	04/23/19
	DATE
	Business
	DIVISION

	X
	REQUIRED COURSE
	
	NEW COURSE

	
	ELECTIVE COURSE
	X
	REVISION

LAKE LAND COLLEGE

Course Information Form

	COURSE NUMBER
	EST 045
	 TITLE
	Esthetics V

	SEM CR HRS
	6
	 LT HRS
	5
	 LAB HRS
	5
	 SOE HRS
	
	 ECH
	8.75

	COURSE PCS #
	
	(Assigned by Administration)

	PREREQUISITES:
	EST 041 Esthetics I, EST 042 Esthetics II, EST 043 Esthetics III, EST 044 Esthetics IV

	Catalog Description (40 Word Limit):
	 Continuation of Esthetics IV. Concentrated toward

	advanced esthetics, salon/spa business, retailing products and career planning.

	

	

	List the Major Course Segments (Units)
	 Contact Lt Hrs
	Contact Lab Hrs

	Advanced Esthetics
	
20
	
75

	Salon/Spa Business
	
20
	
 --

	Retailing Products
	
20
	
 --

	Career Planning
	
15
	
 --

	
	
75
	
75

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	EVALUATION:
	 Quizzes
	X
	 Exams
	X
	 Oral Pres.
	
	Papers
	

	
	Lab Work
	X
	Projects
	X
	Comp Final
	X
	 Other
	

	Textbook:

	Title
	Milady Standard Esthetics Fundamentals & Foundation Topics (2 books)

	
	Author
	various

	
	Publisher
	Cengage Learning

	
	Volume/Edition
	12th Edition

	
	Copyright Date
	2019

EST 045 – Page 2
	Major Course Segment

	Hours
	Learning Outcomes

	Advanced Esthetics
	
95
	Perform a body scrub treatment using correct techniques and procedure. Demonstrate dry and wet herbal wraps. Discuss hydrotherapy treatments. Explain the superficial chemical peels that are performed by estheticians. List indications and contraindications for all advanced treatment.

	
	
	

	Salon/Spa Business
	
20
	Discuss the operational, financial and management needs of a skin care center. Explain personal skills that are necessary to operate a successful business in the skin care industry. Describe the importance of professionalism in business practices.

	
	
	

	Retailing Products
	
20
	Employ the practice of selecting and selling products that will benefit the consumer. Relate the retail business to the financial success of a salon or spa.

	
	
	

	Career Planning
	
15
	Define reasons for selecting the field of esthetics; then use those reasons to establish short-term objectives and long-term goals. Discuss possible ways to build a clientele base. Discuss the importance of networking and lifelong learning.

150
	

	
	
	

Course Outcomes: At the successful completion of this course, students will be able to:

· Demonstrate the procedure of a basic body treatment as well as the thermal stamp technique.

· Produce a professional résumé/portfolio for future employers.

· Demonstrate superficial chemical peels that are under the scope of the esthetician license.
