

MindTap®

CORRELATION GUIDE FOR

MILADY STANDARD COSMETOLOGY, 13TH EDITION

The purpose of the *MindTap Correlation Guide* is to aid you, the educator, in integrating this exciting new resource into your cosmetology program. MindTap is a personalized teaching experience with assignments that guide students to analyze, apply, and improve thinking, allowing you to measure skills and outcomes with ease. Built upon authoritative Milady content, MindTap guides students through a single learning path where they interact with learning tools —readings, multimedia, activities and assessments—in a READ, WATCH and DO format. You can personalize the experience by customizing Milady content or by adding your own content directly into the Learning Path, delivering a seamless student experience that aligns exactly with the curriculum being taught in (or outside of) your classroom.

- ✓ The correlation guide in a chapter-by-chapter format, aligning specifically with the textbook.
- ✓ It provides an in-depth breakdown of the activities contained within the MindTap Learning Path, emphasizing the specific activity type and accompanying description.
- ✓ In order to assist you with fully integrating MindTap into your curriculum and assigning activities to your students, we've provided the corresponding lesson plan pages from the Course Management Guide and the companion Instructor Support Slides.
- ✓ With this helpful guide, our goal is for you to experience a more seamless process when assigning MindTap-related activities to your students, while simply referring to your existing syllabus and curriculum.

Chapter 1 - History and Career Opportunities

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	History & Career Opportunities	Chapter Learning Objectives.	13-14	1-6
	Media	Watch: Learning Motivation	The history of cosmetology matters. Watch this to understand why.	15	1-6
	Assessment	Do It: Pre-Assessment Quiz	Take this true or false quiz and find out how much you already know about the history of cosmetology and career opportunities.	n/a	n/a
	Read	The History of Cosmetology	Read about how today's trends are influenced by the history of cosmetology.		
Understand the History of Cosmetology	Media	Watch: A Brief History of Cosmetology	Watch the presentation: Brief History of Cosmetology and then answer the situational problem questions that follow.	16-18	7-18
Understand the History of Cosmetology	Assessment	Do It: Putting Yourself in the Situation	What would you do? Read the scenario and then test yourself by answering the questions.		
	Assessment	Do It: Matching Historical People to Events	Cosmetology's Historical VIP's.		
	Read	Continuing Education and Discovering Different Career Paths for Cosmetologists	Discover the many career paths open to beauty professionals & what continuing education can do for your career.		19-23
Continuing Education and Career Paths for Cosmetologists	Assessment	Do It: Fill in the Blank Activity	Apply what you know about beauty history & careers by correctly matching the answer to the fill-in-the-blank questions.	18-20	
	Assessment	Do It: Apply Yourself Matching Exercise	Practice what you have just learned about beauty careers by correctly selecting the answer to the questions.		
	Media	Recap Chapter Highlights	Review the highlights you now know about the history of cosmetology and beauty career opportunities.	20-26	24-28
	Flashcards	Key Terms Review	Study the definitions key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this exam for Chapter 1: History & Career Opportunities.	23-26	n/a
	Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 2 - Life Skills

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Life Skills	Chapter Learning Objectives.	27	1-3
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about life skills.	n/a	n/a
	Assessment	Do It: The Interests Self- Test	This quick activity may give you an idea of where your future might lie based on your personal preferences.	36-37	n/a
	Read	Life Skills in Action	Read about some of the most important life skills for you to remember and practice.	29	4-5
	Assessment	Do It: Situational Problem	Read the scenario and then test yourself by answering the questions that follow.	n/a	n/a
Principles that Contribute to Personal and Professional Success	Read	Develop a Positive Personality and Attitude	A healthy positive attitude gains more associates, clients, and friends. Practicing characteristics that embody this will help you be a successful beauty professional.	29-31	7-12
	Assessment	Do It: Matching Activity	Practicing good life skills will lead to a more satisfying and productive beauty career. Match the word with the best statement.		
	Read	Set Goals	Do you have direction, drive, desire, and a dream? Have you set goals to achieve them?		
	Media	Watch: Defining Your Core Values	Align your values and goals. Make sure you define your beliefs, your values, what you live by. This will help make achieving your goals easier.		
	Read	Mission Statement	Learn how to prepare a personal mission statement.		
	Assessment	Do It: Pathbrite Portfolio Activity	Create your personal mission statement and add it to your Pathbrite Portfolio.		
Defining and Setting Goals	Media	Watch: Staying Motivated	Anthony Cress stays motivated by keeping busy. How will you stay motivated to achieve your goals?	31	13-15
	Assessment	Do It: Multiple Choice Quiz	Choose the best answer that fits the question.		
	Assessment	Do It: Pathbrite Portfolio Activity: Set Goals	Post your short-term and long-term goals to your Pathbrite portfolio.		
	Assessment	Do It: Goal-Setting Activity	Answer the following questions for yourself. Then review your answers after writing them down. Is your goal setting plan effective? Keep your answers handy and refer to them when reviewing your goals.		

	Read	The Balancing Act	Becoming a master of time management means starting with balancing the priorities in your life. Being able to balance your daily schedule will help put you on the road to successful time management skills.		
Time Management	Read	Time Management	Learn more about ways to effectively manage your time.	32	16-17
тіпе мападететі	Assessment	Do It: Time Management Activity	Complete this exercise and discover whether you are managing your time well.	32	10-17
	Media	Watch: Become a Time Master	Time is one of life's most valuable resources. Success begins with being aware of our time management.		
	Assessment	Do It: Media Quiz	Watch the following videos, then answer the questions that follow.		
Learning Tools, Ethical Standards, & Developing A Positive Attitude	Read	Learning Tools, Ethical Standards, & Developing A Positive Attitude	Explore learning tools, ethical standards, and learn about developing a positive attitude.	32-34	18-23
	Assessment	Do It: Multiple Choice Quiz	Complete this quiz and reinforce what you just read about developing a positive attitude.		
	Read	Recap Chapter Highlights	Review what you have learned about life skills by completing this reading assignment.	34	24-26
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 2: Life Skills.	39-41	n/a
	Media	Social Media Activity	Congratulations for completing Chapter 2: Life Skills! Now that you have completed this chapter, it's time to share what you have learned with your classmates and instructor. Using the ConnectYard App on the right toolbar, complete the following discussion activity.	n/a	n/a

Chapter 3 - Your Professional Image

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Your Personal Image	Chapter Learning Objectives.	43	1-2
	Media	Learning Motivation	Your professional image matters! Watch this presentation to better understand why.	45	3
	Assessment	Do It: Pre-Assessment Quiz	Take this true or false quiz and find out how much you already know about your professional image.	n/a	n/a
Read	Read	Personal Hygiene	Read about how good personal hygiene practices are important to your success as a beauty professional.		
Applying Hoolthful Hobita into Your	Media	Watch: The Basics of Personal Hygiene	Watch this presentation and learn basic principles of good personal hygiene.		5-14
Applying Healthful Habits into Your Daily Routine Media Assessment		Watch: Personal Grooming & Professional Behavior	Watch this presentation to learn basic principles of personal grooming and professional behavior.	46-48	
	Do It: Putting Yourself in the Situation	Read the scenarios and then test yourself by answering the questions that follow. What would you do if you were Peter or Paige?			
	Read	Body Position Matters	Ready why proper ergonomics is so important to your success as a beauty professional.		
Employ Proper Ergonomics to	Media	Watch: Proper Ergonomics	Watch this presentation and learn some of the basic principles of proper ergonomics.	48-49; 51-52	15-23
Read Media Assessmen Read Media Assessmen Read Media Media Media Assessmen Media Assessmen Read Media Assessmen Read Assessmen Read Flashcards	Assessment	Do It: Fill in the Blank Activity	Apply what you have learned about hygiene and ergonomics by correctly matching the answer to the fill-in-the-blank questions.		
	Read	Recap Chapter Highlights	Review what you have learned about your professional image by completing this reading assignment.	49	24-25
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 3: Your Professional Image.	53-55	n/a
	Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 4 - Communicating for Success

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Communicating for Success	Chapter Learning Objectives.	57	1-2
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about communicating for success.	n/a	n/a
	Assessment	Do It: Matching Exercise	Every part of our body has something to add to the message we are trying to send. Hand movements are the most common companions to spoken messages, more so than others. Match the listed hand movements with the nonverbal message they send.	n/a	n/a
	Read	Practice Communication Skills	The ability to understand people is the key to operating effectively in many industries. Most of a stylist's achievements will depend on his or her ability to communicate successfully with a wide range of people.		
Communication Skills	Assessment	Do It: True or False Quiz	Effective human relations and communication skills build lasting client relationships, accelerate professional growth, and promote a positive work environment. Keep this in mind when answering the questions in this quiz.	59-60; 67-68; 69	4-7
	Media	Listen: Communication Styles	Let's review developing good communication skills.		
	Read	Conducting the Client Consultation	The client consultation is the communication with a client that determines the client's needs and how to achieve the desired results. The consultation is one of the most important parts of any service and should always be done before starting the actual service.		
	Media	Watch: An Effective Client Consultation	Effective client consultations keep your clientele looking current and stylish, and it will keep them satisfied with your services.		
	Assessment	Do It: Multiple Choice Quiz	Perfecting the client consultation will lead you to more happy clients. Happy clients means repeat business for both the salon and for you. With this in mind, answer the following questions.		

	Media	Watch: 10 Step Consultation Method	Every consultation should be structured so that you cover all the key points that lead to a successful conclusion.		
Client Consultation	Assessment	Do It: Pathbrite Portfolio Activity: Needs Assessment	Using the PathBrite Portfolio App on the right menu, take a few pictures of before the service and after the service. What about the needs assessment for this client made it a successful service?	60-61	8-18
	Media	Watch: Bringing it Home	Remembering the consultation and needs assessment is one of the most important parts of any service.		
	Assessment	Do It: Social Media Activity	Putting yourself in the client's shoes will help you improve your communication skills in every way. Answer the following questions and share them with fellow classmates. What do you and your classmates' answers have in common? Is there a recurring theme?		
	Assessment	Do It: Putting Yourself in the Situation	Read the scenario and answer the questions.		
	Media	Listen: An Unhappy Client Service	Learn to manage an unhappy client.		
	Read	Sometimes you will encounter situations that are beyond your control.	Learning to adequately manage tardy clients, scheduling mix-ups, and unhappy clients will allow you to effectively handle problem situations.		
	Media	Watch: How to Handle Tough Conversations	You can't control people or situations, but you can control how you respond to them.		
Handling Communication Barriers	Assessment	Do It: Put Yourself in the Situation	Read the scenario and answer the questions.	62-63	19-25
	Assessment	Do It: Preparing for Real Life Scenarios Through Role Playing	At some point in your career you will have a client who is unhappy, or a team member you do not see eye to eye with. Begin a discussion on Connectyard with your classmates by using the following questions.		
	Read	Building Open Lines of Communication	Behaving in a professional manner is the first step in making meaningful in-salon communication a reality.		
Guidelines for In-Salon Communication	Media	Watch: Treat Everyone with Respect	This video will remind you of why it is important to remain objective, avoid gossip, and remain neutral. Remember, the salon is your place of business and, as such, must be treated respectfully and carefully.	63-64	26-32
	Assessment	Do It: In-Salon Communication	Fill in the sentence with the best answer.		

	Focus on Communicating with Managers	Managers have a vested interest in the success of staff members. Communicating effectively will enhance the relationship you have with your manager.		
Media	Recap Chapter Highlights	Review what you have learned about communication, by completing this reading assignment.	64066	33-37
Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 4: Communicating for Success.	70-72	n/a
Media	Social Media Activity	Now that you have completed the chapter it's time to share what you have learned with your classmates & instructor. Using the ConnectYard App on the right toolbar, complete this discussion activity.	n/a	n/a

Chapter 5 - Infection Control: Principles & Practices

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Infection Control: Principles & Practices	Chapter Learning Objectives.	73	1-3
	Media	Learning Motivation	Watch this presentation and know just how important infection control practices are to your success as a beauty professional.		
Why it's Important to Understand and Practice Infection Control	Media	Why Study Infection Control	Watch this video and you will begin to understand why it's important to study infection control practices.	75-76	4
	Assessment	Do It: Pre-Assessment Quiz	Take the following true or false quiz and find out how much you already know about infection control.		
	Read	Regulations, Regulatory Agencies, and Safety Data Sheets	Learn about the agencies responsible for regulating product use and the beauty industry.	76-78	6-14
The Current Regulations for Health & Safety in the Salon	Media	Regulatory Agencies, Laws, and Rules	Learn more about certain regulatory agencies and the differences between laws and rules.		
	Assessment	Do It: Test Yourself	Take the following quiz to reinforce what you have just learned.		
	Read	Infection Principles: Bacteria, Viruses, Fungi, and Parasites, Oh My!	Being a salon professional is a great responsibility. Preventing the spread of infection is easy when you know proper procedures.		
Understanding the Principles of Infection	Media	Watch: Infection Principles In Action	Watch this presentation to learn more about potential infectious organisms including bloodborne pathogens.	78-82	15-35
	Assessment	Do It: Matching Activity	Put into practice what you have learned about infection principles.		
	Assessment	Do It: Fill in the Blank Activity	Discover everything you now know about infection principles.		
	Read	Cleansing, Disinfecting, and Sterilizing Demystified	As a beauty professional, it is your responsibility to understand the differences between cleaning, disinfecting, and sterilizing, types of disinfectants, and knowing what can and cannot be disinfected.		
Preventing the Spread of Disease in Salons & Spas	Media	Watch: Cleaning and Disinfecting Practices in Action	Learn more about how disease can be spread in salons, and what you can do to protect yourself, your coworkers, and your clients.	82-85	36-40

	Assessment	Do It: Apply Yourself Multiple Choice Exercise	Read the two scenarios and then answer the questions to discover what you now know about preventing the spread of disease in salons and spas.		
	Read	Disinfecting: What's Disinfectable	As a beauty professional, you have many tools of the trade to keep clean and disinfected. Learn how.		
Disinfecting Tools, Implements, Equipment, and Work Surfaces	Media	Watch: Disinfecting Nonelectrical Tools & Implements	Your shears, combs, brushes, and razor are just some of the tools you need to keep clean and disinfected.	85-86; 94-95	41-56
and work Sunaces	Assessment	Do It: Matching Activity	Complete this activity and put into practice what you just learned about infection control.		
	Media	Read: Bring it Home	What's the difference between cleaning and disinfecting? How do I know if an item is disinfectable?		
	Read	Disinfecting Foot Spas & Pedicure Equipment	Now it's time to learn about the important task of cleaning and disinfecting pedicure equipment.		
	Read	Procedure for Disinfecting Whirlpool, Air-Jet, and Pipeless Foot Spas	Learn how to properly clean and disinfect foot spas that circulate water.		
Disinfecting Foot Spas & Pedicure Equipment	Read	Procedure for Cleaning & Disinfecting Basic Foot Basins or Tubs	Learn how to properly clean and disinfect foot basins or tubs that do not circulate water.	86-87; 96-100	57-61
	Media	Watch: Cleaning & Disinfecting Foot Spas or Basins	Cleaning and Disinfecting Foot Spas or Basins in Action.		
	Media	Watch: Cleaning & Disinfecting Non-Whirlpool Foot Spas	Cleaning and Disinfecting Non-Whirlpool Foot Spas.		
	Read	Hand Washing: The #1 Infection Prevention Practice	If you don't want to get sick, and you don't want to get your clients and coworkers sick, then go and wash your hands now!		
Proper Hand Washing	Media	Watch: Hand Washing in Action	Watch this video and learn how to properly and thoroughly wash your hands.	87; 101	62-63
	Assessment	Do It: Multiple Choice Activity	Take this quiz to discover how much you know about disinfecting and hand washing.		
	Read	Standard Precautions and Your Professional Responsibilities	Learn about standard precautions, glove use in the salon, handling an exposure incident, and your responsibilities as a salon professional.	_	
Standard Precautions and Your Professional Responsibilities	Read	Handling an Exposure Incident	Accidents do happen. Learn the procedure for what to do if you accidentally cut a client or yourself.	87-89102-103	64-69

Accecement	Do It: Putting Yourself in the Situation	Apply what you have just learned about handling an exposure incident by reading this real world scenario and answering the questions that follow.		
Media	Recap Chapter Highlights	Review what you have learned about infection control by completing this reading assignment.	89-92	70-76
Accecement	Do It: Apply Yourself Exercise	Prepare yourself for the comprehensive exam by taking this interactive quiz	n/a	n/a
Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
Assessment	Comprehensive Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 5: Infection Control.	104-107	n/a
Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 6- General Anatomy and Physiology

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Media	Watch: Understand the Importance of Anatomy and Physiology to the Cosmetology Profession	Understanding anatomy and physiology will help you develop techniques used during treatments and services.	110	n/a
	Read	General Anatomy and Physiology	Chapter Learning Objectives.	109	1-5
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about anatomy and physiology.	n/a	n/a
	Media	Watch: Organs and Body Systems	Watch this slideshow on organs and body systems.		
	Read	Basic Structure of the Cell	Learn about the basic structure of the cell.		
	Read	Tissue	Learn about the four types of tissues found in the body.	111-112	
Cells and Tissue	Media	Watch: Tissues	Tissue is a collection of similar cells that perform a particular function. Watch the presentation and learn more about tissues.		6-12
ociis and rissue	Assessment	Do It: Matching Activity	Practice what you have learned about cells and tissues by completing this matching activity		
	Media	Listen: Overview	As a summary, the basic structure and function is a cell. Cells are organized into layers or groups called tissues. Groups of tissues form complex structures that perform certain functions called organs. Organs are arranged into body systems.		
	Read	The 11 Body Systems	Body systems are groups of body organs acting together to perform one or more functions.		
Body Systems	Media	Watch: General Anatomy & Physiology video	Watch this introduction video to General Anatomy & Physiology.	112	13
	Assessment	Do It: Matching Quiz	Body systems are arranged to form an organism, for example the human body. Take this quiz and see if you can recall what each body system does.		

	Read	The Skeletal System	The skeletal system forms the physical foundation of the body. It is composed of 206 bones that vary in size and shape, and are connected by movable and immovable joints.		
	Assessment	Do It: Drag and Drop Quiz	Take this drag and drop quiz. See if you remember the names of the bones of the skeletal system.		
Skeletal System	Read	Bones of the Skull and Cranium	The skull is the skeleton of the head and is divided into two parts.	112-115	14-26
	Assessment	Do It: Drag and Drop Quiz	Do you remember the bones of the skull and cranium? Take this drag and drop quiz to see what you remember.		
	Assessment	Do It: Drag and Drop Quiz	Here is another drag and drop to test your memory.		
	Read	The Muscular System	The muscular system covers, shapes, and holds the skeletal system in place. The muscular system contracts and moves various parts of the body.		
Muscular System	Web Link	Do It: Muscles, Face, and Neck Game	Complete this labeling game to see what you remember.	115-118	26-44
	Web Link	Do It: Muscles of the Shoulder & Arm Game	Test your knowledge with this game.		
	Assessment	Do it: Multiple Choice Quiz	Choose the answer that best fits.		
	Read	Divisions of the Nervous System	When administering shampoos and massage techniques, an understanding of how nerves work will help you perform these services in a more proficient manner.		
	Web Link	Do It: Neuron Image Labeling Game	Test your knowledge with this game.		
	Assessment	Do It: Putting Yourself in the Situation	Read the scenarios and then test yourself by answering the questions that follow.		
Name of the Circulator Outers and	Web Link	Do It: Nerves of the Arm and Hand Labeling Game	Complete this game and test your knowledge of nerves of the arm.		
Nervous System, Circulatory System and Lymphatic System	Read	Reviewing the Circulatory System	The circulatory system, also known as cardiovascular system or vascular system, controls the steady circulation of the blood through the body by means of the heart and blood vessels.	119-124	45-72
	Web Link	Do It: Heart Image Labeling Game	Test your knowledge with this heart anatomy game.		
	Assessment	Do It: True/False Quiz	Time to test what you remember.		
	Read	Lymphatic System & Endocrine System	Review the Lymphatic/Immune System.		

	Media	Watch: Review the Body Systems	Here is a refresher on what you have learned about the different Body Systems.		
	Read	Review the Integumentary System	The integumentary system consists of the skin and its accessory organs.		
Integumentary System	Read	The Integumentary System	Learn about the structures of the skin.	124-125	73-78
	Assessment	Do it: Multiple Choice Quiz	Choose the best answer for the questions.		
	Media	TRACAN Chanter Highlights	Review what you have learned about anatomy and physiology by completing this reading assignment.	125-129	79-86
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 6: General Anatomy and Physiology.	130-136	n/a
	Media	Social Media Activity	Now that you have completed this chapter it's time to share what you have learned with your classmates and instructor. Using the ConnectYard App on the right toolbar, complete the following discussion activity.	n/a	n/a

Chapter 7- Skin Structure, Growth, and Nutrition

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Skin Structure, Growth, & Nutrition	Chapter Learning Objectives.	137	1-2
	Media	Watch: Learning Motivation	Clear, glowing skin is one of today's most important hallmarks of beauty. That means you must study skin structure, skin growth, and how to maintain a healthy diet that nourishes your skin.	420,420	2.2
Learning Motivation & Skin Basics	Media	Watch: Skin Basics	Prepare to learn about skin anatomy by understanding some of the fundamental terms related to skin care.	138-139	2-3
	Assessment	Do It: Pre-Assessment Quiz	Discover what you already know about the skin by completing this matching activity.		
	Read	What is Your Skin Made of?	Learn all about skin anatomy, skin layers, and skin structures.	139-143;149	4-24
Everything You Ever Wanted to Know About the Skin	Media	Watch: Skin Anatomy in Action	Watching this presentation will help you to understand and remember many of the skin anatomy terms and concepts.		
	Media	Watch: Skin Structures in Action	Learn about how skin gets its color, the nerves in the skin, and what causes the skin to wrinkle and sag.		
	Read	What Your Skin Does for You and Your Body	Learn more about the 6 main functions the skin does for your body.		
	Read	Learn About the Relationship Between Nutrition & Skin Health	Learn about how your skin reflects what you eat and drink.		
Functions of and Nutrition of the Skin	Assessment	Do It: Apply Yourself Matching Activity	Practice what you now know about nutrition and skin health by completing this matching activity.	143-144	25-30
	Assessment	Do It: Putting Yourself in the Situation	Put into practice what you now know about skin structures, functions, and nutrition by completing this real-world, situational based, activity.		
	Assessment	Do It: Test Yourself	So you think you know a lot about the skin? Test yourself by completing this image labeling activity.	n/a	n/a
	Media	Recap Chapter Highlights	Review what you have learned about the skin structure, growth, and nutrition by completing this reading assignment.	145-147	26-36

Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
Assessment	Comprehensive Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 7: Skin Structure, Growth, and Nutrition.	150-152	n/a
Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 8 - Skin Disorders & Diseases

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Skin Disorders & Diseases	Chapter Lesson Objectives.	153	1-3
	Assessment	Do It: Pre-Assessment Quiz	Take this quick true or false quiz to find out what you already know about skin disorders and diseases.	n/a	n/a
Why Study Skin Disorders & Diseases	Media	Watch: Reasons To Learn About Skin Disorders & Diseases	Providing even the most basic skin care services requires an understanding of the underlying structure and common skin problems.	154	3-4
	Read		As a practitioner, you will skin and scalp disorders, you must be prepared to recognize certain common skin conditions.		-
	Read	Learn About the Different Lesions of the Skin & What They Look Like	Become familiar with skin lesions and you'll know when it's safe and when it's not safe to perform a service.		
Learn About the Different Lesions of the Skin & What They Look Like	Media	Watch: Identifying the Primary Lesions of the Skin	Watching this presentation will reinforce what you have just learned about skin lesions.	155-156	5-12
	Media	Watch: Identifying the Secondary Lesions of the Skin	Watching this presentation will reinforce what you have just learned about skin lesions.		
	Assessment	Do It: Matching Exercise	Completing this matching activity will reinforce what you learned about different skin lesions.		
	Read		There are several common disorders of the sebaceous glands that cosmetologists should be able to understand and identify.		
Identifying Disorders of the Sebaceous (Oil)	Media	Watch: Disorders of the	Watching this presentation will reinforce what you have just learned about disorders of the sebaceous glands.	157	13-15
& Sudoriferous (Sweat) Glands	Media	Watch: Sweat & Oil Gland Disorders	Watching this presentation will reinforce what you have just learned about disorders of the sweat and oil glands.	157	
	Assessment	Do It: Multiple Choice Quiz	Take this quiz and discover what you learned about disorders of the sebaceous and sudoriferous glands.		

	Read	Skin Inflammations & Infections, Pigment Disorders, & Hypertrophies of the Skin	Read about recognizing inflammations and common infections of the skin.		
Skin Inflammations & Infections, Pigment Disorders, & Hypertrophies of the Skin	Media	Watch: Skin Inflammations & Infections, Pigment Disorders, & Skin Hypertrophies	Watch this video on a number of skin inflammations and infections that you should be familiar within your practice.	158-159	16-21
	Assessment	Do It: Matching Activity	Complete this activity by matching the term to its correct definition or characteristics.		
	Read	Learn to Identify What Skin Cancers Look Like	Read about skin cancer and the effects of the sun.		
Understand Skin Cancer	Media	Watch: Skin Cancer & Aging	Watch this video on the effects of sun exposure.	160	22-23
	Assessment	Do It: Fill In The Blank Exercise	Complete this exercise and test your knowledge of skin cancer.		
	Read	Acne, Problem Skin, & Acne Treatments	Read about skin disorders & diseases.		
Examine Acne and Problem Skin	Media	Watch: Acne and Oil Gland Disorders	Learn about the major causes and factors that contribute to acne.	160-161	24-26
	Assessment	Do It: Multiple Choice Quiz	Discover how much you know about acne.		
	Read	Intrinsic & Extrinsic Factors That Influence Skin-Aging	Read about the two types of factors that influence aging of the skin.		
Aging Skin Issues & the Effects of the Sun	Media	Watch: Aging Skin Issues & the Effects of the Sun	Watch this video on the effect of over exposure to the sun has on the skin.	161-162	27-31
	Assessment	Do It: Multiple Choice Quiz	Apply yourself by completing this exercise about the sun and its effects.		
Recognizing & Preventing Contact Dermatitis	Read	Recognize Contact Dermatitis	Read about contact dermatitis and preventive measure for cosmetologists.	163	32-35
Treodynizing & Freventing Contact Definations	Media	Watch: Contact Dermatitis	Contact dermatitis is the most common work-related skin disorder for beauty professionals.	100	32-33
	Media	Bringing it Home	Read real-world questions and answers to everyday situations.	n/a	n/a
	Media	Recap Chapter Highlights	Review what you have learned about skin disorders and diseases by completing this reading assignment.	163-165	36-41
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Comprehensive Exam	Prepare for your licensure exam by taking this comprehensive exam for chapter 8 Skin Disorders & Diseases.	167-170	n/a

Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a
-------	-----------------------	--	-----	-----

Chapter 9 - Nail Structure and Growth

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Nail Structure & Growth	Chapter Learning Objectives.	171	1-2
	Assessment	Do It: Pre-Assessment Quiz	Take this quick true or false quiz to find out what you already know about nail structure and growth.	172	n/a
	Media	Watch: Manicuring	See yourself mastering a manicure and becoming a well-rounded and skilled beauty professional.	172	n/a
	Read	Distinguish the Structure of the Natural Nail	After this you should be able to describe the characteristics of normal, healthy nails.		
Characteristics of Healthy Nails	Assessment	Do It: Fill in The Blank Quiz	Take this quick quiz to see if you remember what you read.	173	4-5
	Media	Watch: Nail Composition	Watch this video to distinguish the structure of the natural nail.		
	Read	Identify Nail Anatomy	Take the time to learn the parts of the nail.	173-175	6-20
Identify Nail Anatomy	Media	Watch: Nail Anatomy	This video will outline some parts of the nail.		
	Read	Do It: Student Activity	Observation of others nails.		
	Read	Read: Nail Growth	Knowing the structure of nails and how they grow is an important part of your role as a cosmetologist.		
	Assessment	Do It: Situational Problems	Choose the answer that best fits the question.		
Nail Growth	Read	Discuss Nail Growth	In Chapter 7 you learned that nutrition, exercise, and a person's general health affect the health of the skin. These factors affect the growth and health of the nail plate as well.	175-176	21-26
	Web Link	Do It: Five Basic Nail Shapes Labeling Game	Practice identifying the 5 basic nail shapes by completing this image labeling game.		
	Media	Do It: Various Shapes of Nails	While you review the images of nail shapes, observe the shape of your nails and those of your classmates or friends.		
	Media	Recap Chapter Highlights	Review what you have learned about communication by completing this reading assignment.	176-177	27-30
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a

Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 9: Nail Structure and Growth.	178-180	n/a
Media	Social Media Activity	Congratulations on completing the nail structure and growth chapter! Now that you have completed the chapter it's time to share what you have learned with your classmates and instructor. Using the ConnectYard App on the right toolbar, complete the following discussion activity.		n/a

Chapter 10 - Nail Disorders and Diseases

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Nail Disorders & Diseases	Chapter Learning Objectives.	181	1-2
	Media	Watch: Experience Learning About Nail Disorders & Diseases	Watch this video on nail disorders & diseases.	182	3
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself to discover what you already know about nail disorders and diseases.	n/a	n/a
	Read	An Introduction To Nail Disorders & Diseases	To perform professional services, you need to learn about disorders and diseases of the nails.	183	n/a
	Read	Common & Uncommon or Abnormal Nail Disorders	Nail disorders are a condition caused by injury, hereditary, or previous disease of the nail. As a cosmetologist you should recognize these disorders to assist your clients.		
Common and Uncommon Nail Disorders	Media	Watch: Presentation About the Nail Disorders You May See in the Salon	Watch this video on nail disorders you may see in the Salon.	183-186	4-10
	Assessment	Do It: Matching Exercises	Practice your understanding of nail disorders by completing the matching exercises.		
	Assessment	Do It: Fill In the Blank Activity	Complete this activity and test your knowledge of nail disorders.		
	Read	Infectious & Noninfectious Nail Diseases	After reading this you will be able to recognize diseases of the nails that should not be treated in the salon.		
Recognizing Nail Diseases	Media	Watch: A Presentation About the Nail Diseases You May See in the Salon	Watch this video on nail disorders you may see in the salon.	187-188	11-15
	Assessment	Do It: Multiple Choice Quiz	Complete this quiz and test your knowledge of nail diseases.		
	Read	Why It Is Important To Perform A Hand & Nail Analysis On Every Client	Read about how to perform a hand, nail, and skin analysis on a client.	188	16-17
	Assessment	Do It: Put Yourself In The Situation	Real-world questions and answers to everyday situations.	n/a	n/a

Media	Recap Chapter Highlights	Review what you have learned about nail disorders and diseases by completing this reading assignment.	189-190	18-21
Flashcards	Key Terms Review	Study the definitions of the key terms to prepare for the final chapter exam.	n/a	n/a
Assessment	Comprehensive Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 10: Nail Disorders & Diseases.	192-195	n/a
Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 11- Properties of the Hair and Scalp

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Properties of the Hair and Scalp	Chapter Learning Objectives.	197	1-3
	Assessment	Do It: Pre-Assessment Quiz	Take this quick true or false quiz to find out what you already know about the properties of the hair and scalp.	n/a	n/a
	Media	Watch: Properties of the Hair & Scalp Learning Motivation	As a professional stylist, the hair services you provide require knowledge of hair structure, hair growth, different hair types, and hair and scalp disorders.	199	4
	Media	The Structure of the Hair Root	A mature strand of human hair is divided into two parts: the hair root and the hair shaft. In this activity we will focus on the 5 main structures of the hair root.		
	Read	Structures of the Hair Root	Learn more about the 5 main structures of the hair root .	200-201	5-8
Structure of Hair	Read	Structures of the Hair Shaft	Learn more about the 3 main layers of the hair shaft.		
	Media	Watch: Structure of the Hair	Watch this video to learn more about the structure of hair.		
	Media	Review: Structure of the Hair Shaft	Review the images of the hair shaft to enhance what you have just read.		
	Web Link	Do It: Structure of the Hair Labeling Game	Reinforce what you know about the structures of the hair by completing this image labeling game.		
	Read	Learn About the Chemical Composition of Hair	Read about the chemical composition of hair.		
Composition of Hair	Media	Do It: PathBrite Portfolio Activity	Use your PathBrite Portfolio App to write down and keep important terms and their definitions for future studying. As a clue, look for the bolded words in the reading.		
	Read	Side Bonds of the Cortex	Knowing these side bonds are essential to services such as wet setting, thermal styling, permanent waving, and chemical hair relaxing.	201-203	9-17
	Assessment	Do It: Matching Activity	Match the word with the best definition.		
	Read	Hair Pigment, Wave Pattern, and Extremely Curly Hair	Read about hair pigment, wave pattern and extremely curly hair.		

	Media	Watch: Hair Structure	Watch this video to learn more about the structure of hair.		
	Read	The Truth About Hair Growth	Learn about the two types of hair found on the human body, as well as the three phases of growth.		
Hair Growth	Media	Watch: Hair Growth	Learn more about the three phases of hair growth.	203-204	18-20
	Media	Watch: Hair Growth 2	Learn more about hair growth.		
	Read	Understanding Hair Loss Causes and Treatments	Normal, daily hair loss is the natural result of the anagen, catagen, and telogen phases of the hair's growth cycle. Complete the reading to learn more.	204 200	24.20
Hair Loss	Media	Watch: Hair Loss	The average rate of hair loss is approximately 35 to 40 hairs per day.	204-206	21-28
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge of hair loss with this multiple choice quiz.		
	Read	Disorders of the Hair	Learn to identify the most common hair disorders seen in the salon and school. Know which ones should be referred to a physician for treatment.		
Disorders of the Hair and Scalp	Assessment	Do It: Drag and Drop Activity	Click and drag the terms to their correct definition.	206-208	29-35
bisorders of the Hall and Scalp	Read	Disorders of the Scalp	Learn to identify the most common scalp disorders seen in the salon and school. Know which ones should be referred to a physician for treatment.		
	Assessment	Do It: Multiple Choice Quiz	Choose the best answer for each question.		
	Read	Learn How To Perform a Thorough Hair and Scalp Analysis	Because different types of hair react differently to the same service, it is essential that a thorough analysis be performed before all salon services.		
Thorough Hair and Scalp Analysis	Media	Watch: Hair Analysis	All successful salon services must begin with a thorough analysis of the condition of the client's scalp and hair type.	208-210	36-45
	Media	Watch: Hair Analysis	Learn about the four most important factors to consider in hair analysis: texture, porosity, elasticity, and density.		
	Assessment	Do It: Hair Analysis Quiz	Follow the instructions and answer the questions to the best of your ability.		
	Media	Recap Chapter Highlights	Review what you have learned about the properties of hair and the scalp, by watching this video.	210-212	46-50
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a

Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 11: Properties of the Hair and Scalp.	214-218	n/a
Media	Social Media Activity	Congratulations for completing Chapter 11! Now that you have completed the chapter, it's time to share what you have learned with your classmates and instructor. Using the ConnectYard App on the right toolbar, complete the following discussion.	n/a	n/a

Chapter 12 - Basics of Chemistry

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Basics of Chemistry	Chapter Learning Objectives.	219	1-3
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself to discover what you already know about the basics of chemistry.	n/a	n/a
	Media	Watch: An Introduction to the Basics of Chemistry	Learn why it's important for a beauty professional to understand basic chemistry.	220	4-5
	Media	Watch: Experience Learning About Chemistry	It is essential that as a cosmetologist you under the chemicals you will be using and the services that you will be performing.		
	Read		Understanding the basics of chemistry means you will have the knowledge you need to understand the products that you will be using in the salon.		
How the Science of Chemistry Influences Cosmetology	Media	Watch: Properties of Matter Slideshow	Chemistry is the science that helps you understand the composition, structure, and properties of hair, skin, and nails.	221-225	6-29
	Media	ISubstances & Mixtures	Watch this video & understand the difference between pure substances and physical mixtures.		
	Assessment	Do It: Multiple Choice Quiz	Put yourself in the situation by reading the scenario and answering the questions.		
	Assessment	Do It: Matching Quiz	Apply yourself by matching chemistry terms to their descriptions.		
	Read	All About pH, The pH Scale, Water & pH, and Acids & Alkalis in Beauty Products	Read about pH and how it affects hair, skin, and nails.		
Understanding How pH (Potential Hydrogen) Affects the Hair, Skin, & Nails	Media	Watch: pH Potential Hydrogen video	Watch this video & understand how pH affects the hair.	225-226	30-36
Web Link Assessment	Web Link	Do It: pH Scale Labeling Game	Practice what you know about the pH scale by completing this image labeling game.		
	Assessment	Do It: Media Quiz	Practice what you know about the basics of chemistry.		
	Media	Recap Chapter Highlights	Review what you have learned about the basics of chemistry by completing this reading assignment.	226-228	37-43
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a

Assessment		Prepare for your licensure exam by taking this comprehensive exam for Chapter 12: Basics of Chemistry.	230-233	n/a
Media	ISocial Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 13 - Basics of Electricity

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Basics of Electricity	Chapter Learning Objectives.	235	1-3
	Assessment	Do It: Pre-Assessment Quiz	Take this quick true or false quiz to find out what you already know about the basics of electricity.	n/a	n/a
	Media	Watch: The Basics of Electricity	Watch this video on why it is important to have a basic understanding of electricity.	236	4-5
Understanding Electricity	Read	Understanding Electricity	Cosmetologists should study and have a thorough understanding of the basics of electricity.	237-238	6-11
Ass	Assessment	Do It: Situational Problem Activity	Choose the best answer for the best outcome of this scenario.	3	
	Read	Safety Devices	When working with electricity, you must always be concerned with your own safety, as well as the safety of your clients.	238-239	
Practice Electrical Equipment Safety	Media	Watch: Safety with Electricity	Learn more about safety with electricity.		
	Assessment	Do It: Multiple Choice Quiz	Test your understanding of the principles of electrical equipment safety.		
	Read	Understanding Electrotherapy	The use of electrical currents to treat the skin is commonly referred to as electrotherapy.	239-241	22-32
Understanding Electrotherapy	Media	Watch: Electrotherapy	Currents used in electrical facial and scalp treatments are called modalities.		
Officerstanding Electrotrierapy	Assessment	Do It: Drop and Drag Quiz	Click and drag the terms to their correct description.		22-32
	Assessment	Do It: Multiple Choice Quiz	Choose the best answer.		
	Read	Explain Light Energy and Light Therapy	After reading this you will be able to explain the electromagnetic spectrum, visible spectrum of light, and invisible light.	242-244	
	Media	Watch: Light and Therapy	The electromagnetic spectrum is the name given to all of the forms of energy that exist.		33-48
	Assessment	Do It: Complete the Quiz	Choose the answer that best fits.		
	Media	Recap Chapter Highlights	Basics of Electricity chapter review.	244-246	49-54
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a

Assessment		Prepare for your licensure exam by taking this comprehensive exam for Chapter 13: Basics of Electricity.	248-251	n/a
Media	Social Media Activity	Congratulations for completing chapter 13! Now that you have completed the chapter it's time to share what you have learned with your classmates and instructor. Using the ConnectYard App on the right toolbar, complete the following discussion.	n/a	n/a

Chapter 14- Principles of Hair Design

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Principles of Hair Design	Chapter Learning Objectives.	253	1-3
	Assessment	Do It: Pre-Assessment Quiz	Take this quick true or false quiz to find out what you already know about principles of hair design.	n/a	n/a
	Media	Watch: Learning Motivation	An understanding of design and art principles will help you develop the artistic skill and judgment needed to create the best possible design for your client.	254-255	4
Philosophy of Design	Read	Philosophy of Design	As a styling artist, your first step will always involve evaluating the materials you have to work with.	255	5
	Read	Define the Elements of Hair Design	Learn about five elements of hair design and how they relate to hairstyling.	256-258	
	Media	Watch: Elements of Hair Design	Watch how line defines form and space.		
	Assessment	Do It: Matching Quiz	Test Your Knowledge.		
Elements of Hair Design	Read	Design Texture	The directional wave patterns or illusion of motion in hair is design texture.		7-17
	Media	Watch: Video	Texture refers to the natural wave pattern that all hair has.		
	Assessment	Do It: Matching Activity	Test Your Knowledge with this matching activity.		
	Assessment	Do It: Elements of Hair Design Quiz	Time to bring it all together to see what you have learned.		
	Read	Principles of Hair Design	Learn about the five principles of hair design and their specific contribution to a hairstyle.		
Dein sin Land Halin Designs	Media	Watch: Hair Design Principles	Learn about the five key principles in art and design.		
Principles of Hair Design Assessment	Do It: Pathbrite Portfolio Activity: Discover Your Creative Side Related to Hair Design	Create a personal inspiration page for customized hair design concepts. Give viewers an insight to your artistic visions and imagination.	258-260	18-25	
	Media	Different Forms	Check out this poster and find ways to tap into your creative flare.		
Read		Understand the influence of hair type and texture on design.			

	Media	Watch: Principles of Hair Design	Watch this video on the influences of hair type and texture on design.		
Type and Texture on Hairstyle	Assessment	Do It: Pathbrite Portfolio Activity: Create Harmony Between Hairstyles and Facial Structure	Use dailymakeover.com to recognize the effect of one hairstyle on a number of face shapes, including your own!	260-265	26-41
	Media	Watch: Proportion & Facial Structure	Creating Harmony between Hairstyle and Facial Structure.		
	Assessment	Do It: Multiple Choice Quiz	Time to bring it all together to see what you have learned.		
Design for Men	Read	Design Considerations For Men	Learn how all design principles and elements work for men's hairstyles as well.	265	42
	Media	Chapter Recap	Principles of Hair Design Review.	265-267	43-48
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 14: Principles of Hair Design.	269-272	n/a
	Media	Social Media Activity	Congratulations for completing Chapter 14! Now that you have completed the chapter, it's time to share what you have learned with your classmates and instructor. Using the ConnectYard App on the right toolbar, complete the following discussion.	n/a	n/a

Chapter 15 - Scalp Care, Shampooing, and Conditioning

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Scalp Care, Shampooing, and Conditioning	Chapter Learning Objectives .	273	1-3
	Assessment	Do It: Pre-Assessment Quiz	Take this short quiz and discover what you already know about scalp care, shampooing, and conditioning.	n/a	n/a
	Media	Watch: Why Study Video	Watch this video and appreciate the reasons it's important to learn about scalp care, shampooing, and conditioning.	274	4
	Media	Watch: Scalp Care & Massage	Learn more about scalp care and massage.		6-11
	Read	Learn How to Safely & Effectively Use Massage in Scalp Care	Explore safe and effective ways to use massage in scalp care.	275-276;295-296	
Safely & Effectively Use Massage in Scalp Care	Read	Procedure for a Scalp Massage	Read about the preparation, procedure, and post- service procedures for a scalp massage.		
	Assessment	Do It: Multiple Choice Quiz	Choose the best answer for each question.		
	Media	Watch: Scalp Care and Massage	Learn more about scalp care and massage.		
Learn the Benefits of Proper Hair Brushing	Read	Proper Hair Brushing	Learn how hair brushing contributes to a healthy scalp.	276-277	12
	Read	Hair Brushing is a Preservice Procedure	Read about preparation, materials, procedures, and implementation	277; 290	
Hair Brushing Procedure	Media	Watch: Hair Brushing	Watch how correct hair brushing stimulates blood circulation to the scalp.		
	Assessment	Do It: Multiple Choice Quiz	Apply what you have learned by taking this quiz.		42.45
	Assessment	Do It: Pathbrite Portfolio Activity: Benefits of Proper Hair Brushing	Which hair brush works best? Research and try out a number of brushes to determine which works best for the type of hair or service intended. Document your findings so you will better understand the benefits and proper way to brush hair.		13-15

	Dead	Provide a Proper Effective	A shampoo service provides a good opportunity to make sure that the hair and scalp are properly		
	Read	Shampoo Service	cleansed and nourished.		
	Media	Watch: Shampooing	The primary purpose of shampooing is to cleanse the hair and scalp before performing a service.		1
Proper and Effective Shampoo Service Assessment Media Assessment	Assessment	Do It: Multiple Choice Quiz	Apply what you learned.	077 004 000 004	40.47
	Media	Watch: Shampooing and Conditioning	Learn more about shampooing and conditioning.	277-281; 293-294	16-17
	Activity: Making the Best	Perform this activity to begin to gain a thorough knowledge of shampoo and conditioner products that will help you choose the right product, as well as recommend them as home-care items for purchase by your clients.			
	Read	Recommend and Use Conditioners	Evaluate the uses and benefits of the various types of conditioner.		
	Media	Watch: The Chemistry of Conditioner	Learn about the chemistry of conditioner	281-282	18-33
Recommend and Use Conditioners	Assessment	Do It: Matching Quiz	Apply what you learned.		
	Read	Procedure for Conditioning	Learn about the procedure for proper conditioning.		
	Assessment	Do It: Multiple Choice Quiz	Apply what you learned.		
	Read	Use Professional Draping	Appropriately draping a client for the service.		
	Media	Watch: Draping a Client	Watch the procedures for draping a client.		
	Assessment	Do It: Matching Activity	Place the steps in the correct order.		
Use Professional Draping	Read	Understand the Benefits of the Three Part Procedures	Read about the importance of the three parts of the professional draping procedure.	282-283; 291-292	34-36
	Media	Watch: Draping Procedures	Watch proper draping procedures.		
	Read	Procedures	Learn about pre-service, service, and post-service procedures.		
A	Assessment	Do It: Multiple Choice Quiz	Draping Check Quiz.		
	Media	Recap Chapter Highlights	Scalp Care, Shampooing, and Conditioning Chapter Review.	283-285	37-42
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 15: Scalp Care, Shampooing and Conditioning.	297-300	n/a

Media Social Media	Social Media Activity Using the ConnectYard App.	n/a	n/a
--------------------	--	-----	-----

Chapter 16 - Haircutting

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Haircutting	Chapter Learning Objectives.	301	1-3
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover how much you already know about haircutting.	n/a	n/a
	Media	Watch: Why Study Haircutting Video	Watch this video and appreciate the reasons it's important to learn about Haircutting.	302	4
	Media	Watch: Haircutting Basics	Learn about the tools and techniques, related to developing your haircutting skills.		
	Read	Learn the Basic Principles of Haircutting	Good haircuts begin with an understanding of the shape of the head.		
	Media	Watch: Principles of Haircutting in Action	Watch this video and reinforce what you have just read.		
	Media	Watch: Reference Points & Areas of the Head	Being aware of where the head form curves, turns, and changes will help you achieve the desired look.		5-16
Understand the Basic Principles of Haircutting	Read	Learn More About The Basic Principles of Haircutting	All haircuts are made up of lines, sections, and angles. After reading this section you will be able to define lines, sections, elevations, and guidelines.	303-306	
	Media	Watch: Lines and Angles Video	Watch this video and reinforce what you have just read.		
	Media	Watch: Lines, Sections, Elevations, Guidelines, and More	Watch this video and reinforce what you have just read.		
	Assessment	Do It: Fill in the Blank Activity	Apply what you just learned by completing this activity.		
	Assessment	Do It: Matching Exercise	Evaluate yourself by completing this matching exercise.		
	Media	Watch: A Great Haircut Begins With A Great Consultation	Watch this video and appreciate the reasons it's important to conduct and effective consultations for haircutting.		
Conduct an Effective Client Consultation for Haircutting	Read	Conduct an Effective Consultation for Haircutting	The haircut consultation is a conversation between you and the client to find out what the client is looking for, offer suggestions, professional advice.	307-308	17-20
	Media	Bringing it Home	Read this real world situation and you will understand the importance of conducting a client consultation every time.		
	Assessment	Do It: Situational Problem	Put yourself in the situation by answering the following questions.		

		I	Day () () () () () () ()		-
	Media	Watch: An Introduction to Haircutting Tools	Watch this video on the importance of understanding the function and characteristics of your tools.		
Ohana Bara as Hara of Hairan Hina Taula	Read	Choosing & Properly Using the Right Haircutting Tool	There are several tools that you will need for haircutting. Understanding these implements will help you achieve a great haircut.	000.040	04.05
Show Proper Use of Haircutting Tools	Media	Watch: Haircutting Tools Video	What this video to reinforce what you have just read.	308-312	21-35
	Media	Watch: Razor Cutting Safety	Watch this video and learn the four golden rules of razor safety.		
	Assessment	Do It: Matching Activity	Practice what you now know by completing this haircutting tools matching activity.		
	Media	Watch: An Introduction to Proper Body Position & Posture	Watch this video to appreciate the importance of proper body position & posture.		
Haircutting Posture, Body Position, & Haircutting Safety	Read	Haircutting Posture, Body Position, & Haircutting Safety	It is important to be aware of your habits of posture & body position. As a working cosmetologist, you will be spending many hours on your feet.	312-313	36-38
	Assessment	Do It: Multiple Choice Quiz	Apply what you have just learned by completing this quick quiz.		
	Read	Cutting Hair Using Basic Haircutting Techniques	An understanding of the basic haircuts is essential before you can begin experimenting with other cuts and effects.		
	Media	Watch: The Right-Hand Blunt Haircut Slideshow	Watch this video on right-handed blunt haircut procedures.		
	Media	Watch: The Left-Handed Blunt Haircut Slideshow	Watch this video on left-handed blunt haircut procedures		
	Read	The Graduated Haircut	Read the procedures of the graduated haircut.		
	Media	Watch: The Right-Handed Graduated Haircut Slideshow	Watch this slideshow on the right-handed graduated haircut.		
	Media	Watch: The Left-Handed Graduated Haircut Slideshow	Watch this slideshow on the left-handed graduated haircut.		
Cut Hair Using Basic Haircutting Techniques	Read	The Uniform-Layered Haircut	Read the procedures of the uniform-layered haircut.	325-335; 339-348	39-52
Sat hair Soring Basis Hairoutting Teerinques	Media	Watch: The Right-Handed Uniform-Layered Haircut Slideshow	Watch this slideshow on the right-handed uniform-layered haircut.	320 333, 333-340	00 0 <u>2</u>
	Media	Watch: The Left-Handed Uniform-Layered Haircut Slideshow	Watch this slideshow on the left-handed uniform- layered haircut.		

	Media	Watch: The Right-Handed Long-Layered Haircut Slideshow	Watch this slideshow on the right-handed long- layered haircut.		
	Media	Watch: The Left-Handed Long-Layered Haircut Slideshow	Watch this slideshow on the left-handed long- layered haircut.		
	Assessment	Do It: Pathbrite Portfolio Activity: Display Your Work	Develop an online Pathbrite Portfolio to showcase your talents and work using the four basic haircuts.		
	Read	Understand Other Cutting Techniques	Learn techniques for cutting curly hair, cutting bangs (fringe), razor cutting, and more.		
	Media	Watch: Texturizing	Watch this video on texturizing.		
	Assessment	Do It: Matching Activity	Reinforce what you just read by completing this matching activity.		
Understanding Other Cutting Techniques	Media	Watch: Introduction To Using Clippers & Trimmers Slideshow	Watch this slideshow on using clippers & trimmers.	313-321; 335; 349- 350	53-78
on a sound out of the s	Read	Effectively Using Clipper & Trimmers	Read the procedures for using clippers & trimmers.		
	Media	Watch: The Men's Basic Clipper Cut Slideshow	Watch this slideshow on the men's basic clipper cut.		
	Assessment	Do It: Pathbrite Portfolio Activity: Men's Basic Clipper Cut	Perform a men's basic clipper cut on either a mannequin or a client, and then take before and after photos of the clipper cut. Add the photos to your PathBrite Portfolio.		
	Media	Recap Chapter Highlights	Review what you have learned about haircutting by completing this reading assignment.	321;336-338	79-84
	Flashcards	Key Terms Review	Prepare for the final chapter exam by studying the definitions of key haircutting terms.	n/a	n/a
	Assessment	Do It: Media Quiz	Test yourself by completing this interactive haircutting quiz.	n/a	n/a
	Assessment	Comprehensive Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 16: Haircutting.	358-363	n/a
	Media	Social Media Activity	Social Media Activity Using the ConnedYard App.	n/a	n/a

Chapter 17 - Hairstyling

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Hairstyling	Chapter Learning Objectives.	365	1-3
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about hairstyling.	n/a	n/a
	Media	Hairstyling	Watch this slideshow on the necessity of learning styling techniques.	366	4
	Media	Why Study Hairstyling	Hairstyling is an important, foundational skill that allows you to articulate creativity and deliver a guests desired look.	366	4
	Read	Start with a Client Consultation	The client consultation is always the first step in the hairstyling process.	367	5
	Media	Watch: Finger Waving	Learn about the process of shaping and directing the hair into an S pattern.		
Finger Waving	Read	Execute finger waving, pin curling, roller setting, and hair wrapping	Execute finger waving, pin curling, roller setting, and hair wrapping.		7-11
i iliger vvavilig	Media	Watch: More About Finger Waves	Finger waving requires few tools but creates dramatic effects.		
	Assessment	Do It: Pathbrite Portfolio Activity: Creating the Finger Wave	Practice finger waving. Use your fingers and eyes to design fingerwaves. Post pictures in your Pathbrite Portfolio.		
	Read	Form Pin Curls	Pin curls make springy and long lasting curls with good direction and definition.		
	Assessment	Do It: Matching Activity	Remember what you read.		
Pin Curls	Media	Watch: Pin Curls and Waves	Pin curls serve as the basis for patterns, lines, waves, curls, and rolls that are used in a wide range of hairstyles.	368-370;	12-21
	Assessment	Do It: Multiple Choice Quiz	Putting to paper what you have learned about waves and pin curls.		
	Media	Watch: Pin Curls	Reinforce what you have already learned with this video.		
	Read	Create Roller Curls	Learn how rollers have certain advantages.		
	Media	Watch: Roller Curls	Watch how rollers can be a much faster way to set hair.		
Create Roller Curls	Assessment	Do It: Multiple Choice Quiz	Understanding what you read.	370-372; 396-397	22-27
	Media	Watch: More About Roller Curls	Watch this video to reinforce what you have just learned.		
	Read	Master Comb Out Techniques	A good set leads to a good comb out.		

Comb Out Tophniques	Media	Watch: Master Comb Out Techniques	Watch this video on master comb out techniques.	272 272	28-30
Comb Out Techniques	Media	Watch: Review What You Learned	Watch this video to reinforce what you have just learned.	372-373	28-30
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge on different comb out techniques.		
	Media	Watch: Understand Hair Wrapping	Watch this video hair wrapping.		
Hair Wrapping	Read	Understanding Hair Wrapping	Hair Wrapping is a technique to keep curly hair smooth and straight while retaining a beautiful shape.	373-374; 398	31
	Assessment	Do It: Pathbrite Portfolio Activity: Hair Waving, Pin Curling and Hair Wrapping	Practice what you have learned so far. Refer to the videos, readings, and procedures as you go along. Post pictures in your Pathbrite portfolio.		
	Read	Basic Blow Dry Styling	Finish hair using basic blow dry styling.		
Basic Blow Drying Styling	Media	Watch: Blow Dry Styling is the Technique of Drying & Styling Damp Hair in One Direction	Watch this video on finishing hair using basic blowdry styling.	374-376; 399-404	32-39
	Assessment	Do It: Multiple Choice Quiz	Put your learning to the test.		
	Media	Watch: Thermal Styling Video	Reinforce what you have already learned.		
	Read	Maintaining Safety in Thermal Hairstyling	Thermal waving and curling are also known as Marcel waving.		
	Media	Watch: Thermal Iron Styling	Reinforce what you have already learned.		
Safety in Thermal Hairstyling	Read	The 4 Basic Curl Patterns	The four basic curl patterns give a specific end result and are designed for different lengths of hair.	377-381	40-58
mb Out Techniques Media Assessme Media Read Assessme Read Media Assessme Media Read Assessme Media Read Assessme Media Read Assessme Media Read Assessme Media Read Media	Assessment	Do It: Pathbrite Portfolio Activity: Thermal Curling Activity	Practice with a cold iron and become familiar as possible with the steps. Post pictures in your Pathbrite portfolio.		
	Media	Watch: Thermal Hair Straightening	Thermal hair straightening is also known as hair pressing.		
	Read	Thermal Hair Styling	Three types of hair pressing.		
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		
Thermal Hair Straightening	Media	Watch: Hair Pressing	Watch this slideshow on hair pressing procedures.	381-385; 405-406	59-74
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		

	Assessment	Pathbrite Portfolio Activity: Practice Thermal Hair Straightening	Practice with a cold comb and straightener to become as familiar as possible with the steps. Post pictures in your Pathbrite portfolio.		
	Read	Creatively Styling Long Hair	Learn about these five key points before you begin an updo.		
Creatively Styling Long Hair	Media	Watch: Stylish Updos	Watch this video on stylish updos.		
	Assessment	Do It: Practice Quiz	Test your knowledge.		
	Media	Watch: Styling Long Hair	Watch this slideshow on styling long hair.	385-387; 407-412	75-80
	Media	Watch: Pleated Updo Video	Watch this video on pleated updo procedures.		
	Assessment	Do It: Pathbrite Portfolio Activity: Practice Your Updo Techniques	Practice makes perfect. Post pictures in your Pathbrite Portfolio.		
	Media	Recap Chapter Highlights	Reinforce what you have learned by reviewing chapter highlights.	388-391	81-89
	Flashcards	Key Terms Review	Study the definition of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 17: Hairstyling.	413-417	n/a
	Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 18 - Braiding and Braid Extensions

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Braiding and Braid Extensions	Chapter Learning Objectives.	419	1-3
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about braiding and braid extensions.	n/a	n/a
	Media	Watch: Why Study Braiding & Braid Extensions	Watch this video and appreciate the reasons it's important to learn about braiding and braid extensions.	420	4
	Read	Understanding the Basics of Braiding	Learn textured hair and scalp analysis, braiding tools, and the different extension materials.		
	Media	Watch: An Introduction to the Basics of Braiding	Watch this video on the basics of braiding.		6-24
Hadanakan dina dha Daalaa of Dualdina	Read	Braiding the Hair	Read about the six types of braiding techniques.	421-428; 434-446	
Understanding the Basics of Braiding	Media	Watch: The Procedure for Single Braids with Extensions	Watch this video on single braids with extension procedures.		
	Media	Watch: The Procedure for Basic Cornrows	Watch this video on basic cornrow procedures.		
	Assessment	Do It: Putting Yourself in the Situation	Put into practice what you now know about braiding by completing this activity.		
	Read	All About Textured Sets & Styles	Learn about different coil and twist styles and dreadlocks.		
Classify Textured Sets and Styles	Media	Watch: Braiding Styles: Locks, Also Known as Dreadlocks	Watch this slideshow on dreadlocks.	428-430; 433	25-30
	Assessment	Do It: Fill in the Blank Exercise	Complete this activity to review what you have just learned about coil and twist styles and locking.		
	Assessment	Do It: Media Quiz	Complete this quiz and put into practice what you learned about braiding and braid extensions.	n/a	n/a
	Media	Recap Chapter Highlights	Review what you have learned about braiding & braid extensions by completing this reading assignment.	430-432	31-34
	Flashcards	Key Terms Review	Study definitions of key terms to prepare for the final chapter exam.	n/a	n/a

Assessment		Prepare for your licensure exam by taking this comprehensive exam for Chapter 18: Braiding & Braid Extensions.	447-450	n/a
Media	Social Media	Complete this social media activity using ConnectYard App.	n/a	n/a

Chapter 19 - Wigs and Hair Additions

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Wigs and Hair Additions	Chapter Learning Objectives.	451	1-2
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about wigs and hair additions.	n/a	n/a
	Media	Watch: Wigs and Hair Additions	Watch this slideshow on the history of wigs and additions.	452	3
	Media	Watch: Learn About Wigs and Hairpieces	Learn about the wide range of wigs and hairpieces that are available to your clients.		
Differences Between Human and Synthetic Hair	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.	453-455	5-12
Synthetic Hall	Read	The Differences Between Human Hair and Synthetic Hair	Explore the differences between human and synthetic hair.		
	Read	Basic Wig Knowledge	Examine the two basic categories of wigs.	455-458	13-26
	Media	Do It: Apply What You Have Read	Make sure you have a tape measure for this exercise.		
Basic Wig Knowledge	Media	Watch: Two Basic Categories of Wigs	Watch this slideshow and learn the two basic types of wigs.		
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		
	Read	Know the Different Types of Hairpieces	Learn about how hairpieces are an important area of hair additions.		27-30
Hairpieces	Media	Watch: Wigs and Hairpieces	Watch this slideshow on wigs and hairpieces.	458-459	
· ·	Assessment	Do It: Matching Activity	Test your knowledge.		
	Media	Do It: Apply What You Learned	Discuss these questions on the discussion board.		
	Read	Study the World of Hair Extensions	Hair extensions represent an increasingly popular salon service.		
	Media	Do It: Apply What You Have Read	Blending a client's hair with a hairpiece is crucial.		
Hair Extensions	Media	Watch: Attaching Extensions	Watch to learn how to attach hair extensions.	459-463	31-51
	Read	A Final Thought	Simple hair additions are a great retail product for the salon.		
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		

Media	Recap Chapter Highlights	Review what you have just learned in chapter highlights.	463-465	52-56
Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 19: Wigs and Hair Additions.	466-468	n/a
Media	Social Media Activity	Social Media activity using the ConnectYard App.	n/a	n/a

Chapter 20- Chemical Texture Services

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Chemical Texture Services	Chapter Learning Objectives.	469	1-3
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about chemical texture services.	n/a	n/a
	Media	Watch: Why Study Chemical Texture Services?	Watch this video and explore the importance of learning about chemical texture services.		
	Read	An Introduction to Chemical Texture Services	Chemical hair texture services cause a chemical change that alters the natural wave pattern of the hair.		
	Media	Watch: An Introduction to How Chemical Products Work	Watch this video on how chemical products work.		
An Introduction to Chemical Texture Services	Read	Understand How Chemical Services Affect the Structure of Hair	Read how chemical services affect the structure of the hair.	470-473	4-13
	Media	Watch: The Structure of Hair	Texture services involve changing the structure of hair. To understand how that change happens, you must first understand hair structure.		
	Assessment	Do It: Matching Activity	Complete this activity and reinforce what you just learned about basic building blocks of hair.		
	Assessment	Do It: Multiple Choice Quiz	Take this quick quiz and test yourself on how chemical services affect hair structure.		
	Media	Watch: The Chemistry of Permanent Waving	Watch this video on the chemistry of permanent waving.		
	Read	'	Read about the proper techniques for permanent waving.		
Permanent Waving Techniques: Theory & Procedures	Media	Watch: Perm Wrapping Techniques	Watch this video on perm wrapping techniques.	473-482; 492-502	14-49
	Assessment		Put yourself in the situation by reading the scenario and answering the questions about permanent waving.		

	Assessment	Do It: Fill In the Blank Activity	Practice what you know about permanent waving by completing this activity.		
	Media	Watch: Chemical Hair Relaxers Video	Chemical hair relaxing is a process that rearranges the structure of curly hair into a straighter or smoother form.		
	Read	Demonstrate the Proper Technique For Chemical Hair Relaxers	Read about the proper techniques for chemical hair relaxers.		
	Media	Watch: An Overview of How Thio Relaxers Work	Watch this slideshow how thio relaxers work.		
Techniques and Procedures for Chemical Hair Relaxers	Read	Additional Chemical Relaxers, Products & Techniques	Learn about hydroxide relaxers, low-pH relaxers, base and no-base relaxers, and keratin-based straightening.	482-489; 503-512	50-81
	Media		Watch this video on the procedure for applying hydroxide relaxer to virgin hair.		
	Media	Watch: The Procedure for A Hydroxide Relaxer Retouch	Watch this video on the procedures for a hydroxide relaxer retouch.		
	Assessment	Do It: Situational Problem Activity	Put yourself in the situation by reading the scenario and answering the questions about hair relaxers.		
	Assessment	Do It: Multiple Choice Quiz	Complete this quiz and put into practice what you learned about hair relaxers.		
	Read	Demonstrate the Proper Technique for Curl Re- Forming (Soft Curl Permanents)	Learn about curl re-forming, as well as safety precautions for hair relaxing and curl re-forming.	489-490	n/a
	Assessment	Do It: Media Quiz	Complete this quiz and put into practice what you learned about chemical texture services.	n/a	n/a
	Media	Recap Chapter Highlights	Review what you have learned about chemical texture services by completing this reading assignment.	490-491	82-84
	Flashcards	Key Terms Review	Study definitions of key terms to prepare for final chapter exam.	n/a	n/a
	Assessment	Comprehensive Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 20: Chemical Texture Services.	513-522	n/a
	Media	Social Media Activity	Complete this social media activity using ConnectYard App.	n/a	n/a

Chapter 21 - Haircoloring

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Media	Watch: What You Will Learn About Hair Coloring	Hair color is a science and an art. Haircolor products employ a strong chemical ingredient, so being aware of what these chemicals are and how they work will enable you to safely provide color services.	525	n/a
	Read	Haircoloring	Chapter Learning Objectives.	523	1-5
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about hair coloring.	n/a	n/a
Motivation for Hair Coloring	Media Read	Watch: Learning Motivation Understand Why People Color Their Hair	List the reasons why people color their hair. What motivates people to color their hair?	525-526	6-9
	Read	Review Hair Facts	Learn about how the porosity of hair affects haircolor. Learn about how the structure of the client's hair		
Hair Facts	Media Assessment	Watch: Hair Facts Do It: Know Your Definitions	and the desired results determine which hair color to use. Read the clue. Guess the term or terms that best match the clue by clicking on the letters.	526-527	10-15
	Media	Watch: Level and Tone	Before you begin any haircolor service you need to identify the hair's natural level and tone.		
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		
	Read	Identify Natural Hair Color and Tone	Understand the types of melanin found in hair.		
Identify Natural Hair Color and Tone	Media	Watch: Natural Hair Color	Learning to identify a client's natural hair color is the most important step to becoming a good colorist.	528-530	16-20
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		
	Media	Watch: The Level System	Watch this slideshow on the level system.		
	Read	Color Theory	Before you attempt to apply haircoloring products, it is important to have a general understanding of color theory.		
	Media	Watch: Color Theory	Watch this video on color theory part 1.	504 504	04.00
Color Theory	Assessment	Do It: Matching Activity	Test your knowledge.	531-534	21-30
	Media	Watch: Color Theory	Watch this video on color theory part 2.		

I		I	Toot your knowledge	l i	ı .
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		
	Media	Do It: Activity	Play around with color.		
	Read	Types of Haircolor	Two categories: Non-oxidative and Oxidative.		
	Media	Watch: Haircoloring Types	Temporary Hair Colors to Demi-permanent Haircolor.		
	Read	Review of Haircolor	Temporary Hair Colors to Demi-permanent Haircolor.		
	Media	Watch: Permanent Haircolor	Permanent haircolors can lighten and deposit color at the same time in a single process.		
Types of Haircolor	Read	Permanent Haircolor	Remember before you begin any haircolor service you need to identify the hair's natural level and tone.	531-534	31-46
	Media	Do It: Activity	Research haircoloring.		
	Media	Watch: Types of Hair Coloring Products	Watch this video on the types of haircoloring products.		
	Read	Hydrogen Peroxide and Hair Lighteners	Volume measures the concentration and strength of hydrogen peroxide.		
	Assessment	Multiple Choice Quiz	Test your knowledge.		
	Read	Effective Consultation	A haircolor consultation is the most critical part of the color service.		
	Media	Do It: Activity	Practice completing a Service Record Card.		
	Media	Applications	Creating a successful haircolor begins with formulation.		
	Read	Read: Formulating Haircolor	Read about the five key questions to ask before coloring hair.		
Conduct an Effective Haircolor Consultation	Media	Watch: Patch Test	Determining whether your client is allergic or sensitive to the mixture.	535-539; 553-558	48-62
	Read	Read: Apply Hair Color	Prescribed procedures ensure successful results.		
	Media	Watch: Strand Test	Try it out first.		
	Assessment	Do It: Test Your Understanding About Hair Color	Test your knolwedge.		
	Read	Show How to Use Lighteners	Read about lighteners that come in oil, cream and powder.		
How to Use Lighteners	Media	Watch: Lighteners and Toners	Always refer to manufacturer's directions for best results.	539-541; 558-562	63-71
	Assessment	Do It: Test Your Knowledge	Test your knowledge.		
	Read	Creating Special Effects Using Haircoloring Techniques	Special effects refers to any technique that involves partial lightening or coloring.		

Special Effects Using Haircoloring	Media Assessment	Watch: Special Effect Techniques Do It: Complete This Quiz And Test Your Knowledge	Watch this slideshow special effect techniques. Test your knowledge.		
Techniques	Read	Challenges in haircolor and	Each haircoloring service is unique and can present unique challenges. Read about challenges and solutions.	541-547; 563-564	72-104
	Media	Watch: Special Challenges	Watch this slideshow on special challenges.		
	Accecement	Do It: Complete This Quiz And Test Your Knowledge	Test your knowledge.		
	Media	Recap Chapter Highlights	Review chapter highlights.	548-551	105-113
	Flashcards		Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 21: Haircoloring.	565-571	n/a
	Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 22 - Hair Removal

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Media	Watch: What You Will Learn About Hair Removal	One of the fastest growing services in the salon and spa business is hair removal.	572	1-2
Hair Removal	Read	Hair Removal	Chapter Learning Objectives.	573	1-2
Tall Tolloval	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about hair removal.	n/a	n/a
	Read	Why Study Hair Removal	Hair removal is one of the fastest growing services in a salon and spa.	574	4-5
	Media	Watch: The Facial Consultation	Like a cut and color service, a consultation is always necessary before a facial service.		
	Read	Consult With The Client			
	Media	Do It: Practice Client Consultation	It is important that you are comfortable with performing a client consultation and completing a client intake form.		
Client Consultation	Media	Watch: Hair Removal Consultation	Watch this slideshow on performing a hair removal consultation.	575-576	6-10
	Media	Watch: Contraindications	Watch this slideshow on contraindications.		
	Assessment	Do It: Complete The Quiz & Test Your Understanding Of Hair Removal	Test your knowledge.		
	Media	Watch: Hair Removal Consultation	Watch this slideshow permanent hair removal consultation.		
	Read	Permanent Hair Removal Methods	Learn three methods of permanent hair removal.		
Permanent Hair Removal Assess	Assessment	Do It: Complete the Quiz & Test Your Understanding of What You Have Learned About Hair Removal	Test your knowledge.	576	11-14
	Media	Watch: Temporary Hair Removal	Watch this slideshow on the variety of hair removal.		
	Read	Discuss Temporary Hair Removal	There are eight methods used for temporary hair removal.		
Temporary Hair Removal	Media	Watch: Waxing	Learn about hard and soft waxing methods.	577;581	15-17
Temporary Hall Memoval	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.	377,301	13-17

	Media	Watch: Eyebrow Waxing	Watch this video demonstration on eyebrow waxing.		
	Assessment	Do It: Matching Activity	Test your knowledge.		
	Media	Watch: How to Prepare The Treatment Room	Watch this video on how to prep a treatment room.		
Treatment Room Prep & Client Consultation	Media	Watch: Hair Removal Consultation	Watch this slideshow on performing a hair removal consultation.	n/a	18
Treatment Room Frep & Chent Consultation	Media	Watch: Contraindications	Watch this slideshow on contraindications.	II/a	10
	Media	Watch: Eyebrow Waxing	Watch this video demonstration on eyebrow waxing.		
Hard Wax Procedure	Media	Watch: Hard Waxing Procedure	Watch this video demonstration of a hard waxing procedure.	578	19-20
Soft Wax Procedure	Media	Watch: Soft Waxing Procedure	Watch this video demonstration of a soft waxing procedure.	578; 583-586	1920
Procedures	Read	Hair Removal Procedures	Read this step by step guide for hair removal.	578	21-25
	Media	Recap Chapter Highlights	Review chapter highlights.	578-580	25-29
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 22: Hair Removal.	587-590	n/a
	Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 23 - Facials

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Facials	Chapter Learning Objectives.	591	1-4
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about facials.	n/a	n/a
	Media	Watch: An Introduction To Facials	Knowing the basics of skin care will enable you to offer clients with skin care services.	592	5
Learning Motivation: Why Study Facials?	Read	Why Study Facials	Complete the reading and appreciate the reasons it's important to learn about performing facial services.	592	5
	Read	Conducting a Consultation & Skin Analysis	A client consultation allows you the opportunity to ask your client questions about his/her health and skin care history.		
	Media	Watch: Analysis of Client's Skin	Watch this video demonstration of a client's skin analysis.		7-17
Conduct a Consultation and Skin Analysis	Media	Watch: Consultation & Skin Analysis	Watch this video demonstration of a client consultation and skin analysis.	594-598	
	Assessment	Do It: Situational Problem Quiz	Put yourself in the situation by reading the scenario and answering the questions about skin analysis.		
	Assessment	Do It: Matching Activity	Apply yourself by completing this quiz about skin types.		
	Read	Categorize Skin Care Products	Learn about the different types and uses of skin care products available for salon treatments and for home care.		40.00
Categorize Skin Care Products	Media	Watch: An Introduction to Skin Care Products	Watch this slideshow on skin care products.	598-600	
Categorize Skill Care Floudicts	Media	Watch: Cleansing the Skin	Watch to learn how to cleanse the skin between the skin analysis and the facial.	390-000	18-23
	Assessment	Do It: Situational Problem Quiz	Put yourself in the situation by reading the scenario and answering the questions about skin care products.		
	Media	Watch: An Introduction to the Facial Massage	Watch this slideshow on benefits of facial massage.		
Learn the Basic Techniques of a Facial Massage	Read	The Basic Techniques for Performing a Facial Massage	Learn the basic massage manipulations, and the physiological benefits of massage.	- 601-604; 611-615	24.33
	Media	Watch: Performing a Facial Massage	Watch this video demonstration of a facial massage.		24-33
	Assessment	Do It: Situational Problem Quiz	Put yourself in the situation by reading the scenario and answering the questions about facial massage techniques.		

	Media	Watch: Facial Treatments and Equipment	Watch this slideshow on the variety of facial treatments.		
Facial Equipment, Electrotherapy, and Light Therapy	Read	Facial Equipment, Electrotherapy, and Light Therapy	There are many types of facial equipment that can enhance your ability to perform an outstanding facial treatments.	604-605	34-41
Петару	Media	Watch: Mechanical Exfoliation Using a Brushing Machine	Watch this video demonstration of a mechanical exfoliation.		
	Assessment	Do It: Multiple Choice Quiz	Test yourself by completing this quiz about facial equipment and treatments.		
	Read	Basic & Specialty Facials	Read about facial treatments for different skin types, men's facials, home care, and aromatherapy.		
Using Facials to Treat Basic & Specialty	Media	Watch: Facial Treatment for Dry Skin	Watch this video demonstration for a facial treatment for dry skin.	605-607; 616-621	42-49
Skin Types	Media	Watch: Facial Treatment for Oily or Acneic Skin	Watch this video demonstration for a facial treatment for oily or acneic skin.	003-007, 010-021	
	Media	Watch: Facial Treatments for Men's Skin	Watch this video demonstration for treatment for men's skin.		
	Media	Recap Chapter Highlights	Review what you have learned about facials by completing this reading assignment.	607-609	50-53
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 23: Facials.	622-628	n/a
	Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 24 - Facial Makeup

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Media	Watch: What You Will Learn About Facial Makeup	Watch this slideshow as an introduction to facial makeup.	630	3
	Read	Facial Makeup	Chapter Learning Objectives.	629	1-2
	Assessment	Do It: Pre-Assessment	Evaluate yourself and discover what you already know about facial makeup.	n/a	n/a
	Media	Watch: Brushes	Brushes are the artist's most essential tool.		
Tools for Makeup Application	Read	Makeup Brushes and Other Tools	Makeup brushes come in a variety of shapes and sizes.	633-634	16-18
	Media	Watch: Makeup Products	Watch this slideshow about the variety of makeup products that area available.		
	Read	Describe Facial Makeup and Their Uses	Read about the various types of cosmetics available and their uses for facial makeup.	631-634	5-15
Makeup	Assessment	Do It: Test Your Knowledge	Test your knowledge.		
	Assessment	Do It: Pathbrite Portfolio Activity: Color Theory for Makeup Applications	Discuss how makeup can set a tone for an occasion. Post picture of several tones in your Pathbrite Portfolio.		
	Media	Watch: Color Theory	Watch this video on color theory.		
	Read	Using Color Theory for Makeup Application	A thorough understanding of color is imperative to becoming an effective makeup artist.		
Color Theory	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.	635-636	19-25
Color Theory	Media	Watch: Color Theory	To provide expert makeup services, you must have a thorough understanding of color theory and how it relates to makeup.	033-030	19-25
	Assessment	Do It: Matching Activity	Test your knowledge.		
	Media	Watch: Warm and Cool Colors	Watch this slideshow to understand the differences between warm and cool colors.		
	Read	Alter Face Shapes with Makeup	Face shape altering makeup creates the illusion of near perfect proportion.		
Alter Face Shapes with Makeup	Media	Watch: Face Shapes	Watch this slideshow on corrective techniques for face shapes.	636-639	26-49
	Assessment	Do It: Test Your Knowledge	Test your knowledge.		

	Read	Outline the Steps for Basic Makeup Application	Basic makeup application is a step by step procedure to enhance your client's features.		
Steps for Basic Makeup Applications	Media	Watch: Makeup Application	The client consultation is the first step in the makeup application process.	639-641; 645	50-53
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		
Apply Artificial Eyelashes	Read	Apply Artificial Eyelashes	The objective of artificial eyelashes is to make natural lashes look fuller, longer, and more attractive without appearing unnatural.	641-642; 646	54
	Assessment	Do It: Test Your Knowledge	Test your knowledge.		
	Media	Watch: Special Occasion Makeup	This is just one way to apply makeup for special occasions.		
How to Use Special Occasion Makeup	Read	How to Use Special Occasion Makeup	Special occasions require a special arsenal of techniques	642-643	55-58
	Media	Do It: Activity	Conversations on sharing to further enhance what you have learned.		
	Media	Recap Chapter Highlights	Review chapter highlights.	643-644	59-61
	Flashcards	Flashcards: Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 22: Hair Removal.	647-649	n/a
	Media	Social Media Activity	Social Media Activity Using the ConnectYard App.	n/a	n/a

Chapter 25- Manicuring

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Manicuring	Chapter Learning Objectives.	651	1-4
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about manicuring.	n/a	n/a
An Introduction to Manicuring	Media	Watch: An Introduction to the Creative World of Manicuring	Watch this video on the introduction to the creative world of manicuring.	652	5
	Read	Why Study Manicuring?	Manicuring is one of the most popular nail services in the world.		
	Media	Watch: All About Nail Technology Tools	Watch this slideshow to learn about the nail technology tools.		
	Read	Work with Nail Technology Tools	Learn about the 4 types of nail tools: equipment, implements, materials, and professional nail products.	653-657	7-15
Working with Nail Technology Tools	Media	Watch: All About Nail Products	Knowing how to safely use nail products them, what they contain, and how to store and remove them is critical to your success as a beauty professional.		
	Assessment	Do It: Situational Problem Activity	Put yourself in the situation by reading the scenario and answering the questions about nail equipment and tools.		
	Assessment	Do It: Matching Exercise	Apply yourself by completing this matching activity about nail tools and products.		
	Media	Watch: An Introduction to the Basic Manicure	The basic manicure is the foundation for all nail services.		
	Read	Learn the Necessary Components to Perform the Basic Manicure	Read about the pre-service, actual service, and post services to the basic manicure.		
Learn the Necessary Parts to Performing	Media	Watch: The Three-Part Procedure & the Manicure Consultation	Watch this video demonstration of the manicure consultation.	658-659; 666-670	16-22
a Basic Manicure	Media	Watch: Performing a Basic Manicure	Watch this video demonstration of the basic manicure.	050-059, 000-070	10-22
	Media	Watch: Applying Polish	Learn the necessary components to perform the basic manicure.		
	Assessment	Do It: Matching Activity	Apply yourself by completing this matching activity about different nail shapes.		
	Assessment	Do It: Multiple Choice Quiz	Test yourself by completing this quick quiz about manicuring.		

Additional Manicure Techniques &	Media	Watch: Additional Manicure Services	Learn about additional manicure services, including hand and arm massage, spa manicures, paraffin treatments, aromatherapy, and nail art.		
	Read	More About Additional Manicure Services	Learn more about hand and arm massage, spa manicures, paraffin treatments, aromatherapy, and nail art.	659-662; 671-672	23-33
Services	Media	Watch: Hand & Arm Massage	Watch this video demonstration of the hand & arm massage.	059-002, 07 1-072	23-33
	Assessment	Do It: Situational Problem Activity	Put yourself in the situation by reading the scenario and answering the questions about men's manicures and massage.		
	Media	Watch: The French Manicure Using Polish	Watch this video demonstration of the french manicure using polish.		
	Media	Recap Chapter Highlights	Review what you have learned about manicuring by completing this reading assignment.	662-664	34-38
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 25: Manicuring.	n/a	n/a
	Media	Social Media Activity	Complete this social media activity the ConnectYard App.	673-676	n/a

Chapter 26- Pedicuring

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Pedicuring	Chapter Learning Objectives.		
Pedicuring	Media	Watch: What You Will Learn About Pedicuring	Watch this slideshow on the introduction to pedicures.	677-678	1-5
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about pedicuring. See if you know the correct term to match with the definition.	n/a	n/a
	Read	Learn the Tools and Materials Used During Pedicures	Learning to work with the safely with pedicure tools is essential.		
Pedicure Tools and Materials	Media	Watch: Pedicure Tools	Many tools are involved in performing a proper pedicure watch the presentation and learn more.	679-682	7-12
redicure roots and Materials	Read	Pedicure Implements	Read about the required implements t perform pedicures.	679-682	
	Media	Watch: Pedicure Tools	Many tools are involved in performing a proper pedicure.		
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		
	Media	Watch: About Pedicures	Many clients go for pedicures more often than they go for haircuts.		
	Read	Know All About Pedicures	A pedicure is a service that must be practiced and perfected.		
	Assessment	Do It: Matching Activity	Test your knowledge.		
Basic Pedicure vs. Spa Pedicure	Media	Watch: Client Consultation	Greeting the client sets the mood for the service being provided.	682-683; 686-690	13-15
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		
	Media	Watch: Basic Pedicure	Watch and learn about basic pedicure procedure.		
	Assessment	Do It: Matching Activity	Test your knowledge.		
	Read	Properly Clean and Disinfect Foot Spas	Read about the importance of cleaning and infecting a pedicure bath.		
Disinfection Practices	Media	Watch: Disinfection Practices	It is important to follow specific steps when disinfecting foot spas.	684	16
	Assessment	Do It: Matching Activity	Test your knowledge.		10
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		

Media	Recap Chapter Highlights	Review what you now know about pedicuring.	684-658	17-19
Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
Assessment		Prepare for your licensure exam by taking this comprehensive exam for Chapter 26: Pedicures.	691-693	n/a
Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 27 - Nail Tips and Wraps

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Media	Watch: Nail Tips and Wraps	Learning Motivation.	696	1-3
	Read	Nail Tips and Wraps	Chapter Learning Objectives.	695	1-3
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about hair removal. See if you know the correct term to match with the definition.	n/a	n/a
	Media	Watch: An Introduction to Nail Tips & Wraps	Watch this video on nail tips & wraps.		
	Read	Learn All You Need To Know About Nail Tips	Read about the application of nail tips.		4-9
Nail Tips	Media	Watch: Nail Tip and Wrap Supplies	The process for applying nail tips.	697-698; 703	
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		
	Media	Watch: Nail Tips and Wrap Supplies	Supplies for Nail Wrap Services.		
	Read	Explore the Uses of Nail Wraps	Learn about nail wraps and their benefits.	698-699; 704-705	
Nail Wraps	Media	Watch: Nail Wraps	Watch process for applying nail wraps.		10-11
	Assessment	Do It: Matching Activity	Test your knowledge.		
	Media	Watch: Nail Maintenance	Learn about how nail wraps need regular maintenance to keep them looking fresh.		
Nail Wrap Maintenance	Read	Nail Wrap Maintenance	Read about why nail wraps must have consistent maintenance after the initial application.	700; 706-710	12-14
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		
	Media	Watch: Fabric Wrap and Tip Removal	Watch this video demonstration on fabric wraps and tip removal.		
	Media	Recap Chapter Highlights	Review what you now know about nail tips and wraps.	701-702	15-18
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 27: Nail Tips and Wraps.	711-713	n/a

Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a
-------	-----------------------	--	-----	-----

Chapter 28 - Monomer Liquid and Polymer Powder Nail Enhancements

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Media	Monomer Liquid & Polymer Powder Nail Enhancements	Learn why it is important to study monomer liquid and polymer powder nail enhancements.	716	5
	Read	Monomer Liquid & Polymer Powder Nail Enhancements	Chapter Learning Objectives.	715	1-4
The Chemistry of Nail Enhancements	Read	The Chemistry of Monomer Liquid and Polymer Powders	Monomer liquid and polymer powder nail enhancements are also known as sculptured nails.		
	Media	Watch: The Chemistry of Nail Enhancements	Watch and learn why cosmetologists should have a thorough understanding of monomer liquid and polymer powder nail enhancements.	717-718	7-9
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		
	Read	Specify the Supplies Required for Monomer Liquid and Polymer Powder Nail Enhancements	Monomer liquid and polymer powder nail enhancements , require specific tools, implements, equipment, and supplies.		
	Media	Watch: Tools and Materials	Watch this slideshow to become familiar with the tools and materials needed for monomer liquid & polymer powered nail enhancements.		
Required Supplies	Assessment	Do It: Matching Activity	Test your knowledge.	718-721; 727-729	10-13
	Media	Do It: Discussion	Knowing how to properly work with the enhancement material & understanding its chemical makeup will allow you to perform the service safely.		
	Media	Watch: One Color Nail Enhancement Over Nail Tips	Watch one color nail enhancement over nail tips procedure.		

Nail Enhancement Maintenance	Read	Complete Monomer Liquid and Polymer Powder Nail Enhancement Maintenance, Crack Repair, and Removal	Regular maintenance helps prevent nail enhancements from lifting or cracking.	721-722; 732-736	14-17
	Madia		If nail enhancements are not regularly maintained, they have a greater tendency to lift, crack, or break, which increases the risk of the infection or other problems.	721722, 702 700	
	Assessment	Do It: Quiz	Test your knowledge.		
	Read	Utilize Colored Polymer Powder Products	Polymer powders are now available in a wide range of colors that mimic almost every shade available in nail polish.		
Utilize Colored Polymer Powder Products		Wateri. One odioi	Watch this video demonstration of the one color monomer liquid and polymer maintenance.	723; 730-731	18-19
	Assessment	Do It: Quiz	Test your knowledge.		
Procedural Videos	Media	Watch: One Color Maintenance	One Color Monomer Liquid and Polymer Powder Maintenance.	n/a	n/a
Procedural videos	Media	Watch: Crack Repair	Crack Repair for Monomer Liquid and Polymer Powder Nail Enhancements.	II/a	II/a
	Media	Recap Chapter Highlights	Review what you now know about monomer liquid and polymer powder nail enhancements.	723-726	20-26
	Flashcards		Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Obantan Franci	Prepare for your licensure exam by taking this comprehensive exam for Chapter 28: Monomer Liquid and Polymer Powder Nail Enhancements.	737-740	n/a
	Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 29- Light Cured Gels

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	Light Cured Gels	Chapter Learning Objectives	741	1-3
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about light cured gels.	n/a	n/a
	Read	The Chemistry & the Types of Light Cured Gels	Light cured gel is an increasingly popular method for nail enhancement services.		
	Media	Watch: An Introduction to Light Cured Gels	Watch this introduction to light cured gels.		
The Chemistry & the Types of Light Cured Gels	Media	Watch: One-Color UV or LED Gel on Tips or Natural Nails	Watch this video demonstration for a one-color UV or LED gel on tips or natural nails.	743-744; 753-757	4-8
	Media	Watch: Two-Color UV or LED Gel on Tips or Natural Nails	Watch this video demonstration for the two-color UV or LED gel on tips or natural nails.		
	Assessment	Do It: Matching Exercise	Apply yourself by completing this matching exercise about light cured gels.		
	Media	Watch: UV Gel Supplies	Learn about some of the special tools and materials used to create UV gel nail enhancements.		
Supplies Required, and Choosing & Using the Proper Light Cured Gel Technology	Read	The Supplies Required, and Choosing & Using the Proper Light Cured Gel Technology	Review the required tools, implements, equipment, and supplies required for light cured gels.	745-747;758-759	9-14
	Media	Watch: UV or LED Gel Extensions Over Forms	Watch this video demonstration on UV or LED gel extensions over forms.		
	Assessment	Do It: Quiz	Apply yourself by completing this activity about light cured gel materials.		
	Media	Watch: An Introduction to Light Cured Gel Maintenance and Removal	Watch this slideshow introduction to light cured gel maintenance and removal service.		
Advantages of Light Cured Gels, Nail	Read	The Advantages of Light Cured Gels, Nail Art, and Maintenance & Removal	Light cured gel polish has become a popular service to complement gels and other enhancement services.	747-748:760-764	15-18
Art, and Light Cured Gel & Removal	Media	Watch: UV or LED Gel Maintenance	Watch this video and learn about light cured gel maintenance.	141-140,100-104	10-10

	Watch: UV or LED Gel Removal-Traditional Hard Gel	Watch this video and learn about traditional hard gel removal.		
Media	Watch: UV or LED Soft Gel Polish-Application and Removal	Watch this video demonstration on soft gel polish application and removal service.		
Media	Recap Chapter Highlights	Review what you now know about light cured gels.	748-751	19-23
Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam	n/a	n/a
Assessment	Comprehensive Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 29: Light Cured Gels.	765-767	n/a
Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 30 - Preparing for Licensure and Employment

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Media	Preparing for Licensure and Employment		770	4
	Read	Preparing for Licensure and Employment	Chapter Learning Objectives.	769	1-3
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about preparing for licensure and employment.	n/a	n/a
	Read	Prepare for Licensure	As a student, you have been building your skills and knowledge so that you can perform at a professional level in a salon setting.		
Preparing for Exam and Licensure	Media	Watch: Preparing for Licensure	Preparing for licensure and passing your exam is your first step to employment success.	771-774	6-19
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge.		
	Media	Watch: Preparing for the Licensing Exam	Watch this video to learn some helpful tips to help you prepare for exam day.	1	
	Read	Prepare for Employment	What do you really want out of a career in cosmetology?		
	Media	Watch: How to Create Your Dream Career	Watch this video to discover how you can create your dream career.		
	Media	Do It: Inventory of Personal Characteristics	Complete the inventory of personal characteristics and technical skills form and then place the completed form in your digital portfolio.		
Prepare for Employment	Read	Read: A Salon Survey	As you prepare for employment you need to understand the basic types of salons and focus your efforts on the salon that will best fit you.	774-777	22-33
	Media	Watch: Salon Tours	Watch this video on the value of salon/spa touring.		
	Media	Do It: Salon Checklist and Sample Appointment Confirmation & Thank You Notes	These helpful tools will ensure a successful salon visit.		

	Assessment	Do It: Quiz	Test your knowledge.		
	Media	Watch: Employment Preparation	Watch this slideshow to recap what you have just learned.		
	Read	Resume Development	A resume tells potential employees what your achievements and accomplishments are.		
	Media	Watch: Resume Writing	A resume must grab the audience's attention within the first 15 seconds.		
	Read	Read: Put Your Resume into Action	Create an eye-catching resume to get employers attention.		
	Media	Do It: Cover Letter	Download sample cover letter.		
The Comprehensive Resume and Complete Ever Changing Portfolio	Read	Employment Portfolio	A portfolio reflects your skills, accomplishments, and abilities.	777-780	34-51
	Media	Watch: Portfolio Development	These tips can also be used to develop, design, and finish your online portfolio.		
	Assessment	Do It: Matching Activity	Test your knowledge.		
	Assessment	Do It: Pathbrite Portfolio Activity: Seeking Employment	Build your professional resume to prepare for employment. Add it to your Pathbrite portfolio.		
	Media	Watch: The Job Interview	A positive attitude, a firm handshake, and a smile go a long way to make you stand out		
	Read	Arrange for a Job Interview	Choosing a salon that is the best match to your skills will increase your chances of success.		
Arranging and Propaging for Joh	Read	Why Should They Hire You?	Understand what happens before an open position is even created.		
Arranging and Preparing for Job Interviews	Media	Watch: Powerful Interview Questions	Prepare a list of questions that will help you stand out.	780-784	52-69
	Read	Read: Why Should They Hire You Part II	There are seven aspects that influence hiring.		
	Media	Watch: The Job Interview	Watch this slideshow action steps to arrange an effective job interview.		
	Media	Watch: How To Ace a Technical Interview	Watch this video on how to ace your technical interview.		
	Media	Recap Chapter Highlights	Review what you now know about preparing for licensure and employment.	784-785	70-73
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 30: Preparing for Licensure and Employment.	787-790	n/a
	Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 31 - On The Job

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Read	On the Job	Chapter Outline & Learning Objectives.	791	1-3
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about being on the job.	n/a	n/a
	Media	Watch: Learning Motivation	Watch this presentation and learn more about what to expect as you make the transition from beauty school to the workplace.		
What it is Like on the Job	Read	Why Study What It Is Like On The Job	As you prepare to work your first job in the field its important to prioritize your goals and commit to personal rules of conduct and behavior. These rules should guide you throughout your career.	793	4
	Media	Watch: Work Expectations	On-the-job expectations include many responsibilities. Watch the presentation and understand how important fulfilling those responsibilities are to your career success.		
	Read	Moving From School To Work & Finding The Right Job	Making the transition from school to work can be difficult. Having a clear understanding of what will be expected of you will make this transition easier.	794-797	6-16
Moving From School to Work & Finding the Right Position	Media	Watch: Pay and Personal Finances	Salary, commission, or salary plus commission; which compensation plan works for you?		
	Media	Watch: More About Compensation Plans	Watch this video on the various compensation plans.		
	Media	Watch: Finding A Mentor	Watch this video on the benefits on having a mentor.		
	Assessment	Do It: Multiple Choice Quiz	Test yourself by completing this quiz.		
Managing Your Money	Read	Manage Your Money	Taking charge of your financial obligations requires planning. Read all about your financial obligations.	797-798	17-24
o o	Assessment	Do It: Personal Monthly Budget Worksheet	Print-out and then complete the personal monthly budget worksheet.		
	Media	Watch: Discover The Selling You	Increase your income by up-selling beauty services and recommending professional products for home use.		
	Read	Discover the Selling You	As a beauty professional, you have opportunities every day to earn more income by selling additional services and recommending professional beauty products.		

	Media	Watch: Building Clientele	Watch this presentation and learn about some marketing ideas to expand your client base.		
Discover the Salling Vev	Media	Watch: The Rebooking	Practice and use the rebooking script and watch your work day fill with client appointments.	798-801	25-37
Discover the Selling You	Media	Watch: Getting Retail Results	Getting retail results is as simple finding your clients needs, wants, and desires, then recommending products that fulfills their desires.	790-001	25-37
	Media	Watch: Client Retention Strategies	Client retention requires special attention and strategies. Watch this video for an introduction to some client retention strategies.		
	Media	Watch: Calculating Your Average Ticket	Watch this video to discover the benefits of calculating your average ticket.		
	Media	Watch: Calculating Your Average Service/Retail Ticket	Watch this video on how to calculate your average service/retail ticket.		
Closing Out the Service	Media	Watch: Closing Out the Service	Watch this video to discover how a closing out the service properly can help increase client retention.	801-802	n/a
	Assessment	Do It: Situational Problem Activity	Put yourself in the situation by reading the scenario & answering the questions.	n/a	n/a
	Media	Recap Chapter Highlights	Review what you have learned about working on the job by completing this reading assignment.	n/a	38-40
	Flashcards	Key Terms Review	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Comprehensive Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 20: Chemical Texture Services.	804-806	n/a
	Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

Chapter 32 - The Salon Business

Learning Path	Activity Type	Activity	Activity Description	Lesson Plan Pages	Instructor Support Slides
	Media	Why Study the Salon Business	Watch this slideshow on why it's important to study salon business.	809	4
	Read	The Salon Business	Chapter Learning Objectives.	807	1-3
	Assessment	Do It: Pre-Assessment Quiz	Evaluate yourself and discover what you already know about the salon business.	n/a	n/a
	Read	Review Types of Business Options	Two options and basic factors to consider before opening your own salon.		
Types of Business Options	Media	Watch: Opening a Salon	There are basic requirements to think about before opening a salon.	810-812	6-9
	Assessment	Do It: Multiple Choice Quiz	Test your knowledge about opening your own salon.		
Types of Salon Ownership	Read	Types of Salon Ownership	Compare the types of salon ownership.	812-813	10-13
	Media	Watch: Types of Ownership	Research your options before deciding which type of ownership is most desirable for your situation.		
7,100	Assessment	Do It: Matching Activity	Test your knowledge about types of salons.		
	Media	Watch: Are You Ready to be a Salon or Spa Owner?	Questions to ask when you think you are ready to make the leap from hairstylist to salon owner.		
	Read	Business Plan	It is imperative to have a thorough and well researched business plan.		14-28
Business Plan	Assessment	Do It: Quiz	Test your knowledge on what you know about a business plan.	813-816	
	Media	Watch: Rental vs. Commission	Know the business model you wish to pursue before you develop your business plan.		
	Read	Booth Rental	Also known as chair rental is renting a booth or a station in a salon.		
Booth Rental	Media	Watch: Booth Rental	Watch this slideshow on the drawbacks and benefits to booth rental.	816	30-33
	Assessment	Do It: Quiz	Test your knowledge on booth rental.		
	Read	Elements of a Successful Salon	Distinguish the elements of a successful salon operations.		
Elements of a Successful Salon	Media	Watch: Social Media Etiquette	Learn about getting your brand message out to prospective clients.	816-820	34-47
	Assessment	Do It: Quiz	Test your knowledge on elements of a successful salon.		

Building Your Business	Read	Ruilding Vour Rueingee	Build your business through social media, advertising and selling in the salon.	820-821	48-53
	Assessment	Do It: True or False Activity	Test your knowledge on building a business		
	I Media	Watch: Successful Operation of a Salon	Watch this slideshow successful salon operations.		
	Media	Recan Chanter Highlights	Review what you have learned about the salon business.	822-824	54-60
	Flashcards	Kay Larme Rayiaw	Study the definitions of key terms to prepare for the final chapter exam.	n/a	n/a
	Assessment	Final Chapter Exam	Prepare for your licensure exam by taking this comprehensive exam for Chapter 32: The Salon Business.	826-829	n/a
	Media	Social Media Activity	Complete this social media activity using the ConnectYard App.	n/a	n/a

