Resources	Levels/Module No.		
		1	2	3
LRDC	<p><i>Braids and Styles for Long Hair.</i> Andrea Jeffery and Vickie Terner. Calgary, AB: Zopfe Publishing Inc., 1988.</p> <p>Eight chapters address content in introductory, intermediate and advanced level modules relating to basic braiding, intermediate braiding, self-braiding, advanced braiding, variations of ponytails, pigtails and rolls.</p>	1020	2010	3020 3100 3270
ACC	<p><i>Career and Technology Studies: Key Concepts Video Series.</i> Edmonton, AB: ACCESS: The Education Station.</p> <p>A series of videos and utilization guides relevant to all CTS strands. The series consists of: <i>Anatomy of a Plan; Creativity; Electronic Communication; The Ethics Jungle; Go Figure; Innovation; Making Ethical Decisions; Portfolios; Project Planning; Responsibility and Technical Writing.</i></p>	all	all	all
LRDC	<p><i>Clipper Cutting for the Entire Family.</i> Jim Jones. East Lansing, MI: Jim Jones Enterprises, Inc., 1991. Video.</p> <p>Part of a relatively unique series of videos that presents a detailed approach to clipper-cutting of hair. Information is provided about different types of clippers and combs, as well as holding and handling techniques for each tool and attachment.</p> <p><b>Note:</b> Teachers should preview this resource to ensure that the language and tone used by the demonstrator will not cause offence among students and community members. In addition, teachers may use the video to generate student reaction to both the demonstrator's body language and cutting techniques.</p>		2040 2050	3050 3060 3070
LRDC	<p><i>Color Me Beautiful: Discovering Your Natural Beauty Through Color.</i> KVC Home Video, 1992. Video.</p> <p>This video presents colour theory relative to enhancing personal appearance. This resource will be of interest to both junior and senior high school students interested in improving their own appearance and in using colour in the world of professional cosmetology.</p>	1060	2090 2120 2130 2140 2190	3110 3140 3150 3160 3240 3250 3260
LRDC	<p><i>Faces for Teens: A Step-by-Step Guide to Healthy Skin and Great Makeup.</i> Rexdale, ON: McIntyre Media Ltd., 1991. Video (45 minutes).</p> <p>This video provides a fast-paced introduction to facial care and grooming, focusing on teenaged girls. Instruction is provided on alternative skin care and makeup procedures. The resource relates personal appearance to personality, refers to the role of the professional esthetician and promotes practice, practice, practice. Male facial care and grooming are not addressed.</p>	1010 1060		

**Support Learning Resources (Continued)**

Distributor Code	Resources	Levels/Module No.		
		1	2	3
LRDC	<p><i>Hair Coloring: A Hands On Approach.</i> Patricia Spencer. Albany, NY: Milady Publishing Co., 1991.</p> <p>This resource deals with colour theory and practical application of temporary, semi-permanent and permanent colour, theory and practical knowledge of lightening, toning and dye removal.</p>		2090 2100 2110	3110 3120 3130
LRDC	<p><i>Hairdressing for Women and Men.</i> Ghislaine Gaudreau and Jacqueline Roy. Boucherville, PQ: E. Vezine Editeur, 1989.</p> <p>Provides introductory information on selected cosmetology topics including hair and scalp analysis and treatments, haircutting, forming and finishing, chemical services and male facial grooming.</p>	1010 1030 1040 1050	2020 to 2060 2080 to 2110 2170	3010 3030 3040 3050 3080 3130 3170 3180 3270 3280
LRDC	<p><i>Massage and Aromatherapy: A Practical Approach for NVQ Level.</i> L. Goldberg. Stanley Thornes (Publishers) Ltd., 1995.</p> <p>Content covers the working environment, massage and systems of the body, massage techniques and routines, essential oils and aromatherapy massage.</p>	1060	2120 2130 2150 2170	3140 3160 3200 3210
LRDC	<p><i>Men's Hairstyling and Beard Design.</i> Jim Jones. East Lansing, MI: Jim Jones Enterprises Inc., 1990. Video.</p> <p>One of a series of haircutting videos presented by Jim Jones. Provides detailed step-by-step procedures on seven models featuring flat-top haircut, natural tapered neckline, razor cut on long hair and a thinning shears curly cut on thick hair. Beard design and trimming are also featured on three models.</p>			3170 3180
LRDC	<p><i>Milady's Art and Science of Nail Technology.</i> Sheila Furjanic and Jacqueline Flynn (editors). Albany, NY: Milady Publishing Co., 1992.</p> <p>This resource supports introductory, intermediate and advanced manicuring modules: The advanced level focuses on manicuring, principles and practices of nail tipping, nail wrapping, acrylic nail applications and the use of nail gels and nail art.</p>	1070	2150 2160 2170 2210	3140 3240 to 3270


Support Learning Resources(Continued)

Distributor Code	Resources	Levels/Module No.		
		1	2	3
LRDC	<p><i>Milady's Hair Additions: The Fourth Dimension.</i> Jayne Charlotte. Albany, NY: The Fourth Dimension, Milady Publishing Co., 1991.</p> <p>This resource provides an overview of the origins, purpose and types of hair used in hair goods. Detailed, step-by-step procedures are provided.</p>		2010	3020 3230 3240 3250
LRDC	<p><i>Milady's Salon Receptionist's Handbook.</i> Judy Ventura. Albany, NY: Milady Publishing Co., 1993.</p> <p>This resource supports the principle that a salon's receptionist is a key member of a salon's service team.</p>		2210	3280
LRDC	<p><i>Milady's Standard Textbook of Professional Barber-Styling.</i> Maura T. Scali-Sheahan. Albany, NY: Milady Publishing Co., 1993.</p> <p>24 chapters focus on professional image; bacteriology, ster/sani, tools; skin, scalp, hair structure and treatment; facials, shaving, haircutting, hairstyling; mustache and beard design; permanent waving, hair colouring, chemical relaxing; nails and manicures; electricity and light therapy; chemistry; anatomy and physiology, marketing, management, licensing laws and job search.</p>	1010 1030 to 1070	2020 to 2110 2180 2210	3010 3030 to 3130 3150 to 3190 3270
LRDC	<p><i>Milady's Standard Textbook for Professional Estheticians.</i> (7<sup>th</sup> edition.) Joel Gerson. USA: Milady Publishing Co., 1992.</p> <p>Addresses content in the modules relating to: professional image, bacteriology, history of skin care, cells, anatomy, physiology, disorders of the skin, dermatology, special esthetic procedures, chemistry, nutrition, ingredient and product analysis, client consultation and preparation, massage, facial treatments, removing unwanted hair, male skin care, enemies of the skin, cosmetic surgery, aromatherapy, makeup techniques, salon business and products knowledge.</p>	1060	2120 2130 2140 2200 2210	3140 3150 3160 3280
LRDC	<p><i>Milady's Practical Theory Workbook.</i> (Revised.) Linnea Lindquist (editor). Albany, NY: Milady Publishing Co., 1995. Workbook.</p> <p>This workbook has been written to meet the needs, interests and abilities of students receiving training in cosmetology. This workbook directly follows the practical information found in the student textbook. Pages to be read and studied are listed at the beginning of each chapter. It should be used together with <i>Milady's Standard Textbook of Cosmetology (Revised)</i> and <i>Milady's Standard Theory Workbook</i>.</p>	1010 to 1070	2020 to 2150 2170 2180 2210	3010 to 3240 3260 3270 3280

## Support Learning Resources (Continued)

Distributor Code	Resources	Levels/Module No.		
		1	2	3
LRDC	<p><i>Milady's Standard Theory Workbook. (Revised.)</i> Linnea Lindquist (editor). Albany, NY: Milady Publishing Co., 1995. Workbook.</p> <p>Questions or worksheets address content in the modules relating to professional images, bacteriology, draping, haircutting, styling, permanent waving, hair colouring, chemical relaxing, soft curl permanent, thermal straightening, manicuring, pedicuring, nails and its disorders, massage, facials, makeup, skin and its disorders, removing unwanted hair, cells, anatomy, physiology, electrically and light therapy, chemistry and salon business. Correlates with <i>Milady's Standard Textbook of Cosmetology (Revised)</i>.</p>	1010 to 1070	2020 to 2150 2170 2180 2210	3010 to 3240 3260 to 3290
LRDC	<p><i>Milady's Tech Nails, Extensions, Wraps &amp; Nail Art.</i> Tammy Bigan. Albany, NY: Milady Publishing Co., 1992.</p> <p>This resource is best suited to the advanced level modules. Key topics include nail tipping, nail wraps, acrylic and sculpted nail techniques, patches and other nail repair techniques.</p>		2150 2160 2170 2210	3190 3240 to 3270
LRDC	<p><i>Planning Your Cosmetology Career.</i> Mary Murphy-Martin. Englewood Cliffs, NJ: Prentice-Hall Inc., 1994.</p> <p>A career planning workbook oriented to the cosmetology industry includes information of the job search process and self-assessment worksheets.</p>	1010		3010
LRDC	<p><i>Practical Make-Up.</i> L. Meredith. Milady Publishing. NP Group, 1994.</p> <p>This resources provides a broad introduction to make-up, tools, techniques and styles and provides explanation of application techniques supported by fully coloured illustrations and questions at the end of each chapter.</p> <p><b>Note:</b> Teachers prior to using this resource are encouraged to review the references to race/ethnicity. Ensure that this resource would be appropriate for use with all students in the class.</p>	1060	2120 2130 2140	3140 3150 3160
LRDC	<p><i>SalonOvations' Day Spa Techniques.</i> E. Miller. Milady Publishing. NP Group, 1996.</p> <p>This resource provides a detailed examination of services that may be provided to clients by trained estheticians. The history of spa treatments is presented, together with details about various services and treatments that may be provided. When being performed by students, treatments and services described should be supervised by a professional esthetician.</p>			3140 3160

**Support Learning Resources (Continued)**

Distributor Code	Resources	Levels/Module No.		
		1	2	3
LRDC	<p><i>SalonOvations' Guide to Aromatherapy.</i> Milady Publishing. NP Group, 1996.</p> <p>This resource provides the teacher of Cosmetology and students a background to use of spas and the historical and contemporary use of water treatments. In addition, a broad range of other body treatments including massage are explained.</p> <p><b>Note:</b> The preface includes a religious reference which is a personal belief of the author and representative of only one viewpoint.</p>			3140 3160
LRDC	<p><i>Stage Makeup.</i> (8<sup>th</sup> edition.) Richard Corson. Englewood Cliffs, NJ: Prentice-Hall Inc., 1990.</p> <p>Provides a broad perspective on the history, theory and practice of theatrical makeup. Key themes include basic principles, planning and applying theatrical makeup and the construction and application of hair goods and prostheses.</p>	1080	2190 2200	3010 3240 to 3270
LRDC	<p><i>Styling Competition: A Guide to Winning Technique.</i> Emma Ayala. Bronx, NY: Milady Publishing Co., 1992.</p> <p>Topics relate to intermediate and advanced level modules on forming and finishing, design process, competition work, styling, judging, face and body painting.</p>			3020
LRDC	<p><i>Talk Hair Talk.</i> The Altschul Group. Scarborough, ON: Omega Films, 1989.</p> <p>This 27-minute video presents a wide variety of people explaining the significance of their hair styles and the attitudes and beliefs that they have towards hair.</p> <p><b>Note:</b> This resource may be useful for introducing grooming from a cultural perspective.</p>	1010		3010

## TEACHING RESOURCES

The following teaching resources are authorized by Alberta Education to assist teachers in the instructional process.

Distributor Code	Resources	Levels/Module No.		
		1	2	3
LRDC	<p><i>Body Therapy and Facial Work.</i> M. Rosser. Pippin Publishing Ltd., 1994.</p> <p>Provides a comprehensive approach to skin and body care in general and to facial care and treatment in particular. The text includes information relating to body and skin care in the areas of chemistry, physical, biology, hygiene and the application of this knowledge in practical business-orientated contexts.</p>	1060	2120 2130 2140 2200 2210	3140 to 3180 3260 3270
LRDC	<p><i>Milady's Standard Practical Answers to Workbook.</i> (Revised.) Linnea Lindquist. Albany, NY: Milady Publishing, 1995. Teacher's Edition.</p> <p>See Support Learning Resources for annotation and module correlation.</p>			
LRDC	<p><i>Milady's Standard Theory Answers to Workbook.</i> (Revised.) Linnea Lindquist. Albany, NY: Milady Publishing, 1995. Teacher's Edition.</p> <p>See Support Learning Resources for annotation and module correlation.</p>			
LRDC	<p><i>Milady's State Exam Review for Cosmetology.</i> Linnea Lindquist. Albany, NY: Milady Publishing, 1995.</p> <p>This resource provides a comprehensive set of multiple choice questions to support chapters contained in the <i>Milady Standard Textbook of Cosmetology.</i></p>	all	all	all

# COSMETOLOGY STUDIES RESOURCES

## THEME CODE:

- A. Images & Practices
- B. Hair & Scalp Care
- C. Haircutting
- D. Chemical Services: Permanent Waving
- E. Chemical Services: Haircolouring

- F. Skin Care
- G. Male Facial Grooming
- H. Nail Care
- I. Special Effects/Services
- J. Enterprise and Competition

## FORMAT CODE:

- p - Print
- v - Video
- s - Software

## STATUS CODE:

- B - Basic
- S - Support
- T - Teaching
- O - Other

## LEVEL CODE:

- 1 - Introductory
- 2 - Intermediate
- 3 - Advanced

## JR/SR HIGH CODE:

- J - Junior High
- S - Senior High

LEVEL				1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	2	2	2	2	2
THEME				A	B	B	B	D	F	H	F	B	B	B	C	C	D	D	D	E	E	E	E
	Format	Status	Junior/Senior High	Personal Images	Hair Graphics 1	Hair & Scalp Care 1	Forming and Finishing 1	Permanent Waving 1	Skin Care 1	Manicuring 1	Theatrical Makeup 1	Hair Graphics 2	Hair & Scalp Care 2	Forming & Finishing 2	Haircutting 1	Hair Care & Cutting 1	Permanent Waving 2	Permanent Waving 3	Permanent Waving 4	Colouring 1	Colour Removal 1	Colouring & Removal 1	Facials & Makeup 1
Module Number				1010	1020	1030	1040	1050	1060	1070	1080	2010	2020	2030	2040	2050	2060	2070	2080	2090	2100	2110	2120
A-Z's of Clipper Cutting, The: Everything You Have Ever Wanted to Know About Clipper Cutting	v	S	S												X	X							
Advanced Braiding Made Easy	v	S	J/S		X							X											
The	p	S	S																				X
Body Therapy and Facial Work	p	T	J/S					X															X
Braiding Made Easy	v	S	J/S		X							X											
Braids and More	p	S	J/S		X							X											
Braids and Styles for Long Hair	p	S	J/S		X							X											
Clipper Cutting for the Entire Family	v	S	S												X	X							
Color Me Beautiful: Discovering Your Natural Beauty Through Color	v	S	J/S					X											X				X
Haircoloring: A Hands On Approach	p	S	S																X	X	X		
Hairdressing for Women and Men	p	S	J/S	X		X	X	X					X	X	X	X	X		X	X	X	X	
Massage and Aromatherapy: A Practical Approach for NVQ Level	p	S	J/S					X															X
Men's Hairstyling and Beard Design	p	S	S																				
Milady's Art and Science of Nail Technology	p	S	J/S							X													
Milady's Hair Additions: The Fourth Dimension	p	S	S									X											
Milady's Practical Theory Workbook	p	S	J/S	X	X	X	X	X	X	X			X	X	X	X	X	X	X	X	X	X	X
Answers, Teacher's Edition	p	T	J/S																				
Milady's Salon Receptionist's Handbook	p	S	S																				
Milady's Standard Textbook for Professional Estheticians (7th Ed.)	p	S	J/S					X															X
Milady's Standard Textbook of Cosmetology	p	B	J/S	X	X	X	X	X	X	X			X	X	X	X	X	X	X	X	X	X	X
Milady's Standard Textbook of Professional Barber-Styling	p	S	J/S	X		X	X	X	X	X			X	X	X	X	X	X	X	X	X	X	
Milady's Standard Theory Workbook	p	S	J/S	X	X	X	X	X	X	X			X	X	X	X	X	X	X	X	X	X	X
Answers, Teacher's Edition	p	T	J/S																				
Cosmetology	p	T	J/S	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Milady's Tech Nails, Extensions, Wraps & Nail Art	p	S	S																				
Planning Your Cosmetology Career	p	S	J/S	X																			
Practical Make-Up	p	S	J/S						X														X
Professional Cosmetologist (4th Ed.)	p	B	J/S	X	X	X	X	X	X	X													X
SalonOvations' Day Spa Techniques	p	S	S																				
SalonOvations' Guide to Aromatherapy	p	S	S																				
Stage Makeup (8th Ed.)	p	S	J/S								X												
Styling Competition: A Guide to Winning Technique	p	S	S																				
Faces for Teens: A Step-by-Step Guide to Healthy Skin and Great Makeup	v	S	J/S	X					X														
Talk Hair Talk	v	S	J/S	X																			

# COSMETOLOGY STUDIES RESOURCES

**THEME CODE:**

- A. Images & Practices
- B. Hair & Scalp Care
- C. Haircutting
- D. Chemical Services: Permanent Waving
- E. Chemical Services: Haircolouring

- F. Skin Care
- G. Male Facial Grooming
- H. Nail Care
- I. Special Effects/Services
- J. Enterprise and Competition

**FORMAT CODE:**

- p - Print
- v - Video
- s - Software

**STATUS CODE:**

- B - Basic
- S - Support
- T - Teaching
- O - Other

**LEVEL CODE:**

- 1 - Introductory
- 2 - Intermediate
- 3 - Advanced

**JR/SR HIGH CODE:**

- J - Junior High
- S - Senior High

LEVEL				2	2	2	2	2	2	2	2	2	2	3	3	3	3	3	3	3	3	3	
THEME				F	F	H	H	H	I	I	J	J	J	A	B	B	B	C	C	C	D	D	D
	Format	Status	Junior/Senior High	Facials & Makeup 2	Skin Care 2	Manicuring 2	Nail Art	Manicuring 3	Hair Pieces & Extensions	Theatrical Makeup 2	Historical Cosmetology	Sales & Service 1	Professional Practices	Long Hair Graphics	Hair & Scalp Care 3	Hair & Scalp Care 4	Haircutting 2	Haircutting 3	Hair Care & Cutting 2	Permanent Waving 5	Relax/Straighten Hair	Wave, Relax & Straighten Hair	
Module Number				2130	2140	2150	2160	2170	2180	2190	2200	2210	3010	3020	3030	3040	3050	3060	3070	3080	3090	3100	
A-Z's of Clipper Cutting, The: Everything You Have Ever Wanted to Know About Clipper Cutting	v	S	S														X	X	X				
Advanced Braiding Made Easy	v	S	S											X									
The	p	S	S	X	X						X	X											
Body Therapy and Facial Work	p	T	S	X	X						X	X											
Braiding Made Easy	v	S	J/S											X									
Braids and More	p	S	J/S											X								X	
Braids and Styles for Long Hair	p	S	J/S											X								X	
Clipper Cutting for the Entire Family	v	S	S														X	X	X				
Color Me Beautiful: Discovering Your Natural Beauty Through Color	v	S	J/S	X	X					X													
Haircoloring: A Hands On Approach	p	S	S																				
Hairdressing for Women and Men	p	S	J/S					X					X		X	X	X			X	X	X	
Massage and Aromatherapy: A Practical Approach for NVQ Level	p	S	J/S	X		X		X															
Men's Hairstyling and Beard Design	p	S	S																				
Milady's Art and Science of Nail Technology	p	S	J/S			X	X	X				X											
Milady's Hair Additions: The Fourth Dimension	p	S	J/S											X									
Milady's Practical Theory Workbook				X	X	X		X	X			X	X	X	X	X	X	X	X	X	X	X	
Workbook	p	S	J/S																				
Answers, Teacher's Edition	p	T	J/S																				
Milady's Salon Receptionist's Handbook	p	S	S									X											
Milady's Standard Textbook for Professional Estheticians (7th Ed.)	p	S	J/S	X	X						X	X											
Milady's Standard Textbook of Cosmetology	p	B	J/S	X	X	X		X	X			X	X	X	X	X	X	X	X	X	X	X	
Milady's Standard Textbook of Professional Barber-Styling	p	S	S					X				X	X		X	X	X	X	X	X	X	X	
Milady's Standard Theory Workbook				X	X	X		X	X			X	X	X	X	X	X	X	X	X	X	X	
Workbook	p	S	J/S																				
Answers, Teacher's Edition	p	T	J/S																				
Cosmetology	p	T	J/S	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Milady's Tech Nails, Extensions, Wraps & Nail Art	p	S	S			X	X	X				X											
Planning Your Cosmetology Career	p	S	J/S										X										
Practical Make-Up	p	S	J/S	X	X																		
Professional Cosmetologist (4th Ed.)	p	B	J/S	X	X	X		X	X			X	X	X	X	X	X	X	X	X	X	X	
SalonOvations' Day Spa Techniques	p	S	S																				
SalonOvations' Guide to Aromatherapy	p	S	S																				
Stage Makeup (8th Ed.)	p	S	J/S							X	X		X										
Styling Competition: A Guide to Winning Technique	p	S	S											X									
Faces for Teens: A Step-by-Step Guide to Healthy Skin and Great Makeup	v	S	J/S																				
Talk Hair Talk	v	S	J/S										X										


# COSMETOLOGY STUDIES RESOURCES

## THEME CODE:

- A. Images & Practices
- B. Hair & Scalp Care
- C. Haircutting
- D. Chemical Services: Permanent Waving
- E. Chemical Services: Haircolouring

- F. Skin Care
- G. Male Facial Grooming
- H. Nail Care
- I. Special Effects/Services
- J. Enterprise and Competition

## FORMAT CODE:

- p - Print
- v - Video
- s - Software

## STATUS CODE:

- B - Basic
- S - Support
- T - Teaching
- O - Other

## LEVEL CODE:

- 1 - Introductory
- 2 - Intermediate
- 3 - Advanced

## JR/SR HIGH CODE:

- J - Junior High
- S - Senior High

LEVEL				3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3		
THEME				E	E	E	F	F	F	G	G	H	H	H	I	I	I	I	I	J	J	J	
	Format	Status	Junior/Senior High	Colouring 2	Colour Removal 2	Colouring & Removal 2	Body Therapy	Hair Removal	Skin Care 3	Male Facial Grooming 1	Male Facial Grooming 2	Nail Technology	Pedicuring	Nail Care	Wigs & Toupees	Hair Goods	Theatrical Makeup 3	Theatrical Makeup 4	Facial & Body Adornment	Creative Cosmetology	Sales & Services 2	Competition Cosmetology	
Module Number				3110	3120	3130	3140	3150	3160	3170	3180	3190	3200	3210	3220	3230	3240	3250	3260	3270	3280	3290	
A-Z's of Clipper Cutting, The: Everything You Have Ever Wanted to Know About Clipper Cutting	v	S	S																				
Advanced Braiding Made Easy	v	S	S	X																	X		
The	p	S	S				X	X	X	X	X									X	X		
Body Therapy and Facial Work	p	T	S				X	X	X	X	X									X	X		
Braiding Made Easy	v	S	I/S																				
Braids and More	p	S	I/S																		X		
Braids and Styles for Long Hair	p	S	I/S																		X		
Clipper Cutting for the Entire Family	v	S	S																				
Color Me Beautiful: Discovering Your Natural Beauty Through Color	v	S	I/S	X			X	X	X								X	X	X				
Haircoloring: A Hands On Approach	p	S	S	X	X	X																	
Hairdressing for Women and Men	p	S	I/S	X	X	X				X	X										X	X	
Massage and Aromatherapy: A Practical Approach for NVQ Level	p	S	I/S				X		X				X	X									
Men's Hairstyling and Beard Design	p	S	S							X	X												
Milady's Art and Science of Nail Technology	p	S	I/S				X										X	X	X	X			
Milady's Hair Additions: The Fourth Dimension	p	S	I/S													X	X	X					
Milady's Practical Theory Workbook				X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	
Workbook	p	S	I/S																				
Answers, Teacher's Edition	p	T	I/S																				
Milady's Salon Receptionist's Handbook	p	S	S																			X	
Milady's Standard Textbook for Professional Estheticians (7th Ed.)	p	S	I/S				X	X	X													X	
Milady's Standard Textbook of Cosmetology	p	B	I/S	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	X
Milady's Standard Textbook of Professional Barber-Styling	p	S	S	X	X	X		X	X	X	X	X									X		
Milady's Standard Theory Workbook				X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	X
Workbook	p	S	I/S																				
Answers, Teacher's Edition	p	T	I/S																				
Cosmetology	p	T	I/S	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Milady's Tech Nails, Extensions, Wraps & Nail Art	p	S	S									X					X	X	X	X			
Planning Your Cosmetology Career	p	S	I/S																				
Practical Make-Up	p	S	I/S				X	X	X														
Professional Cosmetologist (4th Ed.)	p	B	I/S	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	X
SalonOvations' Day Spa Techniques	p	S	S				X		X														
SalonOvations' Guide to Aromatherapy	p	S	S				X		X														
Stage Makeup (8th Ed.)	p	S	I/S														X	X	X	X			
Styling Competition: A Guide to Winning Technique	p	S	S																				
Faces for Teens: A Step-by-Step Guide to Healthy Skin and Great Makeup	v	S	I/S																				
Talk Hair Talk	v	S	I/S																				

## ADDITIONAL SOURCES

Available to Career and Technology Studies (CTS) teachers, locally and provincially, are many sources of information that can be used to enhance CTS. These sources are available through the community (e.g., libraries, boards, committees, clubs, associations) and through government agencies, resource centres and organizations. Some sources, e.g., government departments, undergo frequent name and/or telephone number changes. Please consult your telephone directory or an appropriate government directory.

The following is a partial list of sources to consider:

### TEACHER-LIBRARIANS

Planned and purposeful use of library resources helps students grow in their ability to gather, process and share information. Research activities require access to an adequate quantity and variety of appropriate, up-to-date print and nonprint resources from the school library, other libraries, the community and additional sources. Some techniques to consider are:

- planning together
- establishing specific objectives
- integrating research skills into planning.

Cooperation between the teacher-librarian and the subject area teacher in the development of effectively planned resource-based research activities ensures that students are taught the research skills as well as the subject content. Also see *Focus on Research: A Guide to Developing Student's Research Skills* referenced in the Alberta Education resources section.

### ALBERTA EDUCATION SOURCES

Alberta Government telephone numbers can be reached toll free from outside Edmonton by dialing 310-0000.

The following monographs are available for purchase from the Learning Resources Distributing Centre. Refer to the Distributor Directory at the end of this section for address, telephone, fax and Internet address.

Please consult the "Support Documents" section or the "Legal, Service and Information Publications" section in the LRDC *Buyers Guide* for ordering information and costs.

### Developmental Framework Documents

- *The Emerging Student: Relationships Among the Cognitive, Social and Physical Domains of Development*, 1991 (Stock No. 161555)

This document examines the child, or student, as a productive learner, integrating all the domains of development: cognitive, social and physical. It emphasizes the need for providing balanced curriculum and instruction.

- *Students' Interactions Developmental Framework: The Social Sphere*, 1988 (Stock No. 161399)

This document examines children's perceptual, structural and motor development and how such physical development affects certain learning processes.


- *Students' Physical Growth: Developmental Framework Physical Dimension*, 1988 (Stock No. 161414)

This document examines children's normal physical growth in three areas: perceptual, structural and motor development. In none of these areas is the child's growth in a single continuous curve throughout the first two decades of life. Physical growth is characterized by periods of rapid growth and periods of slower growth. Consequently, differences and changes in growth patterns may affect the timing of certain learning processes.

#### Other

- *Focus on Research: A Guide to Developing Students' Research Skills*, 1990 (Stock No. 161802)

This document outlines a resource-based research model that helps students manage information effectively and efficiently, and gain skills that are transferable to school and work situations. This model provides a developmental approach to teaching students how to do research.

- *Teaching Thinking: Enhancing Learning*, 1990 (Stock No. 161521)

Principles and guidelines for cultivating thinking, ECS to Grade 12, have been developed in this resource. It offers a definition of thinking, describes nine basic principles on which the suggested practices are based, and discusses possible procedures for implementation in schools and classrooms.

#### ACCESS: The Education Station

ACCESS: The Education Station offers a variety of resources and services to teachers. For a nominal dubbing and tape fee, teachers may have ACCESS: The Education Station audio and video library tapes copied. ACCESS: The Education Station publishes listings of audio and video cassettes as well as a comprehensive programming schedule.

Of particular interest are the CTS videos, which are available with utilization guides. The guides outline key points in each video and suggest questions for discussion, classroom projects and other activities. Video topics are listed in the Support Learning Resources section of this guide. The videos and accompanying support material can be obtained from ACCESS: The Education Station. Refer to the Distributor Directory at the end of this section for address, telephone, fax and Internet address.

#### GOVERNMENT SOURCES

##### National Film Board of Canada (NFB)

The NFB has numerous films and videotapes that may be suitable for Career and Technology Studies strands. For a list of NFB films and videotapes indexed by title, subject and director, or for purchase of NFB films and videotapes, call 1-800-267-7710 (toll free) or Internet address: <http://www.nfb.ca>

ACCESS: The Education Station and some school boards have acquired duplication rights to some NFB videotapes. Please contact ACCESS: The Education Station or consult the relevant catalogues in your school or school district.

The Edmonton Public Library and the Calgary Public Library have a selection of NFB films and videotapes that can be borrowed free of charge with a Public Library borrower's card. For further information, contact:

Edmonton Public Library  
Telephone: 403-496-7000

Calgary Public Library  
Telephone: 403-260-2650

For further information contact:

##### Statistics Canada

Regional Office  
8th Floor, Park Square  
10001 Bellamy Hill  
Edmonton, AB T5J 3B6  
Telephone: 403-495-3027  
Fax: 403-495-5318  
Internet address: <http://www.statcan.ca>

Statistics Canada produces periodicals, reports, and an annual year book.

## **Resource Centres**

### ***Urban Resource Centres***

#### **Instructional Services**

Elk Island Public Schools  
2001 Sherwood Drive  
Sherwood Park, AB T8A 3W7  
Telephone: 403-464-8235  
Fax: 403-464-8033  
Internet Address: <http://ei.educ.ab.ca>

#### **Learning Resources Centre**

Red Deer Public School Board  
4747 – 53 Street  
Red Deer, AB T4N 2E6  
Telephone: 403-343-8896  
Fax: 403-347-8190

#### **Instructional Materials Centre**

Calgary Separate School Board  
6220 Lakeview Drive SW  
Calgary, AB T3E 5T1  
Telephone: 403-298-1679  
Fax: 403-249-3054

#### **School, Student, Parent Services Unit**

Program and Professional Support Services  
Sub Unit  
Calgary Board of Education  
3610 – 9 Street SE  
Calgary, AB T2G 3C5  
Telephone: 403-294-8542  
Fax: 403-287-9739

After July 1, 1997, please contact the School, Student, Parent Services Unit regarding the relocation of the Loan Pool Resource Unit.

#### **Learning Resources**

Edmonton Public School Board  
Centre for Education  
One Kingsway Avenue  
Edmonton, AB T5H 4G9  
Telephone: 403-429-8387  
Fax: 403-429-0625

#### **Instructional Materials Centre**

Medicine Hat School District No. 76  
601 – 1 Avenue SW  
Medicine Hat, AB T1A 4Y7  
Telephone: 403-528-6719  
Fax: 403-529-5339

#### **Resource Centre**

Edmonton Catholic Schools  
St. Anthony's Teacher Centre  
10425 – 84 Avenue  
Edmonton, AB T6E 2H3  
Telephone: 403-439-7356  
Fax: 403-433-0181

#### **Instructional Media Centre**

Northern Lights School Division No. 69  
Bonnyville Centralized High School  
4908 – 49 Avenue  
Bonnyville, AB T9N 2J7  
Telephone: 403-826-3366  
Fax: 403-826-2959

### ***Regional Resource Centres***

#### **Zone 1**

Zone One Regional Resource Centre  
P.O. Box 6536  
10020 – 101 Street  
Peace River, AB T8S 1S3  
Telephone: 403-624-3187  
Fax: 403-624-5941

#### **Zone 2/3**

Central Alberta Media Services (CAMS)  
182 Sioux Road  
Sherwood Park, AB T8A 3X5  
Telephone: 403-464-5540  
Fax: 403-449-5326

#### **Zone 4**

Information and Development Services  
Parkland Regional Library  
5404 – 56 Avenue  
Lacombe, AB T4L 1G1  
Telephone: 403-782-3850  
Fax: 403-782-4650  
Internet Address: <http://rtt.ab.ca.rtt/prl/prl.htm>

## **Zone 5**

South Central Alberta Resource Centre (SCARC)  
Golden Hills Regional Division  
435A Hwy 1  
Westmount School  
Strathmore, AB T0J 3H0  
Telephone: 403-934-5028  
Fax: 403-934-5125

## **Zone 6**

Southern Alberta Learning Resource Centre  
(SALRC)  
Provincial Government Administration Building  
909 Third Avenue North, Room No. 120  
Box 845  
Lethbridge, AB T1J 3Z8  
Telephone: 403-320-7807  
Fax: 403-320-7817

## **BOOKSTORES/TRADE SHOWS**

A range of cosmetology-related magazines and other publications are usually available through local bookstores. Trade shows also provide opportunities to review and purchase publications depicting national and international trends and techniques in cosmetology related areas.

## DISTRIBUTOR DIRECTORY

The entries in the Distributor Directory are arranged alphabetically by code.

CODE	Distributor/Address	Contact Via
ACC	ACCESS: The Education Station 3270 – 76 Avenue Edmonton, AB T6B 2N9	403-440-7777 Fax: 403-440-8899 1-800-352-8293 <a href="http://www.ccinet.ab.ca/access">http://www.ccinet.ab.ca/access</a>
LRDC	Learning Resources Distributing Centre 12360 – 142 Street Edmonton, AB T5L 4X9	403-427-5775 Fax: 403-422-9750 <a href="http://ednet.edc.gov.ab.ca/lrdc">http://ednet.edc.gov.ab.ca/lrdc</a>

# COSMETOLOGY STUDIES

## SECTION J: SAMPLE STUDENT LEARNING GUIDES

The following pages provide background information, strategies and a template for developing student learning guides. Also included at the end of this section are several sample student learning guides for Financial Management.

A student learning guide provides information and direction to help students attain the expectations defined in a specified CTS module. It is designed to be used by students under the direction of a teacher.

Many excellent student learning guides (SLGs) are available for use and/or are in the process of being developed. While Alberta Education provides a development template accompanied by some samples, most student learning guide development is being done by individuals and organizations across the province (e.g., school jurisdictions, specialist councils, post-secondary organizations). Refer to the *Career & Technology Studies Manual for Administrators, Counsellors and Teachers* (Appendix 11) for further information regarding student learning guide developers and sources.

**Note:** A student learning guide is not a self-contained learning package (e.g., Distance Learning Module), such as you might receive from the Alberta Distance Learning Centre (ADLC) or Distance Learning Options South (DLOS).

### TABLE OF CONTENTS

BACKGROUND INFORMATION .....	J.3
Components of a Student Learning Guide .....	J.3
Strategies for Developing Student Learning Guides .....	J.4
SAMPLE STUDENT LEARNING GUIDE TEMPLATE .....	J.5
SAMPLE STUDENT LEARNING GUIDES	
COS1010 Personal Images .....	J.11
COS2040 Haircutting 1 .....	J.17
COS3170 Male Facial Grooming 1 .....	J.23

## BACKGROUND INFORMATION

A Student Learning Guide (SLG) is a presentation of information and direction that will help students attain the expectations defined in a specified CTS module. It is designed to be used by students under the direction of a teacher. A SLG is not a self-contained learning package such as you might receive from the Alberta Distance Learning Centre (ADLC) or Distance Learning Options South (DLOS).

Each SLG is based on curriculum and assessment standards as defined for a particular CTS module. Curriculum and assessment standards are defined in this document through:

- module and specific learner expectations (Sections D, E and F)
- assessment criteria and conditions (Sections D, E and F)
- assessment tools (Section G).

The SLG is written with the student in mind and makes sense to the student in the context of his or her CTS program. SLGs are designed to guide students through modules under the direction of the teacher. They can be used to guide:

- an entire class
- a small groups of students
- individual students.

In some instances, the Student Learning Guide may also be used as teacher lesson plans. When using SLGs as teacher lesson plans, it should be noted that they tend to be:

- learner-centred (versus teacher-directed)
- activity-based (versus lecture-based)
- resource-based (versus textbook-based).

### Components of a Student Learning Guide

The student learning guide format, as developed by Alberta Education, typically has *seven* components as described below.

#### 1. *Why Take This Module?*

This section provides a brief rationale for the work the student will do, and also establishes a context for learning (i.e., in relation to the strand, a life pursuit, a specific industry, etc.).

#### 2. *What Do You Need To Know Before You Start?*

In this section, prerequisite knowledge, skills and attitudes considered necessary for success in the module are identified. Prerequisites may include other modules from within the strand or from related CTS strands, as well as generic knowledge and skills (e.g., safety competencies, the ability to measure/write/draw, prior knowledge of basic information relevant to the area of study).

#### 3. *What Will You Know And Be Able To Do When You Finish?*

This information must parallel and reflect the curriculum and assessment standards as defined for the module. You may find it desirable to rewrite these standards in less formal language for student use.

#### 4. *When Should Your Work Be Done?*

This section provides a timeline that will guide the student in planning their work. The timeline will need to reflect your program and be specific to the assignments you give your students. You may wish to include a time management chart, a list of all assignments to be completed, and instructions to the student regarding the use of a daily planner (i.e., agenda book) to organize their work.

#### 5. *How Will Your Mark For This Module Be Determined?*

This section will interpret the assessment criteria and conditions, assessment standards, assessment tools and suggested emphasis as defined for the module within the context of the projects/tasks completed. Accepted grading practices will then be used to determine a percentage grade for the module—a mark not less than 50% for successful completion. (**Note:** A module is

“successfully completed” when the student can demonstrate ALL of the exit-level competencies or MLEs defined for the module.)

#### 6. *Which Resources May You Use?*

Resources considered appropriate for completing the module and learning activities are identified in this section of the guide. The resources may be available through the Learning Resources Distributing Centre (LRDC) and/or through other agencies. Some SLGs may reference a single resource, while others may reference a range of resources. Resources may include those identified in the Learning Resource Guide (Section I) as well as other sources of information considered appropriate.

#### 7. *Activities/Worksheets*

This section provides student-centred and activity-based projects and assignments that support the module learner expectations. When appropriately aligned with curriculum and assessment standards, successful completion of the projects and assignments will also indicate successful completion of the module.

### **Strategies for Developing Student Learning Guides**

Prior to commencing the development of a student learning guide, teachers are advised to obtain:

- the relevant Guide to Standards and Implementation
- the student learning guide template.

Information communicated to the student in the SLG must parallel and reflect the curriculum and assessment standards as defined for the module. Therefore, critical elements of the Guide to Standards and Implementation that need to be addressed throughout the SLG include:

- module and specific learner expectations
- assessment criteria and conditions
- assessment standards
- assessment tools.

Additional ideas and activities will need to be incorporated into the student learning guide. These can be obtained by:

- reflecting on projects and assignments you have used in delivering programs in the past
- identifying human and physical resources available within the school and community
- networking and exchanging ideas (including SLGs) with other teachers
- reviewing the range of resources (e.g., print, media, software) identified in the Learning Resource Guide (Section I) for a particular module/strand.

Copyright law must also be adhered to when preparing a SLG. Further information and guidelines regarding copyright law can be obtained by referring to the:

- *Copyright Act*
- *Copyright and the Can Copy Agreement.*

A final task in developing a student learning guide involves validating the level of difficulty/challenge/rigour established, and making adjustments as considered appropriate.


A template for developing student learning guides, also available on the Internet, is provided in this section (see “Student Learning Guide Template,” pages J.5–10). Several sample student learning guides are also provided in this section (see “Sample Student Learning Guides,” starting on page J.11).

# CAREER & TECHNOLOGY STUDIES


## SAMPLE STUDENT LEARNING GUIDE TEMPLATE


# WHY TAKE THIS MODULE?


# WHAT DO YOU NEED TO KNOW BEFORE YOU START?


WHAT

WILL YOU KNOW AND  
BE ABLE TO DO  
WHEN YOU FINISH?

- 
- 
- 
- 
- 
- 
- 
- 

WHEN


SHOULD YOUR WORK BE DONE?


# HOW


**WILL YOUR MARK FOR THIS  
MODULE BE DETERMINED?**

	PERCENTAGE


# WHICH

**RESOURCES MAY YOU USE?**


<ul style="list-style-type: none"><li>•</li><li>•</li><li>•</li><li>•</li><li>•</li><li>•</li><li>•</li></ul>
---------------------------------------------------------------------------------------------------------------

# ACTIVITIES WORKSHEETS


# CAREER & TECHNOLOGY STUDIES

## COSMETOLOGY STUDIES

### SAMPLE STUDENT LEARNING GUIDE

#### **COS1010 Personal Images**


## WHY TAKE THIS MODULE?


- A first impression is always a correct impression if there is no opportunity for a second impression. The impact of first impressions in a highly competitive society can affect your future. The image you have of yourself and the image you project to others is created by several factors including your personal grooming, personality, clothing and communications skills.

## WHAT DO YOU NEED TO KNOW BEFORE YOU START?

You should recognize the importance of personal grooming in various life situations.


---

\*Thanks are extended to Audrey Gargus for developing the initial draft of this Student Learning Guide.

**WHAT WILL YOU KNOW AND  
BE ABLE TO DO  
WHEN YOU FINISH?**


Upon completion of this module you will be able to:

- appreciate that one's appearance is a mode of communication with others
- describe the relationship between a well-groomed appearance and a positive self-concept and develop a personal grooming plan
- identify, compare, apply and assess personal grooming practices and products that contribute to healthfulness
- demonstrate basic competencies.

**WHEN SHOULD YOUR WORK BE DONE?**

Your teacher will give you a timeline for completing tasks and assignments within this module.

You may also wish to use a time-management planning chart to preplan the work that needs to be done in this module. Plan how you will use your class time as well as extra time needed to complete the assignments in this module.


# COSMETOLOGY STUDIES


## COS1010 Personal Images

### HOW WILL YOUR MARK FOR THIS MODULE BE DETERMINED?

	PERCENTAGE
<p>You must first demonstrate <b>all</b> of the competencies required for this module.</p> <p>When you have done this, your percentage mark for the module will be determined as follows:</p> <ul style="list-style-type: none"> <li>• Discussions/Presentations</li> <li>• Theory of Grooming</li> <li>• Practical Grooming: <ul style="list-style-type: none"> <li>- hair care</li> <li>- nail care</li> <li>- body care</li> </ul> </li> </ul>	<p>10 – 15%</p> <p>20 – 30%</p> <p>60 – 70%</p>


### WHICH RESOURCES MAY YOU USE?


- *Milady's Standard Textbook of Cosmetology*
- *The Professional Cosmetologist*

#### Equipment and Materials:

- | | |
|----------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Skin | <ul style="list-style-type: none"> <li>- mirror</li> <li>- towels and facecloth</li> <li>- cleansing cosmetics (lotions, gels, soaps, grains)</li> <li>- toning cosmetics (toners, astringents)</li> <li>- nourishing cosmetics (moisturizers, masks)</li> <li>- protective cosmetics (makeup, sunscreens)</li> <li>- application instruments.</li> </ul> |
| Nails and Feet | <ul style="list-style-type: none"> <li>- manicure supplies (nail file, orangewood stick, cuticle scissors/clippers, nail cosmetics, finger bowl, lotion or cream).</li> </ul> |
| Hair | <ul style="list-style-type: none"> <li>- sinks, mirror, towel</li> <li>- combs, brushes</li> <li>- Saran, blow-dryer, curling iron</li> <li>- shampoo, conditions.</li> </ul> |


Posture and Fitness	–	full-length mirror, chairs
	–	masking tape, calipers, meter sticks
	–	fitness charts, weight charts (BMI, pinch test, etc.).
Clothing Choices	–	line and colour charts
	–	colour draping samples
	–	texture samples.

# ACTIVITIES/WORKSHEETS

1. Discuss why a positive self-image and the image one portrays to others are important.
2. List personal grooming practices required and then analyze your own personal grooming.
3. Indicate your understanding of how communication takes place and demonstrate good communication skills.
4. List personal grooming products and appliances, and demonstrate their safe use.
5. Describe and demonstrate, where appropriate, the use of grooming techniques including:
  - a. body care
  - b. skin care
  - c. nails and foot care
  - d. posture (standing, sitting, walking, getting into and out of vehicles, walking up and down stairs)
  - e. hair care.
6. Analyze body types and describe clothing choices that may enhance self-image.
7. Describe how good health, nutrition and fitness relate to a positive self-image and then analyze your own.

# CAREER & TECHNOLOGY STUDIES

## COSMETOLOGY STUDIES


### SAMPLE STUDENT LEARNING GUIDE

#### **COS2040 Haircutting 1**

## **COSMETOLOGY STUDIES**

### **COS2040 Haircutting 1\***

## **WHY TAKE THIS MODULE?**


- Professional haircutting depends on the cosmetologist's ability to:
  - analyze and interpret clients' needs
  - professionally handle the haircutting and thinning tools
  - read, interpret and follow a cutting pattern.

## **WHAT DO YOU NEED TO KNOW BEFORE YOU START?**

Prerequisite: COS2030: Forming & Finishing 2

In addition, you should be able to:

- demonstrate an appreciation for the significance of personal grooming
- analyze the structure and condition of hair and scalp
- select and use appropriate hair cleansing and conditioning products
- analyze head, facial shape and facial features to determine suitable hairstyles
- use a variety of equipment, tools and supplies in the forming and finishing of hairstyles.


---

\*Thanks are extended to Joyce Bell for developing the initial draft of this Student Learning Guide.

# WHAT WILL YOU KNOW AND BE ABLE TO DO WHEN YOU FINISH?


Upon completion of this module you will be able to:

- define and describe terms related to professional haircutting and explain why professional haircutting is the foundation for hairstyling, other hair services and a feature of personal grooming
- describe and demonstrate safe handling of haircutting and hairthinning tools
- interpret and follow cutting patterns to:
  - section
  - cut
  - follow guidelines
  - section and cut hair to predetermined shapes, lengths and styles
- demonstrate basic competencies.

# WHEN SHOULD YOUR WORK BE DONE?


Your teacher will give you a timeline for completing tasks and assignments within this module.

You may also wish to use a time-management planning chart to preplan the work that needs to be done in this module. Plan how you will use your class time as well as extra time needed to complete the assignments in this module.


# HOW WILL YOUR MARK FOR THIS MODULE BE DETERMINED?

	PERCENTAGE
<p>You must first demonstrate <b>all</b> of the competencies required for this module.</p> <p>When you have done this, your percentage mark for the module will be determined as follows:</p> <ul style="list-style-type: none"> <li>• Tests</li> <li>• Practice <ul style="list-style-type: none"> <li>– Sectioning</li> <li>– Blocking/angling</li> <li>– Cutting</li> <li>– Checking</li> </ul> </li> </ul>	<p>10 – 20%</p> <p>5 – 10%</p> <p>15 – 20%</p> <p>30 – 40%</p> <p>10 – 15%</p>


# WHICH RESOURCES MAY YOU USE?


- *Milady's Standard Textbook of Cosmetology*
  - *The Professional Cosmetologist*
  - *Hairdressing for Men and Women*
- Equipment, Tools and Supplies
- Workstation
  - Shampoo station with shampoos and conditioners
  - Towels
  - Neck strip
  - Shampoo cape/hair cutting cape
  - Combs, brushes
  - Scissors, thinning shears
  - Sanitizer (wet and/or dry).

# ACTIVITIES/WORKSHEETS

## Basic Procedure for a Haircut

1. Prepare work area.
2. Wash hands.
3. Seat client comfortably and adjust chair height as comfortable for operator.
4. Drape client.
5. Following consultation as to client's needs and requests, determine type of cut to be done on client and determine appropriate haircutting techniques to be used.
6. Brush the hair thoroughly.
7. Assist client to shampoo area and seat client. Adjust drape to protect client.
8. Professionally shampoo and condition the hair in preparation for the haircutting services.
9. Return client to station and re-check drape to be sure drape is dry and positioned properly for haircutting.
10. Section hair for chosen haircut.
11. Request assistance from instructor in the establishing of guidelines and haircutting techniques to be used on client.
12. Following directions from instructor, complete the cut using proper haircutting techniques.
13. Check the haircut for shape, balance, even and blended strands.
14. Ask instructor to "re-check" cut and to be given constructive directions.
15. Ask client if he or she is satisfied with the length, shape and balance of the cut.
16. Following your evaluation of the cut, style and form the hair into a finished project.

# CAREER & TECHNOLOGY STUDIES


## COSMETOLOGY STUDIES

### SAMPLE STUDENT LEARNING GUIDE

#### **COS3170 Male Facial Grooming 1**

**COS3170 Male Facial Grooming 1\***

**WHY TAKE THIS MODULE?**


- Cosmetology offers a wide range of career opportunities. One facet of this exciting career is male facial grooming. Whether you intend to specialize in one segment of the market, or offer a wide range of services, it is vital that the cosmetologist strive to meet all their customers' needs. Therefore, if you intend to serve male clients, offering male facial grooming is sure to attract new clients and increase your earning potential.


**WHAT DO YOU NEED TO KNOW BEFORE YOU START?**

Prerequisite: COS1060: Skin Care and COS2040: Haircutting 1

In addition, you should be able to:

- appreciate the significance of personal grooming and demonstrate proper personal grooming practices
- describe the various sectors of the cosmetology industry and their trends, career opportunities, ethics and necessary qualification
- analyze skin and perform basic skin care practices.

*COS1010: Personal Images* and *COS3010: Professional Practices* will also provide helpful background knowledge.


\* Thanks are extended to Bonnie Fisher for developing the initial draft of this Student Learning Guide.


## **COSMETOLOGY STUDIES**

### **COS3170 Male Facial Grooming 1**

# WHAT WILL YOU KNOW AND BE ABLE TO DO WHEN YOU FINISH?


Upon completion of this module you will be able to:

- identify and describe the history, purpose and principles of shaving, and the shaping, trimming and waxing of male facial hair
- demonstrate the safe and sanitary handling of implements and technology for male facial grooming and male facial grooming procedures
- demonstrate basic competencies.

# WHEN SHOULD YOUR WORK BE DONE?

Your teacher will give you a timeline for completing tasks and assignments within this module.

You may also wish to use a time-management planning chart to preplan the work that needs to be done in this module. Plan how you will use your class time as well as extra time needed to complete the assignments in this module.


# COSMETOLOGY STUDIES

## COS3170 Male Facial Grooming 1


### HOW WILL YOUR MARK FOR THIS MODULE BE DETERMINED?

The assessment for this course will consist of a practical evaluation emphasizing research and performance.

	PERCENTAGE
You must first demonstrate <b>all</b> of the competencies required for this module.	
When you have done this, your percentage mark for the module will be determined as follows:	
<ul style="list-style-type: none"><li>• Written/Oral Report</li></ul>	20–40%
<ul style="list-style-type: none"><li>• Practical Work</li></ul>	
– shaving techniques	20–30%
– beard/moustache shaping	20–30%
– moustache waxing	10–20%


### WHICH RESOURCES MAY YOU USE?


- *Milady's Standard Textbook of Cosmetology*
- *Art and Science of Professional Makeup*
- *Milady's Standard Textbook of Professional Barber Styling*
- *The Professional Cosmetologist*
- *Hairdressing for Men and Women*

# ACTIVITIES/WORKSHEETS

1. Trends in Male Facial Grooming:
  - a. Identify and describe historical changes in grooming procedures and technology.
  - b. Identify and describe current male facial grooming practices.
2. Sideburns, Moustaches and Beards:
  - a. Describe alternate designs for grooming male facial hair.
  - b. Describe how facial shapes, structures and features relate to choice of a design for male facial grooming.
  - c. Describe safe and sanitary procedures available to wax and colour facial hair.
3. Grooming Practices:
  - a. Identify, describe and demonstrate the safe and sanitary use of male facial grooming implements and products.
  - b. Perform a facial shave adhering to current health and safety regulations concerning the handling of human tissues.

Note: Shaving techniques may be demonstrated on a mannequin or on an inflated balloon.

- c. Describe and demonstrate the use of styptics to stop bleeding of minor cuts.
  - d. Demonstrate methods to shape and trim sideburns, moustaches and beards to create alternative designs suited to individual facial shapes and features.
4. For each activity:
  - a. follow safe and sanitary practices and procedures.
  - b. demonstrate first aid for minor cuts.
  - c. maintain a clean and safe work area.
  - d. sanitize implements after each use.
  - e. discard all waste materials.

# **COSMETOLOGY STUDIES**

## **COS3170 Male Facial Grooming 1**

### **GENERAL PROCEDURES**

#### Facial Shave

1. Prepare work area.
2. Wash hands.
3. Seat "client" comfortably in the chair.
4. Adjust chair and head rest.
5. Drape "client" with cape
  - ask "client" to loosen collar
  - lay a towel flat and low around the neck area
  - lay a towel diagonally across the "client's" chest
  - tuck the left corner of the towel along the right side of the neck and the other corner along the left side of the neck.
6. Prepare the face for shaving
  - lathering
  - steaming.
7. Following the direction of the instructor, perform a facial shave.
8. Shave a second time to remove any rough or unshaven spots (against the grain for a close shave).
9. Apply face cream.
10. Steam with a hot towel.
11. Apply finishing lotion.
12. Thoroughly dry the face.
13. Apply talcum.
14. Raise chair to sitting position.
15. Shave neckline if necessary.
16. Ask instructor to check the shave.
17. Ask the "client" if he is satisfied with the shave.

#### Sideburns, Mustaches and Beards

1. Prepare work area.
2. Wash hands.
3. Seat the "client" comfortably and adjust chair height.
4. Drape "client."
5. Consult with "client" as to his needs and wants.
6. Using the head rest, recline the "client."
7. Following the direction of the instructor, perform the required service using the proper implements and techniques.
8. Check for balance, unevenness and shape.
9. Ask instructor to check the service.
10. Ask the "client" if he is satisfied with the service.

## K. ACKNOWLEDGEMENTS

The Cosmetology strand was developed through the cooperative effort of people from schools, post-secondary institutions, professional associations, business, industry, labour, and departments and agencies of the Government of Alberta. Alberta Education would like to extend sincere appreciation to the following individuals and groups.

### **Career and Technology Studies Advisory Committee**

Dawn Arnold	Tofield School
Mike Blackwell	Wetaskiwin Composite High School
Susan deWijk	Lester B. Pearson Senior High School, Calgary
Maryanne Doherty-Poirier	University of Alberta, Edmonton
Lynne Duigou	St. Francis of Assisi School, Edmonton
Darwin Eckstrom	Peace Wapiti Regional Division No. 33
Barry Edgar	Grande Prairie Composite High School
Harold Hayter	Northern Alberta Institute of Technology, Edmonton
George Hildebrandt	School System Representative
Gerry Hunt	Eastglen Composite High School, Edmonton
Kenneth Jacknicke	Post-secondary Education Representative
Graham Johnston	Post-secondary Education Representative
Brenda Kent-Packer	Clarence Sansom Junior High School, Calgary
Bev Klemen	W. R. Myers High School, Taber
Kevin Knibbs	Calgary School District No. 19
Arnold Krause	Department of Education, Culture and Employment, Government of North West Territories
Len Luders	Red Deer School District No. 104
Eva-Jane Lundgard	Edwin Parr Composite Community School, Athabasca
Gordon Murray	Bellerose Composite High School, St. Albert
Jeannette Pawliuk	Edmonton School District No. 7
Sam Perverseff	Alberta Teachers' Association Representative
Connie Peters	School System Representative
Darren Reeder	Business/Industry Representative
Rick Roman	Business/Industry Representative
Barry Stangeland	School System Representative
Gordon Welch	CASS Representative
Gordon Worobec	Alberta Teachers' Association Representative

### **Cosmetology Studies Focus Group**

Glen Farwell	Alberta Advanced Education and Career Development
Carol Gendreau	Gendreau Beauty Salon, Fort McMurray
Marcy Hett	Marvel Trade & Business College, Edmonton
Ann Hodgson	Foothills Composite High School, Okotoks
Vicky Lee	Jack James High School, Calgary
Ruth Reimer	Est-elle Academy of Hair Design, Edmonton
Donna Robbins	Delmar College of Hair Design, Calgary
Jackie Sutton	Jackie's Make-up Service, Edmonton

## Development Task Force

Glenda Anderson-Thompson  
Michael Byrne  
Shirley Joly  
Irene Burns-Riggan

Lindsay Thurber High School, Red Deer  
Sturgeon Composite High School, Namao  
St. Joseph Composite High School, Edmonton  
Onoway Junior-Senior High School

## Field Review (1993–1994)

Cheryle Affolder  
Joyce Bell  
Simone Bosch  
Bobbi Craig  
Rita Daley  
Rose Frank  
Audrey Gargus  
Laura Gervais  
Vicky Lee  
Sandra MacDonald  
Marilyn McPhail  
Ulana Soletsky  
Lois Taylor

Lacombe Composite High School  
Drumheller Composite High School  
St. Paul Regional School  
School System Representative  
Frank Maddock High School, Drayton Valley  
Salisbury Composite High School, Sherwood Park  
Andrew School  
Ecole J. E. Lapointe School, Beaumont  
Jack James High School, Calgary  
School System Representative  
Lord Beaverbrook High School, Calgary  
School System Representative  
Medicine Hat High School

## Assessment Panel (1995–1996)

Joan Clement  
Rita Daley  
Geri Elchuk  
Bernadette McGowan  
Irene Burns-Riggan  
Norm Wilson

School System Representative  
Frank Maddack High School, Drayton Valley  
Harry Ainlay High School, Edmonton  
Bishop Grandin High School, Calgary  
Mayerthorpe Jr/Sr High School  
Medicine Hat High School

## Task Force II (1996–1997)

Joan Clement  
Rita Daley  
Geri Elchuk  
Bernadette McGowan  
Irene Riggan  
Norm Wilson

School System Representative  
Frank Maddack High School, Drayton Valley  
Harry Ainlay High School, Edmonton  
Bishop Grandin High School, Calgary  
Mayerthorpe Jr/Sr High School  
Medicine Hat High School

## Alberta Education, Curriculum Standards Branch

Lloyd Symyrozum  
A. A. (Scotty) Day  
Keith Wagner

Director, Curriculum Standards Branch (Retired)  
Assistant Director, Curriculum Standards Branch (Retired)  
Director, Curriculum Standards Branch

**Alberta Education, Curriculum Standards Branch**

Susan Lynch  
Sharon Prather  
Michael Alpern

Assistant Director, Curriculum Standards Branch  
Program Manager, Career and Technology Studies  
Program Manager, Integrated Occupational Program, and Program  
Consultant, Cosmetology Studies, Career and Technology Studies

Document publication and administration

Jennifer Annesley  
Kim Blevins  
Lila Borhot  
Lisa Buckland  
Lorraine Crawford  
Maria Crudo  
Christopher Ewanchuk  
Nancy Foulds

Lin Hallett  
Dianne Hohnstein  
Cori May  
Joanne Medisky  
Pauline Taylor  
Catherine White  
Marcie Whitecotton-Carroll  
Esther Yong


U.S. DEPARTMENT OF EDUCATION  
Office of Educational Research and Improvement (OERI)  
Educational Resources Information Center (ERIC)


## NOTICE

### REPRODUCTION BASIS


This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.


This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").