[bookmark: _GoBack]
Course Syllabus
Artistry of Hair, Theory and Practice
CSME 1451
	
Semester with Course Reference Number (CRN)
	
Fall 2014
Cosmetology
CSME 1451-001
CRN(30180)

	Instructor contact information (phone number and email address)
	Karla Marling
713 718-7501
Karla.marling@hccs.edu
6815 Rustic
Workforce Building
Houston, TX 77087

	Office Location and Hours
	SE-Workforce Building
Office Hours: By appointment

	Course Location/Times
	CSME 1451
SE- Workforce Building
Mon-Thursday 10:35-1:10

	Course Semester Credit Hours (SCH) (lecture, lab) If applicable
		Credit Hours:
	5
	

	Lecture Hours:
	3
	

	Laboratory Hours:
	7
	

	External Hours:
	
	

	Total Course Contact Hours
	160.00

	Course Length (number of weeks)
	16 weeks

	Type of Instruction
	Lecture/Lab

	Course Description:
	This course concentrates on instruction in the artistry of hair design. Topics include theory, techniques and application of hair design.

	Course Prerequisite(s)
	PREREQUISITE(S):
· CSME 1405
· CSME 1410
· CSME 1491
· CSME 1453
· CSME 2337
· CSME 2401
· CSME 2539

 CO-REQUISITE(S):
· CSME 2343
· CSME 2410
· CSME 2541

 FREQUENT REQUISITES
· Departmental approval
· College Level Reading

	Academic Discipline/CTE Program Learning Outcomes
	1. Perform basic manipulative skills in the area of hairstyling, hair shaping, hair color service and texture services.
2. Practice safety and sanitation procedures in the use of equipment’s, implements and delivery of client services.
3. Perform the learned skills to determine the proper hairstyle and hair color procedures for the clients overall image.

	Course Student Learning Outcomes (SLO): 4 to 7
	1. Exhibit workplace competencies related to the artistry of hair and demonstrate the professional skills of hair design.
2. Identify and describe the structure of the hair and its chemical composition.
3. Develop, design and execute hair designs assigned by the instructor.
4. Identify and explain the principles of hair design.

	Learning Objectives (Numbering system should be linked to SLO - e.g., 1.1, 1.2, 1.3, etc.)
	Exhibit workplace competencies related to the artistry of hair and demonstrate the professional skills of hair design.
Identify and describe the structure of the hair and its chemical composition.
Develop, design and execute hair designs assigned by the instructor.
Identify and explain the principles of hair design.

	SCANS and/or Core Curriculum Competencies: If applicable
	SCANS
Exhibit workplace competencies related to the artistry of hair and demonstrate the professional skills of hair design.
Foundation Skills - Thinking -Decision Making
Foundation Skills - Thinking -Creative
Foundation Skills - Thinking -Problem Solving
Foundation Skills - Thinking -Reasoning
Identify and describe the structure of the hair and its chemical composition.
Foundation Skills - Basic -Reading
Foundation Skills - Basic -Writing
Foundation Skills - Basic -Listening
Foundation Skills - Basic -Speaking
Develop, design and execute hair designs assigned by the instructor.
Foundation Skills - Thinking -Decision Making
Foundation Skills - Thinking -Creative
Foundation Skills - Thinking -Problem Solving
Foundation Skills - Thinking -Seeing Things in the Mind's Eye
Foundation Skills - Thinking -Knowing How to Learn
Identify and explain the principles of hair design.
Foundation Skills - Thinking -Decision Making
Foundation Skills - Thinking -Creative
Foundation Skills - Thinking -Seeing Things in the Mind's Eye
Foundation Skills - Thinking -Reasoning

	Instructional Methods
	Face to Face

	Student Assignments
	Exhibit workplace competencies related to the artistry of hair and demonstrate the professional skills of hair design.
No assignments selected for this outcome
Identify and describe the structure of the hair and its chemical composition.
No assignments selected for this outcome
Develop, design and execute hair designs assigned by the instructor.
No assignments selected for this outcome
Identify and explain the principles of hair design.
No assignments selected for this outcome
No assignments selected for this outcome
No assignments selected for this outcome
No assignments selected for this outcome
No assignments selected for this outcome

	Student Assessment(s)
	Exhibit workplace competencies related to the artistry of hair and demonstrate the professional skills of hair design.
Research papers
Service learning projects
Methods of Assessment
Identify and describe the structure of the hair and its chemical composition.
Research papers
Service learning projects
Methods of Assessment
Develop, design and execute hair designs assigned by the instructor.
Research papers
Service learning projects
Methods of Assessment
Identify and explain the principles of hair design.
Research papers
Service learning projects
Methods of Assessment

	Instructor's Requirements
	 There will be practical exams, written exams, weekly progress achievement charts, individual or group projects and situational observation by the instructor (attendance, ethics, conduct and attitudes).

	Program/Discipline Requirements: If applicable
	Refer to Houston Community College Cosmetology Rules and Regulations.

Withdrawals: It is the responsibility of the student to withdraw officially from the course to keep from receiving an “FX” for the class.

Attendance: Refer to Cosmetology Rules and Regulation.

Students arriving late to class will be tardy and any student more than 15 min late will be counted absent. Ten points will be deducted for the first day absent from class and 5 each day thereafter from the attendance grade.

Dress Code: All students should come to class in complete uniform that is in accordance with the department rules and regulation. Students that are not in uniform will be counted absent and go home.

Scholastic Dishonesty and Classroom Conduct: Students should conduct themselves with honor and integrity in fulfilling the course requirements. Any student found cheating on a test; lab or class assignments will receive an “F” for the assignments. See student handbook for college policy on academic dishonesty and disciplinary problems.

Make –up policy for missed assignments or test: There will be no make-up for missed unit exams. Make-up for a missed mid-term or final test will be permitted only if the student informs the instructor in advance. The student must make arrangements to take the missed test no later than 2 days after the original test date.

Books and Supplies: Students are to come to class daily with all their books and supplies for class. Any student without supplies will get an “O” for assignments for that day.
Books: Milady Standard Textbook of Cosmetology 2012 Edition Cengage Learning ISBN#13:978-4390-5930-2 Milady Standard Textbook of Cosmetology 2012 Edition Study Guide Cengage Learning ISBN# 13: 978-1-4390-5924-1 Milady Standard Textbook of Cosmetology 2012 Edition Theory Workbook Cengage Learning ISBN# 13:978-4390-5923-3 Milady Standard Textbook of Cosmetology 2012 Edition Practical Workbook Cengage Learning ISBN# 13: 978-1-4390-5922-7 Texas Department of Licensing and Regulation Cosmetologist Rule Book.

Supplies: Kit from campus book store, 2 manikin, tripod, folder, paper, pens, pencils, antibacterial gel hand sanitizer, barbicide disinfectant in spray bottle, butterfly clips, rat tail combs(box of dozen), all-purpose combs (box of a dozen), salon towels, all-purpose cape, chemical cape, comb out cape, Rollers, single and double prong clippies. Extra supplies will be needed throughout the semester which the instructor will inform you of.

	HCC Grading Scale:
		A = 100- 90
	
	4 points per semester hour

	B = 89 - 80:
	
	3 points per semester hour

	C = 79 - 70:
	
	2 points per semester hour

	D = 69 - 60:
	
	1 point per semester hour
	

	59 and below = F
	
	0 points per semester hour
	

	FX (Failure due to non-attendance)
	
	0 points per semester hour
	

	IP (In Progress)
	
	0 points per semester hour
	

	W (Withdrawn)
	
	0 points per semester hour
	

	I (Incomplete)
	
	0 points per semester hour
	

	AUD (Audit)
	
	0 points per semester hour
	

IP (In Progress) is given only in certain developmental courses. The student must re-enroll to receive credit. COM (Completed) is given in non-credit and continuing education courses.
FINAL GRADE OF FX: Students who stop attending class and do not withdraw themselves prior to the withdrawal deadline may either be dropped by their professor for excessive absences or be assigned the final grade of "FX" at the end of the semester. Students who stop attending classes will receive a grade of "FX", compared to an earned grade of "F" which is due to poor performance. Logging into a DE course without active participation is seen as non-attending. Please note that HCC will not disperse financial aid funding for students who have never attended class.
Students who receive financial aid but fail to attend class will be reported to the Department of Education and may have to pay back their aid. A grade of "FX" is treated exactly the same as a grade of "F" in terms of GPA, probation, suspension, and satisfactory academic progress.
To compute grade point average (GPA), divide the total grade points by the total number of semester hours attempted. The grades "IP," "COM" and "I" do not affect GPA.
Health Sciences Programs Grading Scales may differ from the approved HCC Grading Scale. For Health Sciences Programs Grading Scales, see the "Program Discipline Requirements" section of the Program's syllabi.

	Instructor Grading Criteria
	 Unit Exams	 10%
 Skills objective 35%
 Special Assignments 10%
 Mid-term 10%
 Attendance 25%
 Final Exam 10%

	Instructional Materials
	Milady Standard Textbook of Cosmetology 2012 Edition Cengage Learning ISBN# 13:978-1-4390-5930-2 Milady Standard Textbook of Cosmetology 2012 Edition Study Guide Cengage Learning ISBN#13: 978-1-4390-5924-1 Milady Standard Textbook of Cosmetology 2012 Edition Theory Workbook Cengage Learning ISBN#13-978-4390-5923-3 Milady Standard Textbook of Cosmetology 2012 Edition Practical Workbook Cengage Learning ISBN#13:978-1-4390-5922-7 Texas Department of Licensing and Regulation Cosmetologist Rule Book

	HCC Policy Statement:

	Access Student Services Policies on their Web site:
	http://hccs.edu/student-rights

	EGLS3 -- Evaluation for Greater Learning Student Survey System
	At Houston Community College, professors believe that thoughtful student feedback is necessary to improve teaching and learning. During a designated time near the end of the term, you will be asked to answer a short online survey of research-based questions related to instruction. The anonymous results of the survey will be made available to your professors and department chairs for continual improvement of instruction. Look for the survey as part of the Houston Community College Student System online near the end of the term.

	Distance Education and/or Continuing Education Policies
	

	Access DE Policies on their Web site:
	http://de.hccs.edu/Distance_Ed/DE_Home/faculty_resources/PDFs/DE_Syllabus.pdf
	

	Access CE Policies on their Web site:
	http://hccs.edu/CE-student-guidelines
	

