

JADE BEAUTY AND BARBER COLLEGE
1045 CAPITOL EXPRESS WAY
SAN JOSE, CA 95121
408-623-0522 / 408-218-5082
EMAIL: TEAM@JADEBEAUTYBARBERCOLLEGE.COM

BARBER

Course of Study
1,500 Clock Hours

DESCRIPTION OF THE PROGRAM

BARBER HYBRID COURSE (Hybrid-Theory Online)

This course covers the overall subject of Barber and hair styling. Successful completion of this course and passing the State Board Examination and Licensure allows the Barber to be a Hair Stylist, Hair Colorist, Chemical Applicator, Specialist for Male Facial and Shaving, Salon Owner, Salon Manager, Beauty Product Sales Representative, and Product Demonstrator. The course will consist of 1500 clock hours consisting of technical instruction and practical operations covering all practices constituting the art of Barbering.

SCHOOL HOURS

Mon-Fri: 8:30AM - 9PM
Saturday: 9AM - 6 PM
Sunday: Closed

BARBER EDUCATIONAL MISSION AND OBJECTIVE

THE BARBER mission and objective is to provide quality instruction which will prepare students to pass the State Board of Cosmetology Examination for their course, and prepare all students with the necessary skills and knowledge for entry level positions in the beauty industry. This course covers the overall subject of barbering. Jade Beauty and Barber College continually monitors and maintains the quality of its program of study in accordance with the standards set forth by the State Board of Cosmetology.

- Barber program includes 1500 hours of theory and practical
- Tuition: Jade Beauty and Barber College has a payment plan without interest. The institution accepts funds from Work2Future, opportunity funds, and others.
- Tools, books, and supplies are offered through the school. Students can get help preparing their own custom kit that fits their budget. A basic kit costs from \$700.00 and up.

BARBER EDUCATION OVERVIEW

Barber students will be taught, learn and practice on manikins heads and hands, or on a person the following subjects:

1. Hair cut for men and women using scissors, thinning shears clipper, trimmer, and razor on wet and dry hair.
2. Chemicals: Predisposition and strand tests, hair analysis, colors, bleaching, high and lowlights, color remover chemicals, hair straightening, and permanent waving.
3. Hair styling: Hair analysis, shampoo, blower styling, pin curling, fingers waving, comb out, straightening and waving with hot tools, and braiding.
4. Shaving: Preparing for shaving, assessing the condition of the client's skin, and shaving techniques.
5. Facial: Manual and chemical facial, packs, masks, electrical modalities, and dermal lights.
6. Salon business: Communication skills, receptionist, professional ethics, salesmanship, record keeping, and client service records.
7. Health and safety: Disinfection and sanitation, safety, and customer protection.
8. Other subjects: Barber chemistry, purpose of cosmetics, hair care. Chemical and physical changes of matter. Hazardous substances, protection from hazardous chemicals and preventing chemical injuries, ergonomics, bacteriology, communicable diseases, Material Safety Data Sheets. Human anatomy and physiology.
9. Law and regulations: The Barbering and Cosmetology Act and the Board's Rules and Regulations
10. A Barber license will be granted by the State Board of Barber and Cosmetology of California only after students graduated from the Barber course and passed the Cosmetology Stated Board Exam with an overall average of 75%.