

CHAPTER 1

LIFE SKILLS

OUTLINE

MINDTAP ACTIVITIES

I. EXPLAIN LIFE SKILLS

A. Life Skills in Action

- Ch 1 Read: Chapter Learning Objectives
- Ch 1 Do: Case Study
- Ch 1 Read: Explain Life Skills
- Ch 1 Watch: Success
- Ch 1 Do: Life Skills Multiple Choice

II. LIST THE PRINCIPLES THAT CONTRIBUTE TO SUCCESS

- A. Action Steps for Success
- B. Motivation and Self-Management
- C. Your Creative Capability

- Ch 1 Read: List the Principles That Contribute to Success
- Ch 1 Do: Action Steps for Success Matching
- Ch 1 Do: Becoming Successful Multiple Choice

III. DESIGN A MISSION STATEMENT

A. How Goal Setting Works

- Ch 1 Read: Design a Mission Statement
- Ch 1 Watch: Mission Statement
- Ch 1 Do: Mission Statement on Pathbrite

IV. SET LONG-TERM AND SHORT-TERM GOALS

V. DEMONSTRATE EFFECTIVE TIME MANAGEMENT

- Ch 1 Read: Set Long-Term and Short-Term Goals
- Ch 1 Do: Goal Setting Multiple Choice
- Ch 1 Watch: SMART Goals
- Ch 1 Do: Goal Planning on Pathbrite

- Ch 1 Read: Demonstrate Effective Time Management
- Ch 1 Do: Time Management Activity
- Ch 1 Discuss: Making Time

VI. EMPLOY SUCCESSFUL LEARNING

TOOLS

 Slides 19–23

- A. Repetition
- B. Organization
- C. Mnemonics
 - 1. Word Associations
 - 2. Acronyms
 - 3. Songs or Rhymes
- D. Visual Study Skills
 - 1. Mind Mapping
 - 2. Note Taking
- E. Establishing Good Study Habits

- Ch 1 Read: Employ Successful Learning Tools
- Ch 1 Watch: Study Skills
- Ch 1 Do: Learning Tools Matching

VII. DEFINE *ETHICS* **Slides 24–27**

- A. Professional Ethics

- Ch 1 Read: Define Ethics
- Ch 1 Do: Self-Care Activity
- Ch 1 Watch: Don't Stress, Just Do Your Best

VIII. DEVELOP A POSITIVE PERSONALITY AND
ATTITUDE **Slides 28–29**

IX. APPLY LIFE SKILLS

 Slides 30

- Ch 1 Do: Word Review
- Ch 1 Flashcards: Key Terms Review
- Ch 1 Discuss: Essential Discoveries
- Ch 1 Study Notes
- Ch 1 Do: Final Chapter Exam

CHAPTER 2

PROFESSIONAL IMAGE

OUTLINE

MINDTAP ACTIVITIES

I. EXPLAIN PROFESSIONAL IMAGE

Slides 4–5

A. Your Professional Image

- Ch 2 Read: Chapter Learning Objectives
- Ch 2 Do: Case Study
- Ch 2 Read: Explain Professional Image
- Ch 2 Discuss: Image Enhancement

II. EMPLOY IMAGE-BUILDING BASICS

Slides 6–11

A. Personal Grooming

1. Dress for Success
2. Hair Maintenance
3. Skin Care and Makeup
4. Nail Care

B. Personal Hygiene

- Ch 2 Read: Employ Image-Building Basics
- Ch 2 Do: Personal Hygiene Multiple Choice
- Ch 2 Do: Grooming Habits Matching

III. DEMONSTRATE A PROFESSIONAL ATTITUDE

Slides 12–19

A. Adapt Your Attitude Using Image Enhancers

1. Image Enhancer #1: Soft Skills
2. Image Enhancer #2: Customer Service
3. Image Enhancer #3: Work Ethic
4. Image Enhancer #4: Time Management
5. Image Enhancer #5: Continuing Education

- Ch 2 Read: Demonstrate a Professional Attitude
- Ch 2 Do: Professional Attitude True or False
- Ch 2 Do: Work Ethics Matching

IV. CREATE YOUR PERSONAL PORTFOLIO

 Slides 20–24

- A. Portfolio Contents
- B. Portfolio Binder
- C. Online and Binder Portfolio Guidelines

- Ch 2 Read: Create Your Personal Portfolio
- Ch 2 Watch: Get the Picture
- Ch 2 Do: Professional Portfolio on Pathbrite

V. IMPLEMENT SOCIAL MEDIA BEST PRACTICES

 Slides 25–28

- A. Social Media as a Business Tool

- Ch 2 Read: Implement Social Media Best Practices
- Ch 2 Do: Social Media Matching
- Ch 2 Watch: The Social Savvy Pro
- Ch 2 Do: Social Media on Pathbrite

VI. APPLY PROFESSIONAL IMAGE

 Slides 29–30

- Ch 2 Do: Word Review
 - Ch 2 Flashcards: Key Terms Review
 - Ch 2 Discuss: Essential Discoveries
 - Ch 2 Study Notes
 - CH 2 Do: Final Chapter Exam
-

CHAPTER 3

COMMUNICATING

FOR SUCCESS

OUTLINE

MINDTAP ACTIVITIES

I. EXPLAIN COMMUNICATING FOR SUCCESS

Slide 3

- 📖 Ch 3 Read: Chapter Learning Objectives
- ✅ Ch 3 Do: Case Study
- 📖 Ch 3 Read: Explain Communicating for Success
- ▶ Ch 3 Watch: The Laws of Etiquette
- 💬 Ch 3 Discuss: Communication Champion

II. PRACTICE COMMUNICATION SKILLS

Slides 4–12

- A. The Golden Rules of Communication
- B. The Importance of Effective Communication
 - 1. Meeting and Greeting New Clients
 - 2. The Client Intake Form
 - 3. How to Use the Intake Form

- 📖 Ch 3 Read: Practice Communication Skills
- ✅ Ch 3 Do: Practice Communication Skills True or False
- ✅ Ch 3 Do: Nonverbal Clues Matching
- ✅ Ch 3 Do: Nonverbal Message Matching
- ✅ Ch 3 Do: Client Intake Form True or False
- ✅ Ch 3 Do: Concluding the Client Service Matching

III. CONDUCT THE CLIENT CONSULTATION

Slides 13–20

- A. Preparing for the Client Consultation
- B. The Consultation Area
- C. 10-Step Consultation Method
- D. Concluding the Service

- 📖 Ch 3 Read: Conduct the Client Consultation
- ✅ Ch 3 Do: Service Experience Activity
- ✅ Ch 3 Do: Client Consultation Role Play on Pathbrite
- ✅ Ch 3 Do: Consultation Check Multiple Choice

IV. HANDLE COMMUNICATION BARRIERS

 Slides 21–26

- A. Managing Tardiness
- B. Managing Scheduling Mix-Ups
- C. Resolving Unhappy Client Problems
- D. Managing Differences
- E. Getting Too Personal

- Ch 3 Read: Handle Communication Barriers
- Ch 3 Do: Late Client Role-Play on Pathbrite
- Ch 3 Watch: How to Handle Tough Conversations
- Ch 3 Do: Personality Check Role Play on Pathbrite

V. FOLLOW GUIDELINES FOR WORKPLACE COMMUNICATION

 Slides 27–31

- A. Communicating with Coworkers
- B. Communicating During an Employee Evaluation

- Ch 3 Read: Follow Guidelines for Workplace Communication
- Ch 3 Do: Employee Evaluation Multiple Choice
- Ch 3 Watch: Communicating with Coworkers

VI. APPLY COMMUNICATING FOR SUCCESS

 Slide 32

- Ch 3 Do: Word Review
 - Ch 3 Flashcards: Key Terms Review
 - Ch 3 Discuss: Essential Discoveries
 - Ch 3 Study Notes
 - Ch 3 Do: Final Chapter Exam
-

CHAPTER 4

THE HEALTHY

PROFESSIONAL

OUTLINE

MINDTAP ACTIVITIES

I. EXPLAIN THE HEALTHY PROFESSIONAL

- Ch 4 Read: Chapter Learning Objectives
- Ch 4 Do: Case Study
- Ch 4 Read: Explain the Healthy Professional
- Ch 4 Do: Healthy Professional on Pathbrite

II. DISCUSS NUTRITIONAL NEEDS IN A BEAUTY CONTEXT

- A. Essential Nutrients
- B. Vitamins and Dietary Supplements

- Ch 4 Read: Discuss Nutritional Needs in a Beauty Context
- Ch 4 Do: Essential Nutrients Matching
- Ch 4 Do: Vitamins Matching
- Ch 4 Do: Daily Diet on Pathbrite

III. PRACTICE PROPER HYDRATION

- A. Water Facts
- B. Water Intake Requirements

- Ch 4 Read: Practice Proper Hydration
- Ch 4 Do: Proper Hydration True or False

IV. DESCRIBE HOW IMMUNITY KEEPS THE BODY SAFE

- A. Improve Your Immune System
- B. Be Careful with Antibiotics

- Ch 4 Read: Describe How Immunity Keeps the Body Safe
- Ch 4 Do: Immunity Multiple Choice

V. EXPLAIN WHEN TO TAKE A
SICK DAY

Slides 19–22

A. Staying Home

- Ch 4 Read: Explain When to Take a Sick Day
- Ch 4 Do: Call in Sick Role-Play on Pathbrite

VI. IDENTIFY COMMON BEAUTY PROFESSIONAL
HEALTH ISSUES

Slides 23–27

- A. Allergies (Overexposure)
- B. Back, Hip, and Foot Pain
- C. Dehydration
- D. Hair Splinters and Cuts

- Ch 4 Read: Identify Common Beauty Professional Health Issues
- Ch 4 Do: Beauty Professional Health Issues Multiple Choice

VII. PROTECT YOURSELF WITH PROPER BODY
MECHANICS

Slides 28–37

- A. Posture
- B. Ergonomics
 - 1. Lifting Mechanics

- Ch 4 Read: Protect Yourself with Proper Body Mechanics
- Ch 4 Do: Body Movement True or False
- Ch 4 Watch: The Straight Story on Ergonomics

VIII. RECOGNIZE THE CHALLENGES POSED BY
PREGNANCY

Slides 38–39

- A. Pregnancy in the Salon, Spa, or Barbershop

- Ch 4 Read: Recognize the Challenges Posed by Pregnancy
- Ch 4 Discuss: Pregnant Professionalism

IX. APPLY THE HEALTHY PROFESSIONAL

Slide 40

- Ch 4 Do: Word Review
- Ch 4 Flashcards: Key Terms Review
- Ch 4 Discuss: Essential Discoveries
- Ch 4 Study Notes
- Ch 4 Do: Final Chapter Exam

CHAPTER 5

INFECTION

CONTROL

OUTLINE

MINDTAP ACTIVITIES

I. EXPLAIN INFECTION CONTROL

Slides 4–5

- Ch 5 Read: Chapter Learning Objectives
- Ch 5 Do: Case Study
- Ch 5 Read: Explain Infection Control
- Ch 5 Watch: 3 Kinds of Clean
- Ch 5 Discuss: The Home Front

II. DESCRIBE FEDERAL AND STATE REGULATORY AGENCIES

Slides 6–9

- Ch 5 Read: Describe Federal and State Regulatory Agencies
- Ch 5 Do: Regulatory Agencies on Pathbrite

A. Federal Agencies

1. Occupational Safety and Health Administration
2. Environmental Protection Agency

B. State Regulatory Agencies

C. Laws and Rules — What Is the Difference?

III. RECOGNIZE THE PRINCIPLES OF INFECTION

Slides 10–14

- A. Modes of Transmission
 - 1. Direct Transmission
 - 2. Indirect Transmission
 - 3. Airborne Transmission and Respiratory Droplet
- B. Preventing Transmission: Infection Control
 - 1. Prevention 101
 - 2. Personal Habits

- Ch 5 Read: Recognize the Principles of Infection
- Ch 5 Do: Modes of Transmission Matching

IV. IDENTIFY DIFFERENT TYPES OF PATHOGENS

Slides 15–28

- A. Bacteria
 - 1. Types of Bacteria
 - 2. Bacterial Infections
 - 3. MRSA
 - 4. Mycobacterium
- B. Viruses
 - 1. Prevention
 - 2. Incubation and Containment
 - 3. HPV and HSV
 - 4. Hepatitis and HIV/AIDS
- D. Fungi
- E. Parasites
- F. Biofilms

- Ch 5 Read: Identify Different Types of Pathogens
- Ch 5 Do: Types of Pathogens Matching
- Ch 5 Do: Terms and Definitions Matching
- Ch 5 Do: Acronyms Matching
- Ch 5 Do: Harmful Organisms Poster on Pathbrite

V. EMPLOY THE PRINCIPLES OF PREVENTION

Slides 29–46

- A. Step 1: Cleaning
- B. Hand Washing
 - 1. Antibacterial Soaps
 - 2. Waterless Hand Sanitizers
 - 3. Common Antiseptics Used in the Salon, Spa, and Barbershop
- C. Step 2: Disinfecting
- D. Choosing a Disinfectant
- E. Proper Use of Disinfectants
- F. Types of Disinfectants
 - 1. Quats
 - 2. Tuberculocidal Disinfectants
 - 3. Bleach
- G. Disinfectant Tips and Safety
- H. Disinfecting Containers
- I. Keep a Logbook
- J. Cleaning and Disinfecting Nonporous, Reusable Items
- K. Disinfecting Electrical Tools and Equipment
- L. Disinfecting Work Surfaces
- M. Cleaning Towels, Linens, and Capes
- N. Multiuse Products
- O. Soaps and Detergents

- Ch 5 Read: Employ the Principles of Prevention
- Ch 5 Watch: Infection Control
- Ch 5 Do: Cleaning and Disinfecting Matching
- Ch 5 Watch: Proper Hand Washing
- Ch 5 Do: Hand Washing, Soaps, and Sanitizers True or False
- Ch 5 Watch: Cleaning and Disinfection Nonporous, Reusable Items
- Ch 5 Do: Disinfectant Safety True or False
- Ch 5 Do: Disinfecting Containers and Logbook Multiple Choice

VI. FOLLOW STANDARD PRECAUTIONS TO PROTECT YOURSELF AND YOUR CLIENTS

Slides 47–51

- A. Personal Protective Equipment (PPE)
 - 1. Gloves
- B. An Exposure Incident: Contact with Blood or Body Fluid

- Ch 5 Read: Follow Standard Precautions to Protect Yourself and Your Clients
- Ch 5 Watch: Handling an Exposure Incident: Client Injury
- Ch 5 Watch: Handling an Exposure Incident: Employee Injury
- Ch 5 Do: Standard Precautions Multiple Choice

VII. DEMONSTRATE SAFE WORK PRACTICES AND SAFETY PRECAUTIONS

Slides 52–59

- A. Water
- B. Tools and Appliances
- C. Equipment and Fixtures
- D. Ventilation
- E. Exits
- F. Fire Extinguishers
- G. Attire
- H. Children
- I. Adult Clients
- J. High-Risk Clients
- K. Your Professional Responsibilities

- Ch 5 Read: Demonstrate Safe Work Practices and Safety Precautions
- Ch 5 Discuss: Hazardous Analysis
- Ch 5 Do: Safety Precautions Multiple Choice

VIII. APPLY INFECTION CONTROL

Slides 60–61

- Ch 5 Do: Word Review
- Ch 5 Flashcards: Key Terms Review
- Ch 5 Discuss: Essential Discoveries
- Ch 5 Study Notes
- Ch 5 Do: Final Chapter Exam

CHAPTER 6 CHEMISTRY & CHEMICAL SAFETY

OUTLINE

MINDTAP ACTIVITIES

I. EXPLAIN CHEMISTRY AND CHEMICAL SAFETY

- Ch 6 Read: Chapter Learning Objectives
- Ch 6 Do: Case Study
- Ch 6 Read: Explain Chemistry and Chemical Safety
- Ch 6 Discuss: Chemistry Matters

II. IDENTIFY THE BASICS OF CHEMICAL STRUCTURE

- A. Elements
- B. Atoms
- C. Molecules
- D. Physical and Chemical Properties of Matter
- E. Pure Substances and Physical Mixtures

- Ch 6 Read: Identify the Basics of Chemical Structure
- Ch 6 Watch: Basic Chemistry
- Ch 6 Do: Basic Chemical Structure Matching
- Ch 6 Do: Physical and Chemical Properties Matching
- Ch 6 Do: Pure Substances and Physical Mixtures Matching

III. EXPLAIN THE DIFFERENCES BETWEEN SOLUTIONS, SUSPENSIONS, AND EMULSIONS

- A. Surfactants
 - 1. Oil-in-Water (O/W) Emulsions
 - 2. Water-in-Oil (W/O) Emulsions
- B. Other Physical Mixtures
- C. Common Chemical Product Ingredients
- D. The Overexposure Principle

- Ch 6 Read: Explain the Differences Between Solutions, Suspensions, and Emulsions
- Ch 6 Do: Solutions, Suspensions, and Surfactants Matching
- Ch 6 Do: Chemical Ingredients Matching

IV. DESCRIBE POTENTIAL HYDROGEN AND HOW THE PH SCALE WORKS

Slides 24–30

- A. Water and pH
- B. The pH Scale
 - 1. pH and Skin Care Products
- C. Acids and Alkalis

- Ch 6 Read: Describe Potential Hydrogen and How the pH Scale Works
- Ch 6 Do: Product pH on Pathbrite
- Ch 6 Do: pH Scale Multiple Choice
- Ch 6 Watch: The pH Balancing Act

V. SUMMARIZE NEUTRALIZATION AND REDOX REACTIONS

Slides 31–34

- A. Neutralization Reactions
- B. Redox Reactions
 - 1. Exothermic Reactions
 - 2. Endothermic Reactions

- Ch 6 Read: Summarize Neutralization and Redox Reactions
- Ch 6 Do: Neutralization and Reduction Reactions Multiple Choice

VI. PRACTICE CHEMICAL SAFETY

Slides 35–39

- A. Labels
- B. Transportation
- C. Storage
- D. Mixing
- E. Disposal

- Ch 6 Read: Practice Chemical Safety
- Ch 6 Do: Chemical Safety True or False
- Ch 6 Do: Chemical Storage Poster on Pathbrite

VII. INTERPRET SAFETY DATA SHEETS

Slides 40–45

- A. SDS Categories
- B. SDS Vocabulary

- Ch 6 Read: Interpret Safety Data Sheets
- Ch 6 Watch: SDS
- Ch 6 Do: Safety Data Sheets Multiple Choice

VIII. APPLY CHEMISTRY AND CHEMICAL SAFETY

Slides 46–47

- Ch 6 Do: Word Review
- Ch 6 Flashcards: Key Terms Review
- Ch 6 Discuss: Essential Discoveries
- Ch 6 Study Notes
- Ch 6 Do: Final Chapter Exam

CHAPTER 7

ELECTRICITY &

ELECTRICAL SAFETY

OUTLINE

MINDTAP ACTIVITIES

I. EXPLAIN ELECTRICITY AND ELECTRICAL SAFETY

Slides 3–4

- Ch 7 Read: Chapter Learning Objectives
- Ch 7 Do: Case Study
- Ch 7 Read: Explain Electricity and Electrical Safety
- Ch 7 Discuss: Electrical Essentials

II. OUTLINE ELECTRICAL THEORY

Slides 5–9

- A. Types of Electric Current
- B. Electrical Measurements

- Ch 7 Read: Outline Electrical Theory
- Ch 7 Watch: Hey, Watt's Up?
- Ch 7 Do: Electrical Current Matching
- Ch 7 Do: Electrical Measurements Matching

III. PRACTICE ELECTRICAL EQUIPMENT SAFETY

Slides 10–22

- A. Safety Devices
 - 1. Grounding
 - 2. Ground Fault Interrupters
 - 3. Underwriters Laboratories
- B. Guidelines for Safe Use of Electrical Equipment
- C. What to Do in an Electrical Emergency

- Ch 7 Read: Practice Electrical Equipment Safety
- Ch 7 Watch: Shocking News About Electrical Safety
- Ch 7 Do: Electrical Equipment Safety True or False
- Ch 7 Do: Hazard Sweep on Pathbrite
- Ch 7 Do: Electrical Safety Poster on Pathbrite

IV. IDENTIFY ELECTROTHERAPY MODALITIES

 Slides 23–28

- A. Polarity
- B. Modalities
 - 1. Galvanic Current
 - 2. Microcurrent
 - 3. Tesla High-Frequency Current

- Ch 7 Read: Identify Electrotherapy Modalities
- Ch 7 Do: Modalities Matching
- Ch 7 Do: Electrotherapy Multiple Choice

V. DISCUSS LIGHT ENERGY

 Slides 29–34

- A. Visible Spectrum of Light
- B. Invisible Light
- C. Light into Chemical Energy
- D. Light Therapy

- Ch 7 Read: Discuss Light Energy
- Ch 7 Do: Ultraviolet Light Matching
- Ch 7 Do: Light Energy Multiple Choice

VI. APPLY ELECTRICITY AND ELECTRICAL SAFETY

 Slides 35–36

- Ch 7 Do: Word Review
- Ch 7 Flashcards: Key Terms Review
- Ch 7 Discuss: Essential Discoveries
- Ch 7 Study Notes
- Ch 7 Do: Final Chapter Exam

CHAPTER 8 CAREER PLANNING

OUTLINE

MINDTAP ACTIVITIES

I. EXPLAIN CAREER PLANNING

Slide 3

- Ch 8 Read: Chapter Learning Objectives
- Ch 8 Do: Case Study
- Ch 8 Read: Explain Career Planning
- Ch 8 Discuss: Planning to Plan

II. REVIEW THE STATE LICENSING EXAMINATION PROCESS

Slides 4–17

- A. Preparing for the Written Exam
- B. Candidate Information Bulletins
- C. On Test Day
 - 1. The Morning Of
 - 2. Things to Bring
 - 3. During the Test
- D. Understanding the Test Format
 - 1. The Multiple Choice Format
 - 2. Deductive Reasoning
- E. The Practical Exam

- Ch 8 Read: Review the State Licensing Examination Process
- Ch 8 Do: Understand the Test Format True or False
- Ch 8 Watch: Practical Advice For Taking Your Practicals
- Ch 8 Do: Prepare for Practical Exam on Pathbrite
- Ch 8 Discuss: Test Prep Pep Rally

III. DISCOVER POTENTIAL EMPLOYERS

Slides 18–31

- A. A Shop Survey
 - 1. Small Independent Shops
 - 2. Independent Chains

- Ch 8 Read: Discover Potential Employers
- Ch 8 Do: Shop Survey Matching
- Ch 8 Do: Contacting an Employer Role Play on Pathbrite

3. Large National Chains
 4. Franchises
 5. Basic Value-Priced Operations
 6. Mid-Priced Full-Service Shops
 7. High-End Shops or Day Spas
 8. Booth Rental Establishments
- B. Targeting the Establishment
 - C. Making Contact
 - D. The Shop Visit
 - E. Networking

IV. DEVELOP AN EFFECTIVE RESUME

Slides 32–40

- A. Resume Guidelines

- Ch 8 Read: Develop an Effective Resume
- Ch 8 Watch: The Resume
- Ch 8 Do: Resume Guidelines True or False
- Ch 8 Do: Resume Builder on Pathbrite

V. PREPARE FOR A JOB INTERVIEW IN THE BEAUTY INDUSTRY

Slides 41–53

- A. Interview Preparation
 1. Identification
 2. Interview Wardrobe
 3. Supporting Materials
 4. Review and Prepare for Anticipated Interview Questions
 5. Be Prepared to Perform a Service
- C. The Interview
- D. Legal Aspects of the Employment Interview
- E. Employee Contracts
- F. Doing It Right

- Ch 8 Read: Prepare for a Job Interview in the Beauty Industry
- Ch 8 Do: Prepare for a Job Interview Multiple Choice
- Ch 8 Do: Legal Aspects of the Interview Matching
- Ch 8 Do: Interview Role-Play on Pathbrite

VI. APPLY CAREER PLANNING

Slides 54–55

- Ch 8 Do: Word Review
- Ch 8 Flashcards: Key Terms Review
- Ch 8 Discuss: Essential Discoveries
- Ch 8 Study Notes
- Ch 8 Do: Final Chapter Exam

CHAPTER 9

ON THE JOB

OUTLINE

MINDTAP ACTIVITIES

I. EXPLAIN WHAT IT'S LIKE ON THE JOB

- Ch 9 Read: Chapter Learning Objectives
- Ch 9 Do: Case Study
- Ch 9 Read: Explain What It's Like on the Job
- Ch 9 Discuss: Making Team Work

II. DESCRIBE THE EXPECTATIONS OF MOVING FROM SCHOOL TO WORK

- A. Thriving in a Service Profession
- B. Part of the Team

- Ch 9 Read: Describe the Expectations of Moving from School to Work
- Ch 9 Do: Moving from School to Work True or False
- Ch 9 Discuss: Beauty Pro Butterflies

III. SUMMARIZE EMPLOYMENT OPTIONS IN THE REAL WORLD

- A. The Job Description
- B. Employment Classifications
 - 1. Employee Status
 - 2. Independent Contractor Status
 - 3. Booth Renter Status
- C. Wage Structures
 - 1. Salary
 - 2. Commission
 - 3. Salary Plus Commission
 - 4. Tips
- D. Employee Evaluation
 - 1. Find a Role Model

- Ch 9 Read: Summarize Employment Options in the Real World
- Ch 9 Do: Employment Status Descriptions Matching
- Ch 9 Do: Job Description on Pathbrite

IV. PRACTICE MONEY MANAGEMENT

 Slides 21–26

- A. Repayment of Your Debts
- B. Reporting Your Income
 - 1. Personal Budget
 - 2. Giving Yourself a Raise
 - 3. Seek Professional Advice

- Ch 9 Read: Practice Money Management
- Ch 9 Do: Money Management Multiple Choice
- Ch 9 Watch: On Borrowed Time
- Ch 9 Do: Personal Budget on Pathbrite

V. MASTER SELLING IN THE SALON, SPA, AND BARBERSHOP

 Slides 27–33

- A. Principles of Selling
- B. The Psychology of Selling

- Ch 9 Read: Master Selling in the Salon, Spa, and Barbershop
- Ch 9 Watch: Ditch the Pitch
- Ch 9 Discuss: Selling Mastery
- Ch 9 Do: Principles of Selling True or False

VI. USE MARKETING TO EXPAND YOUR CLIENT BASE

 Slides 34–38

- A. Rebooking Clients
- B. On Your Way

- Ch 9 Read: Use Marketing to Expand Your Client Base
- Ch 9 Do: Expanding Your Client Base Multiple Choice
- Ch 9 Do: Marketing on Pathbrite

VII. APPLY ON THE JOB

 Slides 39–40

- Ch 9 Do: Word Review
- Ch 9 Flashcards: Key Terms Review
- Ch 9 Discuss: Essential Discoveries
- Ch 9 Study Notes
- Ch 9 Do: Final Chapter Exam

CHAPTER 10

THE BEAUTY

BUSINESS

OUTLINE

MINDTAP ACTIVITIES

I. EXPLAIN THE BEAUTY BUSINESS

Slide 3

- Ch 10 Read: Chapter Learning Objectives
- Ch 10 Do: Case Study
- Ch 10 Read: Explain the Beauty Business
- Ch 10 Do: Dream Career on Pathbrite

II. OUTLINE THE REQUIREMENTS OF OWNING A BUSINESS

Slides 4–21

- Ch 10 Read: Outline the Requirements of Owning a Business
- Ch 10 Watch: Styling a Business Plan for your Salon, Spa, or Barbershop
- Ch 10 Do: Business Plan Matching

A. The Business Plan

- Ch 10 Do: Vision and Mission Statement on Pathbrite
- Ch 10 Discuss: Boost Your Brand

B. Opening Your Own Business

- Ch 10 Do: Types of Business Ownership Matching
- Ch 10 Do: Business Structures True or False
- Ch 10 Watch: The Importance of Keeping Good Records

1. Create a Vision and Mission Statement for the Business

2. Create Your Brand Identity

3. Create a Business Timeline

4. Determine Business Feasibility

5. Choose a Business Name

6. Choose a Location

7. Written Agreements

8. Business Regulations and Laws

9. Daily Operation

- B. Types of Business Ownership
 - 1. Individual Ownership
 - 2. Partnership
 - 3. Corporation
 - 4. Franchise Ownership
- C. Purchasing an Established Business
- D. Drawing Up a Lease
- E. Protection Against Fire, Theft, and Lawsuits
- F. Business Operations
 - 1. Allocation of Money
- G. The Importance of Record Keeping
 - 1. Purchase and Inventory Records
 - 2. Service Records

III. DESCRIBE BOOTH RENTAL

Slides 22–24

- Ch 10 Read: Describe Booth Rental
- Ch 10 Watch: Rental vs. Commission
- Ch 10 Discuss: The Booth Rental Debate

IV. IDENTIFY THE ELEMENTS OF A SUCCESSFUL SALON, SPA, OR BARBERSHOP

Slides 24–35

- A. Planning the Layout
- B. Personnel
 - 1. Payroll and Employee Benefits
 - 2. Managing Personnel
- C. The Front Desk
 - 1. The Reception Area
 - 2. The Receptionist
 - 3. Booking Appointments
 - 4. The Appointment Book

- Ch 10 Read: Identify the Elements of a Successful Salon, Spa, or Barbershop
- Ch 10 Do: Shop Layout Multiple Choice
- Ch 10 Watch: Scheduling Appointments
- Ch 10 Do: Phone Etiquette True or False
- Ch 10 Do: The Successful Business Multiple Choice
- Ch 10 Watch: Making the Most Out of Your Interview

- D. The Telephone
 - 1. Good Planning
 - 2. Incoming Telephone Calls
 - 3. Booking Appointments by Phone
 - 4. Handling Complaints over the Phone
-

V. LIST MARKETING STRATEGIES FOR BUILDING YOUR BUSINESS

Slides 36–43

- A. Viral Marketing
 - 1. Social Media for the Business Owner
 - B. Advertising
 - C. Selling in the Salon, Spa, and Barbershop
-

- Ch 10 Read: List Marketing Strategies for Building Your Business
- Ch 10 Watch: External Marketing
- Ch 10 Do: Marketing Multiple Choice

VI. APPLY THE BEAUTY BUSINESS

Slide 44

- Ch 10 Do: Word Review
 - Ch 10 Flashcards: Key Terms Review
 - Ch 10 Discuss: Essential Discoveries
 - Ch 10 Study Notes
 - Ch 10 Do: Final Chapter Exam
-