

NAIL SPECIALTY PERFORMANCE OBJECTIVES

Orientation 4 hours

0.1 School Rules and Regulations

- List school rules and regulations.
 - Define salon conduct.

0.2 Qualities of the Professional Nail Specialist

- Describe the characteristics the professional nail specialist should possess.

0.3 Code of Ethics

- Define professional ethics.

0.4 Familiarization of School Facilities and Supplies

- Identify work areas.
- Identify equipment.
- Identify hand tools and implements.
- Locate and identify supplies and materials.

0.5 New York State Law, Rules, and Regulations

- Provide and discuss New York State Law, rules, and regulations.

SUBJECT 1 - Safety and Health 8 hours

1.1 Local, State, and Federal Safety Codes

- Identify local, state, and federal safety codes.
- Identify the fire escape routes.

1.2 Salon/Clinic Rules and Regulations

- List shop rules and regulations.
- Follow procedures.
- Identify regulations.
- Discuss the Americans With Disabilities Act as it applies to nail specialist salons.

1.3 General Salon/Clinic Safety

- Identify general shop safety rules.
- Demonstrate safety procedures.
- Define the various classes of fire and the types of extinguisher.
- Pass a shop and safety test.
- Discuss ventilation.

1.4 First Aid

- List safety rules and regulations.
- Follow safety procedures.
- Assimilate first aid techniques.

1.5 Hazardous Materials Communications (HAZMAT)

- Recognize types of hazard classes, physical and health hazards on the job, routes of entry, methods of control, emergency precautions, label provisions, and symbolism.
- Become aware of the requirements of the Hazard Communication Standard, and any other local or state regulations or laws and what they require.
- Locate specific information concerning hazardous materials; read and understand the hazard warnings found on container labels; and locate, read and use a Material Safety Data Sheet.
- State the Right to Know Laws.
- Identify, read, and describe the material safety equipment to be used in the specific instructional setting as outlined by OSHA.

SUBJECT 2 - Anatomy and Physiology of the Nail, Hand, Arm,

Foot & Legs 10 hours

- Explain how an understanding of anatomy and physiology will help nail specialists be better professionals.

2.1 Cell Metabolism and Structure

- Describe the purpose of cells within the human body.
- Describe cell metabolism and explain the difference between the two phases of metabolism.

2.2 Tissues and Organs

- Name the different types of body tissue and explain the function of each type.
- Name the most important organs of the body and explain the function of each organ.

2.3 Systems of the Body and Their Relationship

- Identify the body systems and their functions.

2.4 Histology of the Skin and Its Function

- Describe the characteristics of healthy skin.
- List the functions of the skin.
- Describe the epidermis and dermis.
- Explain how the skin is nourished.

2.5 Bones, Muscles, Nerves of the Hand, Arm, Leg and Foot

- Identify and describe the bones, muscles, and nerves of the hands, arms, legs and feet.
- List the ways in which muscles are stimulated.
- Name the types of muscles that are affected by massage.

2.6 Nail Structure

- Identify the parts of the nail.

SUBJECT 3 - Bacteria and Infectious Diseases; Nail, Foot, Skin

Disorders and Diseases 10 hours

3.1 Infections and Their Prevention

- Define bacteria and describe their appearance.
- Identify the types and sources of bacterial infections.
- Explain the difference between pathogenic and nonpathogenic bacteria.
- Identify the main groups of pathogenic bacteria and describe each of them.
- Describe how pathogens enter the body and the body fights infection.
- Be able to recognize infectious disease and when to refer client to physician.
- Explain the ways that nail specialists can fight infections within the salon.

3.2 Immunity

- Define immunity and human disease carrier.
- Name the different types of immunity.

3.3 AIDS Awareness

- Explain how it is possible to transfer AIDS in the salon.

3.4 Hepatitis

- Define the viruses.
- Explain how the viruses are spread and what the symptoms are.

3.5 Viruses

- Give examples of common infections caused by viruses.

3.6 Mold and Fungus

- Define mold and fungus.
- Describe the appearance of nail mold at its various stages of development.

3.7 Disorders of the Nails and Skin

- Define the term nail disorder.
- Identify the nail disorders that can be serviced by nail technicians and those that cannot.
- Define lesion.
- Describe the characteristics of eczema and psoriasis.
- Define melanoma.

3.8 Foot Disease

- Define athlete's foot.

SUBJECT 4 - Methods of Infection Control 10 hours

- Describe the various methods of sterilization, sanitation, and disinfection.
- Identify the differences between sterilization, sanitation, and disinfection.
- Select, formulate, and use methods of sanitation that pertain to the nail specialist industry.
- Explain why good sanitation practices are necessary.

4.1 Chemical Methods of Sanitation

- Identify chemical methods of sanitation.
- List safety rules for chemical methods of sanitation.

4.2 Physical Methods of Sanitation

- Identify physical methods of sanitation.
- List safety rules for physical methods of sanitation.

4.3 Sanitary Rules and Regulations

- List sanitary regulations pertaining to nail technicians.
- Prepare and use sanitizers demonstrating proper procedures.

4.4 Bloodborne Pathogen Infection Control

- Discuss bloodborne pathogen infection control.

SUBJECT 5 - Client Consultation 4 hours

- Explain the purpose of client consultation.
- Describe the appearance of healthy nails.
- Determine when it is necessary to refer a client to a physician.

5.1 Client Lifestyle Profile

- Explain why knowing a client's lifestyle is helpful in making decisions about products and services.

5.2 Diagnosis of Skin Type and Nail Plate Type and Shape

- Describe the information that should be gathered on the client health/record card.
- Make proper diagnosis of skin type, nail plate type, and shape.

5.3 Nail Services

- Identify types of nail services.

5.4 Nail Service and Product Usage

- Prescribe client nail service and product usage.

SUBJECT 6 - Manicuring and Hand/Arm Massage 20 hours

- Identify the equipment, implements, materials, and cosmetics needed for a manicure and explain what they are used for.
- Describe the basic table set-up.

6.1 Basic Manicure

- List the steps in the pre-service and post service for a water manicure.
- Demonstrate the procedure and precautions for a water manicure.
- Practice safety and sanitation procedures.
- Prepare client.
- Give client consultation.
- Give service.
- Record data.

6.2 Men's Manicure

- List and demonstrate the procedures for men's manicures.
- Practice safety and sanitation procedures.
- Prepare client.
- Give client consultation.
- Give service
- Record data.

6.3 Conditioning Manicures

- List and demonstrate the procedures for a conditioning manicure.
- List the steps in the pre-service and post service for a paraffin treatment.
- Demonstrate the procedure and precautions for a paraffin treatment.
- Practice safety and sanitation procedures.
- Prepare client.
- Give client consultation.
- Give service.
- Record data.

6.4 Nail Shape and Color Analysis

- Describe the four basic nail shapes.
- Identify primary, secondary, and tertiary colors.
- Distinguish between warm and cool colors.
- Classify depth and tonal colors.
- Recognize color and its application to daily use.
- Select and use colors that are harmonious and contrasting.
- Identify and compare effects of light on color.
- Select and formulate colors to achieve varied effects and desired results.
- Read and interpret color chart.
- Select colors for corrective use.

6.5 Types of Massage

- Identify the five types of massage.
- List the purpose of each type of massage.
- Give the five basic massage manipulations.

6.6 Massage of the Hand/Arm

- Massage the hands and arms using effleurage, petrissage, friction, percussion and vibration.

SUBJECT 7 - Pedicuring 15 hours

7.1 Pedicuring Procedures

- Identify the equipment and materials needed for a pedicure and explain what they are used for.
- List the steps in the pedicure pre-service procedure.
- Demonstrate the procedures and precautions for a pedicure.
- Describe the technique to use in filing toenails.
- Practice safety and sanitation procedures.
- Prepare client.
- Give client consultation.
- Give service.
- Record data.

7.2 Procedure for Paraffin Treatment

- List the steps in the pre-service and post service for a paraffin treatment.
- Demonstrate the procedure and precautions for a paraffin treatment.
- Practice safety and sanitation procedures.
- Prepare client.
- Give client consultation.
- Give service.
- Record data.

7.3 Massage and Manipulation

- Review types of massage and manipulations.

7.4 Massage of the Foot/Leg

- Demonstrate the ability to perform foot massage properly.

SUBJECT 8 - Tip Application and Design 12 hours

8.1 Technology of Nail Tips

- Identify the supplies needed for nail tips and explain what they are used for.
- Identify the two types of nail tips.

8.2 Tip Adhesives

- Describe tip adhesives.

8.3 Tip Fitting and Design

- Demonstrate tip fitting and design techniques.

8.4 Procedure for Tip Application

- Demonstrate the procedure and precautions to use in applying nail tips.
- Prepare client.
- Give client consultation.
- Give service.
- Record data.

8.5 Nail Tipping on Problem Nails

- Demonstrate nail tipping on problem nails.

8.6 Tip Removal

- Describe the proper maintenance of tips.
- Demonstrate the proper removal of tips.

SUBJECT 9 - Nail Wraps 25 hours

- List four kinds of nail wraps.
- Explain benefits of using silk, linen, fiberglass, and paper wraps.
- List the supplies used in paper wrap.
- Demonstrate proper procedures for paper wrap application.

9.1 Silk, Fiberglass, and Linen Procedures

- Describe and demonstrate silk, fiberglass, and linen procedures.
- Prepare client.
- Give client consultation.
- Give service.
- Record data.

9.2 Surface Wrapping Natural Nail and Mending

- Describe and demonstrate techniques for surface wrapping natural nails and mending.
- Prepare client.
- Give client consultation.
- Give service.
- Record data.

9.3 Tip Overlay Wrapping

- Describe and demonstrate tip overlay wrapping.
- Prepare client.
- Give client consultation.
- Give service.
- Record data.

9.4 Liquid Nail Wrap

- Define liquid nail wrap and describe its purpose.

9.5 Maintenance

- Describe maintenance of fabric wrap.
- Explain how fabric wrap is used for crack repair.
- Demonstrate the procedure and precautions for fabric wrap removal.

SUBJECT 10 - Liquid and Powder Nail Extensions 50 hours

10.1 Application Procedures for:

- **Tip and Overlay**
- **Natural Nail**
- **Sculptured Nail**
- **Mending and Repair**

- Describe and demonstrate procedures for application of tip and overlay, natural nail, sculptured nail, mending and repair.
- Prepare client.
- Give client consultation.
- Give service.
- Record data.

10.2 Re-Balance and Repairs

- Describe re-balance and repairs.

10.3 Problem Nails

- Identify problem nails.

10.4 Chemical Reactions to Liquid and Powder

- Identify and describe chemical reactions to liquid and powder.

SUBJECT 11 - Gel Nails 20 hours

- Describe the two basic types of gels.
- List the supplies needed for light-gel application.

11.1 Gel Procedure for:

- Natural Nails
- Tip and Overlay
- Sculptured Gel Nails

- Demonstrate application of gel over tips.
- Prepare client.
- Give client consultation.
- Give service
- Record data.

11.2 Repair and Maintenance

- Demonstrate the use of gels for repairs and cracks in the nail.
- Explain proper maintenance.

SUBJECT 12 - Nail Art 4 hours

12.1 Nail Art Procedures

- Describe and demonstrate the use and procedures for contemporary techniques.
- Prepare client.
- Give client consultation.
- Give service.
- Record data.

SUBJECT 13 - Business Practices 14 hours

13.1 Business Operation

- Complete various insurance forms, for example, malpractice, premises liability, and personal liability.
- Discuss operation and maintenance of computers and equipment.

13.2 Site Planning and Design

- Designate logistics for the desired business.
- Research and define local, state, and federal regulations.
- Construct a scale model of the salon showing both interior and exterior design motifs.

13.3 Accounting and Inventory

- Prepare a balance sheet and income statement.
- Prepare various record-keeping systems.
- Determine quantity of supplies needed to maintain an inventory.
- Complete an order form.

13.4 Payroll Regulations

- Identify mandated and voluntary deductions from gross salary.
- Compute net salary using mandated deductions, tips, commissions, etc.
- Complete various tax forms, i.e., W-2, personal income tax form, tip report form.
- Research and list various laws that protect the individual, i.e., Social Security, Workers Compensation, Disability, and Labor.
- Discuss business licenses and minimum wages (booth rental).

13.5 Sales Ethics

- Demonstrate professional sales ethics and roleplay using various methods of communication.

13.6 Advertising Campaign

- Promote, educate, and sell products for maintenance.

13.7 Design a Retail Center for Nail Care Products

- Monitor Inventory

13.8 Selling Techniques

- Design and use sales promotions.
- Promote an awareness of motivational techniques.
- Demonstrate a knowledge of product substitution.
- Compute profit margins.
- Design a retail center and display various products.
- Complete a sales slip.
- Record and update a client data card.

SUBJECT 14 - Job Skills 6 hours

14.1 Job Skills

- Prepare a resume.
- Write a cover letter.
- Participate in an interview, either actual or simulated.
- Complete an application for employment.
- Develop job keeping attitudes and habits.
- Identify the reasons why people leave jobs.
- Identify the reasons why people lose jobs.
- List five rules to follow in order to keep a job.
- List and identify professional organizations.
- Identify career opportunities.
- Discuss Licensing regulations.
- Discuss the importance of continuing education, attending industry trade shows, and reading relevant material pertinent to the nail specialty industry.