CORE COMPETENCIES

	Unit of Competency
	:
	Perform Pre and Post Beauty Care Services

	
	
	

	Module Title
	:
	PRE AND POST BEAUTY CARE SERVICING

	
	
	

	Module Description
	:
	 This module covers the knowledge, skills and attitude in the performance of pre and post beauty care servicing. These includes preparation of tools, supplies and materials, preparing the client, storing of tools and equipment, and disposing of wastage according to standard salon practices

	
	
	

	Suggested Duration
	:
	60 hours

	
	
	

	Level of Qualification
	:
	NC II

	
	
	

	Prerequisite
	:
	None

Summary of Learning Outcomes:

At the completion of this module the learner must be able to:

LO 1: Prepare tools, equipment, supplies, and materials

LO 2: Prepare the client

LO 3: Store tools, equipment, supplies, and materials

LO 1:
PREPARE TOOLS, EQUIPMENT, SUPPLIES, AND MATERIALS

ASSESSMENT CRITERIA

	· Tools and equipment are selected and checked according to specific treatment activity

	· Supplies and materials are prepared in accordance established procedures

	· Treatment products are prepared in accordance with manufacturer’s specifications and instructions

	· Work station is thoroughly checked and prepared according treatment activity

CONTENTS

	· Setting and handling of tools and equipment

	· Use of tools and equipment

	· Beauty care services

	· Types of beauty care products

	· Preparation of supplies and materials

	· Hygiene

	· Salon policies and procedures

	· Selection and uses of protective clothing and gadgets

	· Occupational safety and health rules and regulations

Condition:
The learner should be provided with the following:

	· Nail care tools

	· Towel

	· Facial cleansing tools and facial treatment tools

	· Mirror

	· Foot and hand treatment tools

	· Foot bath machine

	· Nail care machine

	· Draper

	· Towel/towelette

	· Smock gown

	· Headband for facial

· Access to workplace or simulated workplace environment

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration

· Oral questioning

LO 2:
PREPARE THE CLIENT

ASSESSMENT CRITERIA

	· Client’s special personal needs are attended according to salon policies and procedures

	· Appropriate protective clothing and gadgets are provided according to Occupational Safety and Health requirements

	· Client’s safety and comfort is ensured according to established policies and procedures

	· Client is provided with salon amenities following salon policies and standard operating procedures

	· Other beauty care options are offered and advised to the client

CONTENTS

	· Listening and questioning skills

	· Draping procedures and techniques

	· Code of ethics

	· Client relations

	· Salon amenities

	· Types and features of beauty care services

	· Uses and applications of protective clothing and gadgets

	· Classification and characteristics of client

CONDITION:
The learner should be provided with the following:

	· Nail care tools

	· Towel

	· Facial cleansing tools and facial treatment tools

	· Mirror

	· Foot and hand treatment tools

	· Foot bath machine

	· Nail care machine

	· Draper

	· Towel/towelette

	· Smock gown

	· Headband for facial

· Access to workplace or simulated workplace environment

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD:

· Demonstration with questioning
· Interview
LO 3:
STORE TOOLS, EQUIPMENT, SUPPLIES, AND MATERIALS

ASSESSMENT CRITERIA

	· Tools and equipment are cleaned and checked for damages

	· Supplies and materials are checked and recorded

	· Treatment products and other chemicals are segregated according to codes and established procedures

	· Waste materials are disposed in accordance with salon and environmental procedures

	· Tools, equipment, supplies, materials, and treatment products are stored in accordance with established storing procedures and policies

	· Work station is cleaned and sanitized

CONTENTS

	· Cleaning and sanitation practices

	· Recording procedures and techniques

	· Storing procedures and techniques

	· Environmental rules and regulations on waste disposal

	· Segregating and storing treatment products and chemicals

	· Waste segregation procedures

	· Time management

CONDITION:
The learner should be provided with the following:

	· Nail care tools

	· Towel

	· Facial cleansing tools and facial treatment tools

	· Mirror

	· Foot and hand treatment tools

	· Foot bath machine

	· Nail care machine

	· Draper

	· Towel/towelette

	· Smock gown

	· Headband for facial

· Access to workplace or simulated workplace environment

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Oral interview

	Unit of Competency
	:
	PERFORM BODY SCRUB

	
	
	

	Module Title
	:
	BODY SCRUB

	
	
	

	Module Description
	:
	This module covers the knowledge, skills and attitude in performing body scrub. It involves the preparation of the clients, application of body scrub treatment products and performing post body scrubbing activities

	
	
	

	Suggested Duration
	:
	150 hours

	
	
	

	Level of Qualification
	:
	NC II

	
	
	

	Prerequisite
	:
	None

Summary of Learning Outcomes:

At the completion of this module the learner must be able to:

LO 1: Prepare Client

LO 2: Scrub the Body Surface
LO 3: Perform Final Checking and Polish outcome
LO 1:
PREPARE CLIENT

ASSESSMENT CRITERIA

	· Clients’ skin condition and types are checked and analyzed

	· Client is provided with appropriate clothing material

	· Client is advised to remove personal accessories to achieve optimum service results

	· Client is positioned lying upside down

	· Work Station is thoroughly checked/prepared according to salon policies and procedures

	· Necessary tools and equipment are prepared according to the service requirements

	· Skin test is administered to prevent possible contraindications

	· Service option are discussed and agreed with the client

CONTENTS

	· Types and skin condition

	· Client relation

	· Code of ethics

	· Hygiene

	· Skin test

	· Protective clothing

	· Positioning procedures

	· Preparation of tools, supplies, and materials

	· Service options

	· Kinds of scrubbing products

Condition:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Basin
	· Bath towel

	· Mixing bowl
	· Bath robe

	· Stool
	· Face towel

	· Timer
	· Slippers

	· Spatula
	· Bed sheets (white)

	· Trolley
	· Pillow

	· Live model
	· Smock gown

	· Gauze mask
	· Whitening soap

	· Scrubbing gloves
	· Lotion

	
	· Head band with strap/snap

	
	· Scrubbing materials

· Access to workplace or simulated workplace environment

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration

· Oral questioning

LO 2:
 SCRUB THE BODY SURFACE

ASSESSMENT CRITERIA

	· Client is sponge bath in lukewarm water before scrubbing the body surface using face towel/scrubbing gloves

	· Supplies and materials are prepared and used according to OHSC requirement

	· Skin scrub product is applied slightly on the body surface using hand, in a to and fro motion

	· Scrubbing is performed with the timeline and procedure prescribed by salon or industry

	· Clients’ safety and comfort is ensured during the entire process

	· Client is assisted in bathing using whitening soap after scrubbing

CONTENTS

	· Sponge bath procedures

	· Scrubbing techniques

	· Timeline

	· Safety precautions

	· Types and application of scrubbing products

	· Client’s relation

	· Preparation of scrubbing products

CONDITION:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Basin
	· Bath towel

	· Mixing bowl
	· Bath robe

	· Stool
	· Face towel

	· Timer
	· Slippers

	· Spatula
	· Bed sheets (white)

	· Trolley
	· Pillow

	· Gauze mask
	· Smock gown

	· Scrubbing gloves
	· Whitening soap

	· Live model
	· Lotion

	
	· Head band with strap/snap

	
	· Scrubbing materials

· Access to workplace or simulated workplace environment

METHODOLOGY

· Lecture/Discussion

· Hands on

ASSESSMENT METHOD:

· Demonstration with questioning
· Interview
LO 3:
 PERFORM FINAL CHECKING AND POLISH OUTCOME
ASSESSMENT CRITERIA

	· Result is checked according to the clients desired outcome

	· Client is advised with appropriate maintenance progress

	· Client is consulted and prepared for other possible skin enhancement/improvement activity

	· Used supplies and materials, scrub products are stored and disposed according to OHSC requirements

	· Workstation is sanitized and prepared for next salon activity

	· Whitening body lotion is applied

CONTENTS

	· Monitoring of service outcome

	· Good housekeeping

	· Waste disposal procedures and techniques

	· Relevant OHSC requirements

	· Maintenance program

CONDITION:
The learner should be provided with the following:

· Whitening lotion

· Cleaning tools, supplies, and materials

· Log book/record book

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

	Unit of Competency
	:
	PERFORM HAND SPA

	
	
	

	Module Title
	:
	HAND SPA

	
	
	

	Module Description
	:
	This module covers the knowledge, skills and attitude in performing hands spa. It also involves preparing the client, application of hand spa products and performing post hand spa activities.

	
	
	

	Suggested Duration
	:
	150 hours

	
	
	

	Level of Qualification
	:
	NC II

	
	
	

	Prerequisite
	:
	 NONE

Summary of Learning Outcomes:

At the completion of this module the learner should be able to:

LO 1: Prepare the client prior to hand spa

LO 2: Perform Hand SPA
LO 3: Perform post Hand SPA
LO 1:
 PREPARE THE CLIENT PRIOR TO HAND SPA
ASSESSMENT CRITERIA

	· Condition of hand and nails are checked and analyzed

	· Clients’ safety and comfort is ensured prior start of activity

	· Hand Spa machine is set to regulate heat according to required setting

	· Paraffin wax is totally melted prior to finger testing

	· Necessary tools and supplies/materials are prepared according to required tasks

	· Client is advised to remove jewelries and accessories

CONTENTS

	· Hand and nail analysis

	· Client relation

	· Setting of hand spa machine/equipment

	· Client safety and comfort

	· Preparation of tools, supplies, and materials

CONDITION:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Bath towel
	· Scrubbing lotion

	· Basin
	· Soap

	· Hand Spa machine
	· Hand lotion

	· Trolley
	· Warm water

METHODOLOGY

· Lecture

· Discussion/Demo

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

LO 2:
PERFORM HAND SPA
ASSESSMENT CRITERIA

	· Necessary tools and supplies/materials are used according to salon’s policies and procedures

	· Hand is washed with warm water and soap before and after scrubbing

	· Hand is towel dried and scrubbed with appropriate lotion

	· Appropriate temperature is determined and tested base on client’s heat tolerance

	· Hand is submerged for 4 seconds for 3 consecutive times

	· Hand is wrapped with plastic gloves and mittens

	· Wax is removed from hand according to salons’ procedure

	· Hand is applied with hand softening product and massaged according to prescribed procedures

CONTENTS

	· Proper use of tools, supplies, and materials

	· Scrubbing techniques

	· Massage techniques and procedures

	· Hand SPA procedures

	· Timeline

	· Softening products

	· Heat testing procedures

CONDITION:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Paraffin wax
	· Bath towel/ Hand towel

	· Plastic gloves and mittens
	· Softening product

	· Trolley
	· Hand lotion

	· Plastic basin with warm water
	· Scrubbing lotion

	
	· Soap

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

LO 3:
 PERFORM POST HAND SPA
ASSESSMENT CRITERIA

	· Waste products including used wax are disposed according to salon waste disposal procedures

	· Tools and equipment are stored base on salon’s procedure

	· Client is advised on after service maintenance program

	· Workstation is cleaned and sanitized for next treatment activity

	· Materials such as towel are sanitized and stored according to standard procedures

CONTENTS

	· Waste disposal guidelines and policies

	· Storing and sanitation techniques

	· Service maintenance program

	· Good housekeeping

CONDITION:
The learner should be provided with the following:

· Waste products

· Used wax

· Towel

· Access to work station or simulated workplace environment

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

	Unit of Competency
	:
	PERFORM FOOT SPA

	
	
	

	Module Title
	:
	FOOT SPA

	
	
	

	Module Description
	:
	This module covers the knowledge, skills and attitude in performing foot spa. It involves the preparation of the clients, application of foot spa products and performing post foot spa activities

	
	
	

	Suggested Duration
	:
	150 hours

	
	
	

	Level of Qualification
	:
	NCII

	
	
	

	Prerequisite
	:
	NONE

Summary of Learning Outcomes:

At the completion of this module the learner should be able to:

LO 1: Prepare the client prior to foot spa

LO 2 Perform Foot SPA

LO 3: Perform Post Foot Spa Activity
LO 1: PREPARE THE CLIENT PRIOR TO FOOT SPA

ASSESSMENT CRITERIA

	· Foot condition is checked and analyzed

	· Client safety and comfort is ensured during the entire process

	· Tools, equipment, supplies, and materials are prepared base on the required task

	· Personal Protective Clothing are worn before the start of the procedure

	· Water temperature is checked against client heat tolerance

	· Client is advised to remove jewelries and accessories

CONTENTS

	· Foot condition analysis

	· Preparation of tools, equipment, supplies, and materials

	· Work safety

	· Client relation

	· Personal protective clothing

CONDITION:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Basin
	· Bath towel

	· Gloves (for foot spa)
	· Apron

	· Foot file
	· Foot soap

	· Foot stool
	· Whitening powder

	· Mixing bowl
	· Alcohol

	· Metal file
	· Rubber slipper

	· Brush
	· Foot blush

	· Pumice stone
	· Foot lotion

	· Foot scrub
	

	· Foot spa machine
	

	· Trolley
	

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning
· Interview
LO 2:
PERFORM FOOT SPA
ASSESSMENT CRITERIA

	· Foot is thoroughly scrubbed using appropriate gadgets following safety procedures

	· Foot is applied with treatment product before and after soaking in foot spa machine

	· Treatment is performed within the required product time frame

	· Foot is massage following basic foot massage motion movement

	· Foot is cleaned thoroughly by soaking in liquid soap and lukewarm water for 10-15 minutes

CONTENTS

	· Scrubbing procedures

	· Basic foot massage techniques

	· Proper handling gadgets

	· Timeline

	· Applying treatment

	· Setting up of foot spa machine

	· Procedures in performing foot spa

CONDITION:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Basin
	· Bath towel

	· Gloves (for foot spa)
	· Apron

	· Foot file
	· Foot soap

	· Foot stool
	· Whitening powder

	· Mixing bowl
	· Alcohol

	· Metal file
	· Rubber slipper

	· Brush
	· Foot blush

	· Pumice stone
	· Foot lotion

	· Foot scrub
	

	· Foot spa machine
	

	· Trolley
	

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

LO 3:
 PERFORM POST FOOT SPA ACTIVITY
ASSESSMENT CRITERIA

	· Tools and equipment are disinfected and stored according to salon’s policies and procedures

	· Outcome of treatment is assessed base on clients’ requirements and salon procedures

	· Foot lotion is applied after foot spa is completed

	· After care advice are recommended according to client’s needs

	· Workstation is cleaned and prepare for the succeeding salon activities

	· Wastes are disposed according to waste disposal guidelines

CONTENTS

	· Disinfecting and storing procedures

	· Assessing outcome of treatment

	· Care maintenance

	· Waste disposal procedures and guidelines

	· Good housekeeping

CONDITION:
The learner should be provided with the following:

· Foot lotion

· Waste materials

· Access to workplace or simulated workplace environment

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

	Unit of Competency
	:
	PERFORM BODY MASSAGE

	
	
	

	Module Title
	:
	BODY MASSAGE

	
	
	

	Module Description
	:
	This unit covers the knowledge, skills and attitude in the performance of body massage. This involves preparing the client, massaging the desired and planned body area and applies post body massage treatment activities

	
	
	

	Suggested Duration
	:
	150 hours

	
	
	

	Level of Qualification
	:
	NC II

	
	
	

	Prerequisite
	:
	NONE

Summary of Learning Outcomes:

At the completion of this module the learner should be able to:

LO 1: Prepare the clients prior to body massage

LO 2: Massage Body
LO 3:
Perform Post Body Massage
LO 1:
 PREPARE THE CLIENTS PRIOR TO BODY MASSAGE
ASSESSMENT CRITERIA

	· Clients’ body and health condition is checked and analyzed

	· Client is consulted on what type of massage is desired

	· Client is provided with protective clothing materials

	· All product, tools are prepared according to salon’s policy and procedures

	· Client is consulted on the type of massage products to be used

	· Client is advised to remove all personal accessories and kept in a safe place

	· Client is advised to take a shower prior to body massage

CONTENTS

	· Body and health condition analysis/checking

	· Types of massage

	· Preparation of tools, gadgets, materials, and product

	· Relevant protective clothing

	· Communication skills

CONDITION:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Bowl
	· Bath towel

	· Pillow
	· Face towel

	· Stool
	· Bed sheet

	· Smock gown/bath robe
	· Boxer’s short

	· Massage gadgets
	· Lotion

	· Gauze mask
	· Powder

	· Massage bed
	· Oil

	· Shower room
	

	· Trolley
	

METHODOLOGY

· Lecture

· Discussion/Demo

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

LO 2:
 MASSAGE BODY

ASSESSMENT CRITERIA

	· Client is laid in a position ensuring the safety and comfort during the entire process

	· Correct direction and required movements / strokes are followed in the massage technique

	· Appropriate timeline is observed according to product standard

	· Body massage product is spread out on the area and followed with massage according to salon standard procedures

	· Critical body points are massage with soft pressure

	· Any pain / complain made by the client is immediately acted upon

CONTENTS

	· Body positioning

	· Massage techniques

	· Timeline

	· Different movement/strokes while doing massage activities

	· Types of massage

	· Use of massage products

	· Body parts

	· Application of massage to critical body points

	· Client’s relation

	· Code of ethics

CONDITION:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Bowl
	· Bath towel

	· Pillow
	· Face towel

	· Stool
	· Bed sheet

	· Smock gown/bath robe
	· Boxer’s short

	· Massage gadgets
	· Lotion

	· Gauze mask
	· Powder

	· Massage bed
	· Oil

	· Shower room
	

	· Trolley
	

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

LO 3:
 PERFORM POST BODY MASSAGE
ASSESSMENT CRITERIA

	· Client is advised not to take a bath within 12 hours

	· Cubicle is sanitized and prepared for the next salon activity

	· Tools are cleaned and stored

	· Massage activity is recorded according to salon policies and procedures

	· Massage product are kept in a designated cabinets

CONTENTS

	· Cleaning and sanitizing procedures

	· Storing procedures

	· Recording procedures

	· Good housekeeping

CONDITION:
The learner should be provided with the following:

· Massage products

· Log book

· Access to workplace or simulated workplace environment

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

	Unit of Competency
	:
	PERFORM FACIAL TREATMENT

	
	
	

	Module Title
	:
	FACIAL TREATMENT

	
	
	

	Module Description
	:
	 This module covers the knowledge, skills and attitude in performing facial treatment. It also covers the competency in assessing the clients; perform actual facial cleansing and treatment of the face and post treatment activity

	
	
	

	Suggested Duration
	:
	100 hours

	
	
	

	Level of Qualification
	:
	NC II

	
	
	

	Prerequisite
	:
	NONE

Summary of Learning Outcomes:

At the completion of this module the learner should be able to:

LO 1: assess clients needs

LO 2: Perform face cleaning

LO 3: Perform actual treatment of the face
LO 4: Perform post treatment activity

LO 1:
 ASSESS CLIENTS NEEDS

ASSESSMENT CRITERIA

	· Clients’ facial skin condition is checked and analyzed

	· Client is advised on appropriate facial treatment option

	· Protective clothing and gadget are worn by the client and attendant

	· Hands are thoroughly washed and sanitized before performing the activity

	· Client is advised to remove jewelries and accessories

CONTENTS

	· Skin condition

	· Treatment product

	· Preparation of tools and equipment

	· Protective clothing and gadget

	· Communication skills

CONDITION:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Gauze mask
	· Bath towel

	· Head band
	· Face towel

	· Neck band
	· Bed sheet

	· Eye pads
	· Pillow

	· Smock gown
	· Facial tissue

	· Stool
	· Cotton

	· Trolley
	· Alcohol

	· Facial bed
	· Facial treatment product

	· Facial equipment and accessories
	

	· Facial brush
	

	· Mixing bowl
	

	· Basin
	

	· Hot cabin
	

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

LO 2:
 PERFORM FACE CLEANING
ASSESSMENT CRITERIA

	· Face is cleaned in accordance with cleaning technique and procedures

	· Cleansing product is applied following product instructions and procedures

	· Client safety and comfort is ensured during the entire process

	· Appropriate timeline prescribed for each step is followed

CONTENTS

	· Body positioning

	· Cleaning techniques and procedures

	· Timeline

	· Client safety and comfort

	· Communication skills

	· Application of cleansing product

	· Skin analysis

CONDITION:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Gauze mask
	· Bath towel

	· Head band
	· Face towel

	· Neck band
	· Bed sheet

	· Eye pads
	· Pillow

	· Smock gown
	· Facial tissue

	· Stool
	· Cotton

	· Trolley
	· Alcohol

	· Facial bed
	· Facial treatment product

	· Facial equipment and accessories
	

	· Facial brush
	

	· Mixing bowl
	

	· Basin
	

	· Hot cabin
	

	· Live model
	

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

LO 3:
 PERFORM ACTUAL TREATMENT OF THE FACE
ASSESSMENT CRITERIA

	· Treatment products are prepared and used according to salon procedures and manufacturer’s instruction

	· Face is massaged thoroughly using different strokes in upward movement

	· Appropriate timeline prescribed for each step is followed

	· Water level of facial steamer is checked according to manufacturer’s operating procedures

	· Cold compress is applied on treated area following salon policies and procedures

	· Skin is toned and applied with appropriate finishing facial products

CONTENTS

	· Body positioning

	· Application and use of treatment products

	· Massage techniques

	· Facial procedures

	· Timeline

	· Communication skills

	· Operation and setting of facial machine and steamer

	· Client’s safety and comfort

	· Code of ethics

	· Proper handling of tools and equipment

CONDITION:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Smock gown
	· Bath towel

	· Stool
	· Face towel

	· Trolley
	· Gauze mask

	· Facial bed
	· Head band

	· Facial equipment and accessories
	· Neck band

	· Facial steamer
	· Eye pads

	· Facial magnifying glass
	· Bed sheet

	· Comedon/extractor
	· Pillow

	· Facial brush
	· Facial tissue

	· Mixing bowl
	· Cotton

	· Basin
	· Alcohol

	· Hot cabin
	· Skin toner

	·
	· Facial cream

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Live model
	· Facial soap

	
	· Astringent

	
	· Bleaching cream/powder

	
	· Acne cream

	
	· Sun block

	
	· Lotion

	
	· Facial scrub

	
	· Clay pack

	
	· Facial mask

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

LO 4:
 PERFORM POST TREATMENT ACTIVITY
ASSESSMENT CRITERIA

	· Result is checked through visual or with the use of equipment

	· Client is advised on post treatment precautions and appropriate maintenance product procedure

	· Tools/Equipment and Materials are cleaned, sanitized, and stored according to salon’s policy and procedures

	· Cleansing and treatment products are stored in designated areas

	· Wastes are disposed following waste disposal procedures

	· Workstation is cleaned for next activities

CONTENTS

	· Cleaning and storing of tools, equipment and materials

	· Storing procedures

	· Good housekeeping

	· Maintenance facial products

	· Waste disposal procedures

CONDITION:
The learner should be provided with the following:

· Used tools

· Facial products

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

	Unit of Competency
	:
	PERFORM MANICURE AND PEDICURE

	
	
	

	Module Title
	:
	MANICURE AND PEDICURE

	
	
	

	Module Description
	:
	This module covers the knowledge, skills and attitude in performing manicure and pedicure. This involves preparing the client, cleaning of finger nails and toe nails, applying nail polish, and apply final retouch

	
	
	

	Suggested Duration
	:
	120 hours

	
	
	

	Level of Qualification
	:
	NC II

	
	
	

	Prerequisite
	:
	NONE

Summary of Learning Outcomes:

At the completion of this module the learner should be able to:

LO 1: Prepare the client prior to manicure and pedicure

LO 2: Clean the fingernails and toe nails
LO 3: Apply Nail Polish

LO 4: Perform Final Retouch
LO 1:
PREPARE THE CLIENT PRIOR TO MANICURE AND PEDICURE
ASSESSMENT CRITERIA

	· Client is consulted on desired nail service activity and specific requirements

	· Clients’ hand nail structure and condition are checked and analyzed

	· Client is provided with hand towel/bath towel/feet cover prior to manicure and pedicure

	· Appropriate sanitized tools and equipment, supplies and materials are selected and prepared according to required tasks

	· Client is consulted on possible health restrictions

CONTENTS

	· Nail service activity

	· Nail structure and condition

	· Preparation of tools, equipment, supplies and materials

	· Setting/operation of sterilizer

	· Hygiene

	· Nail Disorder

	· Shape of Nails

	· Foot/Hand Condition

	· Nail Style

	· Code of ethics

	· Salon policies and procedures

	· Different kinds of antiseptic

	· Communication skills

CONDITION:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Manicuring table
	· Hand towel

	· Adjustable lamp
	· Bath towel

	· Clients chair
	· Foot cover

	· Manicurist chair or stool
	· Apron

	· Supply tray
	· Antiseptic solution

	· Finger bowl
	· Cotton

	· Container for cotton
	· Nail polish

	· Wet sanitizer
	· Alcohol

	· Glass container
	· Linen

	· Ottoman
	· Bath soap

	· Low stool
	· Slippers

	· Special toe nail clippers
	· Disinfectant

	· Orange wood sticks
	· Foot powder

	· Nail file
	· Foot lotion

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Cuticle pusher
	· Nail polish remover

	· Cuticle nipper
	· Cuticle oil

	· Nail brush
	· Cuticle cream

	· Cuticle scissors
	· Cuticle remover

	· Trolley
	· Nail whiteners

	
	· Nail polish thinner

	
	· Base coat

	
	· Top coat

	
	· Nail dryer

METHODOLOGY

· Lecture

· Discussion/Demo

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

LO 2:
 CLEAN THE FINGERNAILS AND TOE NAILS

ASSESSMENT CRITERIA

	· Nail polish is completely removed with nail polish remover

	· Fingernails are soaked in warm water with soap following salon standards

	· Cuticles and dry skins are slightly pushed and completely removed using appropriate tools observing safety precautions

	· Nails are trimmed and filed following customer’s desired shape and style

	· Antiseptic is applied immediately upon accidental cut is incurred

	· Safety is ensured during the entire process

CONTENTS

	· Trimming and filing procedures

	· Proper handling and usage of tools

	· Shape and style of nail

	· Work safety

	· First aid

CONDITION:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Manicuring table
	· Hand towel

	· Adjustable lamp
	· Bath towel

	· Clients chair
	· Foot cover

	· Manicurist chair or stool
	· Apron

	· Supply tray
	· Antiseptic solution

	· Finger bowl
	· Cotton

	· Container for cotton
	· Nail polish

	· Wet sanitizer
	· Alcohol

	· Glass container
	· Linen

	· Ottoman
	· Bath soap

	· Low stool
	· Slippers

	· Special toe nail clippers
	· Disinfectant

	· Orange wood sticks
	· Foot powder

	· Nail file
	· Foot lotion

	· Cuticle pusher
	· Nail polish remover

	· Cuticle nipper
	· Cuticle oil

	· Nail brush
	· Cuticle cream

	· Cuticle scissors
	· Cuticle remover

	· Trolley
	· Nail whiteners

	
	· Nail polish thinner

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

LO 3:
 APPLY NAIL POLISH
ASSESSMENT CRITERIA

	· Hand and foot nails are massaged following different massage movements according to salon procedure

	· Base coat is applied with long strokes starting with the little finger

	· Color of the nail polish is selected and agreed according to customer desire or requirements

	· Polish is applied from the base to the edge of the nail using light sweeping stroked around the cuticle

	· Top or seal coat is applied with long strokes in the same manner as the base coat

CONTENTS

	· Massage techniques and procedures

	· Application of nail polish techniques

	· Color selection

	· Types of nail polish

CONDITION:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Orange wood stick
	· Nail polish

	· Manicure table
	· Hand lotion

	· Manicurist chair
	· Manicure oil

	· Trolley
	· Nail dryer

	
	· Cotton

	
	· Hand towel

	
	· Manicure pillow

	
	· Slippers

	
	· Nail polish remover

	
	· Merthiolate

	
	· Toe nail separator/toe nail spacer

METHODOLOGY

· Lecture/Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

LO 4:
 PERFORM FINAL RETOUCH
ASSESSMENT CRITERIA

	· Outcome is checked and analyzed base on the agreed nail service

	· Excess polish is removed around the cuticle and nail using appropriate tools

	· Quick drying agent is applied on each polished nail according to salon standard

	· Area is cleaned according to salon’s policies and procedures

CONTENTS

	· Checking of nail service results/outcome

	· Final retouching procedures

	· Housekeeping

	· Waste disposal procedures

CONDITION:
The learner should be provided with the following:

· Cotton

· Orange wood stick

· Nail polish remover

· Quick dry nail polish

· Manicure oil

· Trolley

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Demonstration with questioning

· Interview

	Unit of Competency
	:
	APPLY FACIAL MAKE-UP

	Module Title
	:
	FACIAL MAKE-UP

	Module Description
	:
	 This unit covers the knowledge, skills and attitude in the application of make-up. It also involves preparation, application of make-up and the performance of post make-up activities

	Suggested Duration
	:
	60 hours

	Level of Qualification
	:
	NC 2

	Prerequisite
	:
	NONE

Summary of Learning Outcomes:

At the completion of this module the learner should be able to:

LO 1: Prepare clients
LO 2: Perform application of make-up
LO 3: Perform post make-up activities
LO 1:
 PREPARE CLIENTS
ASSESSMENT CRITERIA

	· Client is consulted on specific make-up requirements

	· Clients’ shapes of face and skin type / tones are analyzed

	· Client is seated in a comfortable position during the entire process

	· Protective clothing is provided to the client

	· Client is advised to remove all personal accessories

CONTENTS

	· Questioning and listening skills

	· Shape of face

	· Skin type and tone

	· Correct positioning of clients

	· Relevant protective clothing

	· Personal hygiene

	· Make up requirements

· Day Make - up

· Evening Make - up

· Photographic

· Bridal

· Stage

· Commercial

CONDITION:
The learner should be provided with the following:

· Catalogue

· Smock gown

· Gauze mask

· Head band

· Neck band

METHODOLOGY

· Lecture

· Discussion

· Hands on

· Case study

ASSESSMENT METHOD

· Actual demo

· Questioning

LO 2:
 PERFORM APPLICATION OF MAKE-UP
ASSESSMENT CRITERIA

	· Hand is sanitized before actual application of make-up

	· Make-up tools, supplies and materials are prepared according to client make-up requirement

	· The eyebrow is defined using appropriate tools

	· Clients face is thoroughly cleaned using appropriate cleansing products base

	· Concealing product and foundation are applied to cover dark spots of the face according to clients’ skin tone

	· Appropriate make-up products and accessories are selected and applied in standard sequence/procedure in accordance with salons procedures

CONTENTS

	· Personal hygiene

	· Preparation of tools, supplies and materials

	· Eyebrow arching

	· Using cleansing products

	· Applying make up procedures and techniques

	· Foundation

	· Blending color

	· Handling of tools

CONDITION:
The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Sharpener
	· Natural sponge

	· Eyelash curler
	· Sea sponge

	· Eye liner brush
	· Finger Tips

	· Large blusher brush
	· Cotton buds

	· Powder brush
	· Powder applicator

	· Fun brush
	· Cream form

	· Lip brush
	· Liquid form

	· Eyebrow brush
	· Concealing product

	· Brow with comb brush
	· Cake foundation

	· Eye shadow brush
	· Liquid foundation

	· Large eyebrow brush
	· Cream foundation

	· Small eyebrow brush
	· Blusher

	· Eye brow scissor
	· Eye brow pencil

	· Eye brow blade
	· Eye shadow

	· Tweezer
	· Eye liner (pencil, liquid, cake)

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	
	· Lip pencil

	
	· Lip stick

	
	· Lip gloss

	
	· Mascara

	
	· Pressed powder

	
	· Loose powder

	
	· Glitter gel

	
	· Eye gel

	
	· Stoned glitter

	
	· Powder glitter

	
	· Lasher glue

	
	· Artificial eye lashes

	
	· Tissue

	
	· Cotton

	
	· Alcohol

METHODOLOGY

· Lecture

· Discussion

· Hands on

· Case study

ASSESSMENT METHOD

· Actual demo

· Questioning

LO 3:
 PERFORM POST MAKE-UP ACTIVITIES

ASSESSMENT CRITERIA

	· Make-up result is checked before application of final touch

	· Make-up products tools and materials are stored according to safety and sanitation rules and regulations

	· Client is advised on appropriate product and procedure to apply retouch

	· Workstation is cleared and prepared for next customer

CONTENTS

	· Safety and sanitation rules and regulations

	· Procedures in finishing touches activities

	· Housekeeping

	· Storing procedures, policies and guidelines

	· Correction of make up

CONDITION:
The learner should be provided with the following:

· Loose powder

· Pressed powder

· Required accessories

METHODOLOGY

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD

· Actual demo

· Questioning

PAGE
75
COMPETENCY BASED CURRICULUM – BEAUTY CARE NC II

