[image: image1.jpg]% INTRODUCTION


[image: image9.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education


PATHWAY:  
Personal Care Services
COURSE:  

Cosmetology Services-Core III
UNIT 9: 

HS-CSIII-9 Application of Chemical Textures
[image: image10.jpg]


Annotation: 
Upon completion of this unit, students will be able to perform the application of chemical textures onto hair. They will be able to identify the names and uses of the different perm rods and chemicals. Students will perform a timed perm wrapping to demonstrate real-world experience. The unit will conclude with student presentations on perm safety. 
Grade(s):  

	X
	9th

	X
	10th

	X
	11th

	X
	12th


Time:  

35 Hours
Author: 
Coni Hardy
Students with Disabilities:

For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation.
[image: image2.jpg]% FOCUS STANDARDS


GPS Focus Standards:
HS-CS-III-12. Students will be able to discriminate between different perm tools for various perm wraps according to the desired results. Students will compare and contrast perm tools and their results. Various end wraps will be used. Different base controls and how they relate to the final curl results will be emphasized. Students will use all safety and infection control procedures in the clinic/lab. 

a) Differentiate between straight and concave perm tools. 

b) Illustrate the proper use of double, bookend, and cushion wrap. 

c) Demonstrate on-base, half-off base and off-base placement using various perm tools. 

d) Design various perm patterns including basic perm wrap, brick lay, curvature, and spiral. 

e) Record perm wrapping time to show an increase in speed. 

f) Demonstrate safety and infection control when working in the lab/clinic.

GPS Academic Standards:
SCSh8 
Students will understand important features of the process of scientific inquiry. 


Students will apply the following to inquiry learning practices:
a) Scientific investigators control the conditions of their experiments in order to produce valuable data. 

b) Scientific researchers are expected to critically assess the quality of data including possible sources of bias in their investigation’s hypotheses, observations, data analyses, and interpretations. 

SCSh2 
Students will use standard safety practices for all classroom laboratory and field investigations. 

a) Follow correct procedures when using scientific apparatus. 

b) Demonstrate appropriate techniques in all laboratory situations. 

c) Follow correct protocol for identifying and reporting safety problems and violations.
[image: image3.png]% UNDERSTANDINGS & GOALS


Enduring Understandings: 
Selecting the appropriate perm rods, wraps, and patterns will produce the desired results when giving a perm. The texture and length of the hair directly affects the curl pattern.

Safety and infection control is always a top priority in the lab and shop. The practice of timing in the lab transfers to efficient timing in the work place.
Essential Questions: 
· How can the choice of perm patterns affect the finished perm?
· Why is the selection of rods important?
· What issue might arise from poor timing in wrapping and processing a perm?

Knowledge from this Unit:  
Students will be able to: 
· Explain the different wrapping patterns and the purpose of each.
· Compare and contrast the use of different rods and bases.

· List and provide safety for clients and fellow workers.

Skills from this Unit:  
Students will be able to:
· Perform four different wrapping patterns in 30-45 minutes.
· Demonstrate safety and infection control in chemical texture services.

· Select rods and end wraps for client based on evaluation and client desires.

· Choose base placement.
[image: image4.jpg]% ASSESSMENTS


Assessment Method Type: 
	
	Pre-test

	
	Objective assessment - multiple-choice, true- false, etc.

	
	__ Quizzes/Tests

__ Unit test

	
	Group project

	X
	Individual project

	
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics   

__ Self-check during writing/planning process

_x_ Lab Book
__ Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

__ Practice quizzes/tests

	X
	Subjective assessment/Informal observations

	
	__ Essay tests

__ Observe students working with partners

__ Observe students role playing

	
	Peer-assessment  

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	
	Dialogue and Discussion

	
	_x_ Student/teacher conferences
__ Partner and small group discussions

__ Whole group discussions
__ Interaction with/feedback from community members/speakers and business partners

	
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

_x_ Application of skills to real-life situations/scenarios

	
	Post-test


Assessment Attachments and / or Directions: 
Practical Exam for Basic Timed Perm
Should take place after Lesson 2

· Students will use grey rod, on-base placement for a basic perm. 
· Students will have time to section off and then set the time for 45 minutes.
[image: image5.jpg]% LESSON PLANS


•
LESSON 1: Perm Rod and Endpaper Selection

1.
Identify the standards. The Standards Poster should be posted in the classroom. 
HS-CS-III-12. Students will be able to discriminate between different perm tools for various perm wraps according to the desired results. Students will compare and contrast perm tools and their results. Various end wraps will be used. Different base controls and how they relate to the final curl results will be emphasized. Students will use all safety and infection control procedures in the clinic/lab. 

a) Differentiate between straight and concave perm tools. 

b) Illustrate the proper use of double, bookend, and cushion wrap. 

c) Demonstrate on-base, half-off base and off-base placement using various perm tools. 

d) Design various perm patterns including basic perm wrap, brick lay, curvature, and spiral. 

e) Record perm wrapping time to show an increase in speed. 

f) Demonstrate safety and infection control when working in the lab/clinic.

2.
Review Essential Questions. Post Essential Questions in the classroom. 
· How can the choice of perm patterns affect the finished perm?

· Why is the selection of rods important?
· What issue might arise from poor timing in wrapping and processing a perm?

3.
Identify and review the unit vocabulary. Terms may be posted using Word Wall Poster.

	On-base placement
	Basic perm
	Concave rods

	Off-base placement
	Spiral perm
	Straight rods

	Half base placement
	Endpaper
	Permanent wave

	Curvature perm
	Double  wrap endpaper
	Croquinole

	Brick-lay perm
	Book end wrap endpaper
	Client consultation


4.
Learning Motivation
The experience students have with perms may be limited. Usually they can tell you about a bad experience or how bad the chemical smells. I explain that when I walk in to a shop and smell a perm, I think about two things: a successful hair dresser and money.  Perms smell like money. A perm client needs professional hair care and will return frequently if this is shown. In the past, clients were scared of the breakage and damage from machines and inferior products. Today, clients like texture services to achieve the most updated styles regardless of the clients’ natural pattern. Satisfied customers will tell others of their experience and will keep coming back. These types of services are possible with excellent training and products currently available. It is imperative for students to practice, practice, and practice even more until their skills are honed to a fine art and their timing and quality are premium. 

5.
Explain the different rod sizes and shapes. Be sure to explain the difference in straight rods and concave rods. 

· Prior to the lesson, collect an assortment of perm rods of different sizes and shapes. Also have a box of end papers.

· Explain the purpose of endpapers. Demonstrate the different types of end wraps and when they are used.

6.
Demonstrate how to properly row using different types of end wraps.

· Issue manikins, a few rods and endpapers.

· Allow students time to practice each wrapping pattern anywhere on the head. Placement is not important at this time. 
· Assign at least six of each pattern wrap so you can check for endpaper placement and correct tension and the band placement without tension on the hair.
· Walk around the room and check for accuracy.
7.
Have students complete the Chemical Processing Lab Worksheet.
 

8.
Have students return to their work area and explain on base, off base, and half base placement and the result of each.

9.
Give a demonstration on placements. Have students then practice the three placements. 
· Have students roll six rods of each placement, and then let them dry.
· Walk around the room and check for accuracy.

10.
Summary:
· Discuss the Essential Question: 
· Why is the selection of rods important?
16.
Give a basic review. 
· Hold up different rods and ask students to visually identify them. 

· Use this time to explain the desired results to expect from each size or shape. 
· Hold up the endpapers and ask student to explain how to fold or hold each paper for end wraps and ask the students to give examples for when they are used.

17.
“Ticket out the Door” Activity

· Have students evaluate the three base placements from earlier and explain the results of each. 

· Ask them, “What was your original thought as to how the placements would turn out?”
•
LESSON 2:  Wrapping Patterns for Perms

1.
Review Essential Questions. Post Essential Questions in the classroom.
· How can the choice of perm patterns affect the finished perm?

· What issue might arise from poor timing in wrapping and processing a perm?
2. 
Using pictures, from the Internet or a textbook, show students pictures of basic, bricklay, curvature, and spiral perm patterns. Explain each style.
3.
Prior to the lesson, create a perm kit for each table. 

· Find several old manikins and shave their heads bald. You will need enough for students to work in groups, pairs, or individually. 
· Kits should have a bald manikin, a box of t-pins, and 66 grey rods.

4.
Demonstrate to students how to perform a basic perm.

· On a bald manikin, perform the procedure for a basic perm. Secure rods on the head by inserting t-pins through the holes on the rods into the manikin. Bands should be straight on the top and the rods should all go in the same direction.

· Keep yours as an example. This will provide the students with an example to follow as they go to the lab to roll a manikin with hair.

5.
Have students then perform the procedure.

· Students will pin rods on the head just like the example. Give feedback to students on the finished “pin head”.
6.
Review proper endpaper placement and band tension, starting with on base placement.

7.
Go to the lab and have students roll a basic perm using grey rods with on base placement. They will need to bring their “pin head” to their station.
· Use the Perm Patterns Lab Worksheet to evaluate and provide feedback.

8.
Assign a manikin with at least 4 inches of hair and grey rods to duplicate the pattern on.
· Students will wrap basic perms in different rod sizes. They will use grey rods first, and then white rods and the last rollup will be on purple rods. 
· The goal is to complete a basic perm with correct placement of rods and NO fish hook ends. 
· Record information on the Perm Patterns Lab Worksheet.

· Have the students bring their finished perm together and critique as a group. Take pictures for students’ portfolios.

9.
When students have completed the basic perm, demonstrate on a bald manikin the procedure for a brick lay perm. 
· Secure rods on the head by inserting t-pins through the holes on the rods into the manikin. Bands should be straight and on the top and the rods should all go in the same direction.

· Keep yours as an example.

10.
Have students then perform a brick lay perm.

· Have them first make a pin head of a brick-lay perm. Students will pin rods on the head just like the example.

· Give feedback to students on the finished “pin head”.

11.
Go to the lab and have students to roll a brick lay perm using grey rods with on base placement. They need to bring their “pin head” to their station.

· Use the Perm Patterns Lab Worksheet to evaluate and provide feedback.

12.
Assign a manikin with at least 4 inches of hair and grey rods to duplicate the pattern on.

· Students will wrap brick lay perms in different rod sizes. They will use grey rods first, and then white rods and the last rollup will be on purple rods. 

· The goal is to complete a brick lay perm with correct placement of rods and NO fish hook ends. 
· Record information on the Perm Patterns Lab Worksheet.

· Have the students bring their finished perm together and critique as a group. Take pictures for students’ portfolios.

13.
When students have completed the brick lay perm, demonstrate on a bald manikin the procedure for a curvature perm. 
· Secure rods on the head by inserting t-pins through the holes on the rods into the manikin. Bands should be straight and on the top and the rods should all go in the same direction.

· Keep yours as an example.

14.
Have students then perform a curvature perm.

· Have them first make a pin head of a curvature perm. Students will pin rods on the head just like the example.

· Give feedback to students on the finished “pin head”.

15.
Go to the lab and have students to roll a curvature perm using grey rods with on base placement. They need to bring their “pin head” to their station.

· Use the Perm Patterns Lab Worksheet to evaluate and provide feedback.

16.
Assign a manikin with at least 4 inches of hair and grey rods to duplicate the pattern on. 
· Students will wrap curvature perms in different rod sizes. They will use grey rods first, and then white rods and the last rollup will be on purple rods. 

· The goal is to complete a curvature perm with correct placement of rods and NO fish hook ends. 

· Record information on the Perm Patterns Lab Worksheet.

· Have the students bring their finished perm together and critique as a group. Take pictures for students’ portfolios.

17.
When students have completed the curvature perm, demonstrate on a bald manikin the procedure for a spiral perm. 

· Secure rods on the head by inserting t-pins through the holes on the rods into the manikin. Bands should be straight and on the top and the rods should all go in the same direction.

· Keep yours as an example.

18.
Have students then perform a spiral perm.

· Have them first make a pin head of a spiral perm. Students will pin rods on the head just like the example.

· Give feedback to students on the finished “pin head”.

19.
Go to the lab and have students roll a spiral perm using grey rods with on base placement. They need to bring their “pin head” to their station.

· Use the Perm Patterns Lab Worksheet to evaluate and provide feedback.

20.
Assign a manikin with at least 4 inches of hair and grey rods to duplicate the pattern on.
· Students will wrap spiral perms in different rod sizes. They will use grey rods first, and then white rods and the last rollup will be on purple rods. 

· The goal is to complete a spiral perm with correct placement of rods and NO fish hook ends. 

· Record information on the lab sheet daily.

· Have the students bring their finished perm together and critique as a group. Take pictures for students’ portfolios.

21.
Using data from the students’ Perm Patterns Lab Worksheets, discuss the importance of quality and placement in perming. 

15.
Begin the timed perms. 
· Since the basic perm is the most commonly performed perm in the salon, have the students execute it for their timed perms. 
· Students will be timed during each perm until they can roll a basic perm in 45 minutes. 
· Use the Timed Perm Worksheet to record student progress. Provide feedback.

•
LESSON 3: Lab Safety and Infection Control

1.
Review Essential Questions. Post Essential Questions in the classroom.

· How can the choice of perm patterns affect the finished perm?

· Why is the selection of rods important?

· What issue might arise from poor timing in wrapping and processing a perm?
2.
Discuss perm safety using the attached Perm Safety Poster.

•
ATTACHMENTS FOR LESSON PLANS:
· Practical Exam for Basic Timed Perm

· Standards Poster 
· Word Wall Poster
· Chemical Processing Lab Worksheet
· Perm Patterns Lab Worksheet
· Timed Perm Worksheet
· Perm Safety Poster
[image: image6.jpg]% CULMINATING PERFORMANCE TASK


Culminating Unit Performance Task Title: 

Perm Safety Presentation
Culminating Unit Performance Task Description/Directions/Differentiated Instruction: 
· Display and explain the Perm Safety Poster.

· Have students to select an aspect of perm safety and precaution to teach the class. This can be done individually, in pairs or in groups.

· Encourage creativity. Examples: make a video, a song, play, skit, puzzle, work sheet.

· Use the Perm Safety Presentation Rubric for grading.

Attachments for Culminating Performance Task: 

Perm Safety Presentation Rubric
[image: image7.jpg]% UNIT RESOURCES


Web Resources:
www.teachnology.com used to create Perm Safety Presentation Rubric
Materials & Equipment: 
· Perm rods
· Bald manikins
· Hair swatches
· Endpapers
· Perm solution

· Poster board

· T-pins

· Manikins with at least 4” of hair

21st Century Technology Used:
	
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing 
	X
	Image File(s)

	
	Web Design Software
	
	Blog
	
	Video

	
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	x
	Website
	
	


[image: image8.jpg]


Healthcare Science


	CTAE Resource Network
	Cosmetology Services-Core III • Grades 9-12 • Unit 9
	Page 7 of 8


