
T.C.

MİLLÎ EĞİTİM BAKANLIĞI

MEGEP
(MESLEKİ EĞİTİM VE ÖĞRETİM SİSTEMİNİN

GÜÇLENDİRİLMESİ PROJESİ)

GÜZELLİK VE SAÇ BAKIM HİZMETLERİ

MESLEKİ İNGİLİZCE 4

ANKARA 2008

 Milli Eĵitim Bakanlēĵē tarafēndan geliĸtirilen mod¿ller;

¶ Talim ve Terbiye Kurulu Baĸkanlēĵēnēn 02.06.2006 tarih ve 269 sayēlē Kararē ile
onaylanan, Mesleki ve Teknik Eĵitim Okul ve Kurumlarēnda kademeli olarak

yaygēnlaĸtērēlan 42 alan ve 192 dala ait ­er­eve ºĵretim programlarēnda

ama­lanan mesleki yeterlikleri kazandērmaya yºnelik geliĸtirilmiĸ ºĵretim

materyalleridir (Ders Notlarēdēr).

¶ Mod¿ller, bireylere mesleki yeterlik kazandērmak ve bireysel ºĵrenmeye
rehberlik etmek amacēyla ºĵrenme materyali olarak hazērlanmēĸ, denenmek ve

geliĸtirilmek ¿zere Mesleki ve Teknik Eĵitim Okul ve Kurumlarēnda

uygulanmaya baĸlanmēĸtēr.

¶ Mod¿ller teknolojik geliĸmelere paralel olarak, ama­lanan yeterliĵi

kazandērmak koĸulu ile eĵitim ºĵretim sērasēnda geliĸtirilebilir ve yapēlmasē

ºnerilen deĵiĸiklikler Bakanlēkta ilgili birime bildirilir.

¶ ¥rg¿n ve yaygēn eĵitim kurumlarē, iĸletmeler ve kendi kendine mesleki yeterlik

kazanmak isteyen bireyler mod¿llere internet ¿zerinden ulaĸēlabilirler.

¶ Basēlmēĸ mod¿ller, eĵitim kurumlarēnda ºĵrencilere ¿cretsiz olarak daĵētēlēr.

¶ Mod¿ller hi­bir ĸekilde ticari ama­la kullanēlamaz ve ¿cret karĸēlēĵēnda
satēlamaz.

ii i

EXPLANATIONS .. iv
PREFACE .. 1
LEARNING ACTIVITYï1 .. 3
1. SKIN CARE ... 3

1.1. Esthetician ... 3
1.2. Devices of an Esthetician .. 4

1.2.1. Frimator ... 4
1.2.2. Comedon .. 5
1.2.3. Vapour-Ozone ... 6
1.2.4. High-Frequency ... 6
1.2.5. Magnifying Lamp (Loop) .. 7
1.2.6 Vac-Spray ... 7
1.2.7. Skin Analysis Device ... 8
1.2.8. Iontophoresis ... 9
1.2.9 Lifting ... 10
1.2.10: Wood Lamp ... 11
1.2.11: Ozone Therapy .. 11

EXERCISES .. 12
EVALUATION CRITERIA .. 15

LEARNING ACTIVITYï2 .. 16
2. TOOLS OF AN ESTHETICIAN ... 16

2.1. Hydra Claryl .. 16
2.2. Cleansēng Tonēc .. 16
2.3. Mask .. 17
2.4. Skēn Care Bulbs .. 17
2.5. Moēsturēzer .. 18
2.6. Eye Cream ... 19
2.7: Cotton.. 20
2.8. Cleanēng Sponge ... 20
2.9. Spatula ... 21
2.10. Towel .. 22
2.11: Apron .. 23
2.12. Sterilizator ... 24
EXERCISES .. 25
EVALUATION CRITERIA .. 28

LEARNING ACTIVITYï3 .. 29
Dēalogue.3.1 ... 29
Dēalogue.3.2 ... 29
Dēalogue.3.3 ... 30
Dēalogue.3.4 ... 30
Dēalogue.3.5 ... 31
EXERCISES .. 32
EVALUATION CRITERIA .. 34
GENERAL REVISION ... 35

ANSWER KEY .. 39
REFERENCES ... 47

CONTENTS

iv

EXPLANATIONS

MODÜLÜN KODU 222YDK050

ALAN Güzellik ve Saç Bakım Hizmetleri

DAL/MESLEK Alan Ortak

MODÜLÜN ADI Mesleki İngilizce 4

MODÜLÜN TANIMI
Cilt bakēmē yapmakta kullanēlan ara­-gere­lerin tanētēldēĵē ºĵrenme

materyalidir.

SÜRE 40 / 32

ÖNKOŞUL ¥n Koĸulu Yoktur.

YETERLİK
Yabancē dilde cilt bakēmē ile ilgili konularē dinlemek, konuĸmak,

okumak ve yazmak

MODÜLÜN AMACI

Genel Amaç

Gerekli ara­-gere­ ve ortam saĵlandēĵēnda g¿zellik uzmanlēĵē ile

ilgili ara­ ve gere­lerin isimlerini doĵru olarak ºĵrenecek ve

g¿nl¿k konuĸma i­inde kullanabileceksiniz.

Amaç

1. G¿zellik uzmanlēĵē ile ilgili ara­larēn isimlerini
ºĵrenebileceksiniz.

2. G¿zellik uzmanlēĵē ile ilgili gere­lerin isimlerini
ºĵrenebileceksiniz.

3. Ara­-gere­ isimlerini g¿nl¿k diyaloglar i­inde

kullanabileceksiniz.

4. M¿ĸteriye randevu verebileceksiniz.

5. M¿ĸterinin isteklerini anlayacak ve cevap verebileceksiniz

EĞİTİM ÖĞRETİM

ORTAMLARI VE

DONANIMLARI

G¿zellik salonlarēnda kullanēlan ­eĸitli ara­ ve gere­ler

ÖLÇME VE

DEĞERLENDİRME

Her ºĵrenme faaliyeti sonunda verilen, boĸluk doldurma sorularē

ve uygulama faaliyetleri ile kendinizi deĵerlendirebileceksiniz.

Mod¿l sonunda t¿m konularē i­eren bir testle kendinizi

deĵerlendireceksiniz.

Mod¿l sonunda ise kazandēĵēnēz bilgi ve becerileri ºl­mek

amacēyla ºĵretmeniniz tarafēndan hazērlanacak ºl­me ara­larē ile

deĵerlendirileceksiniz.

EXPLANATIONS

1

PREFACE
Dear Student,

In our rapidly changing world, people also try to change their appearance. Skin care

and cosmetics are the main points of these changes. By using this source you will learn what

kind of tools or devices an esthetician uses and how to communicate with your costumers.

PREFACE

2

3

LEARNING ACTIVITY–1

You will learn and express the devices of the skin care process

Visit an esthetician and observe what she or he uses. Share your opinion with your

classroom.

1. SKIN CARE

Natural skin care is the care of the skin by using natural ingredients (such as herbs,

roots, essential oils and flowers) combined with natural carrier agents, preservatives,

surfactants, humectants and emulsifiers (everything from natural soap, oils to pure water).

The classic definition of natural skin care is based on using botanically sourced ingredients

currently existing in or formed by nature, but not the use of synthetic chemicals.

As a result of this definition, many people who use natural skin care products,

generally make their own products at home from natural ingredients. Many people use

natural skin care recipes to make remedies for their skin care at home. Many spas and skin

care salons now focus on using more naturally derived skin care products. Over the past ten

years, several companies have been started to produce completely natural products for

people.

1.1. Esthetician

An esthetician is a worker who specializes in giving beauty treatments. The recipients

of these treatments are usually women; however there is a growing number of men. A

cosmetologist is proficient in all forms of beauty care and can give hair treatments, facials,

skin treatments, and nail treatments.

Picture 1.1: Esthetician

LEARNING ACTIVITY–1

AIM

SEARCH

4

There are specific disciplines of skin care that some estheticians may specialize in

such as hair stylists, shampooers, manicurists, estheticians and electrologists. Many

cosmetologists specialize in at least one of these.

Picture 1.2: Esthetician

1.2. Devices of an Esthetician

1.2.1. Frimator

This device is to slough off the dead cells and to removes pimples, any dirt and grime

that cling to the surface of the skin. Brushing is beneficial and is used on all types of skin

with the exception of acne skins. Brushing could irritate the acne and possibly spread

infection. It is an electrical device so it should be used carefully and also esthetician should

adjust timer and the power of the device.

Picture 13: Usage of Frimator

5

 Picture 1.4: Frimator Picture 15: Frimator

1.2.2. Comedon

Esthetician uses this metal stick to remove pimples. A small circle at the end of the

stick holds pimple and esthetician easily take it of with a small needle.

Picture 1.6: Comedon

Picture 1.7: Comedon

6

1.2.3. Vapour-Ozone

This device combines water vapour and ozone gases. That mixture softens and relaxes

the skin. It gives a fresh look to skin.

 Picture 1.8: Vapour Ozone Picture 1.9: Vapour Ozone

1.2.4. High-Frequency

This device gives a small amount of electrical current at a high- frequency to skin. By

doing that, acnes become dry and fall off from skin by themselves. The electrodes for high-

frequency are made of glass and metal. Their shapes vary. As the current passes through the

glass electrode, tiny violet sparks are emitted. All treatments given with high- frequency

should be started with a mild current and gradually increased to required strength.

Picture 1.10: High Frequency Device

7

1.2.5. Magnifying Lamp (Loop)

This is a kind of lens that magnifies objects; Esthetician can see and examine the

costumersô skin and skin structure with loop.

Picture 1.11: Magnifying Lamp (Loop)

Picture 1.12: Magnifying Lamp (Loop)

1.2.6 Vac-Spray

This device cleans the skin by vacuuming. It is especially useful for dry skins.

8

Picture 1.13: Vac spray

1.2.7. Skin Analysis Device

As we understood from its name, this device analysis and gives important

informationôs about skin. Esthetician determines what type of skin does the costumer have;

Dry, oily or sensitive.

Picture 1.14: Skin Analysis Device

Picture 1.15: Skin Analysis Device

9

1.2.8. Iontophoresis

Iontophoresis is defined as the topical introduction of ionized drugs into the skin using

direct current (DC); it is based on the principle that an electrically charged electrode will

repel a similarly charged ion. Iontophoresis, or ion transfer, is the introduction of physically

active ions into the epidermis by the use constant direct current.

Picture 1.16: Iontophoresis

Picture 1.17: Application of Iontophoresis

10

1.2.9 Lifting

This device tightens and lifts the muscles of face. It gives a new and younger

appearance.

Picture 1.18: Lifting Device

Picture 1.19: Combined Skin Care Device

11

1.2.10: Wood Lamp

It is a special lamp that gives a blue light and by this way esthetician can see and

determine the skin disorders and pores. This should be applied in a dark environment in

order to see the blue light and the costumerôs skin.

Picture 1.20: Wood Lamp

1.2.11: Ozone Therapy

This device injects ozone gases under the skin to feed and support the epidermis layer.

Picture 1.21: Ozone Therapy Device

Picture 1.22: Ozone Therapy Device

12

EXERCISES

ü Find these words in this puzzle:

ESTHETICIAN- FRIMATOR-COMEDON-VAPOUROZONE-

HIGHFREQUENCY-

MAGNIFYING LAMP- VOCSPRAY-SKINANALIYSISDEVICE-

PEELINGDEVICE-

IONTOPHORESIS-LIFTING-WOODLAMP- OZONETHERAPY

A E S T H E T I C I A N E R T Y U S P O

F Q W E A S D Z X C O M E D O N B K L V

R P O I U Y T R E W Q A Z X S D C I V A

I L K M J H G F D S A Q Z X C V B N N P

M L H A K J V O C S P R A Y H G F A D O

A N I G B V V I D E R T G U H R T N O U

T Z G N A S D O Q W E R Y P O I U A Y R

O D H I Q Q X N T R F G L F G W M L M O

R M F F N B V T C X X S I E R O U I I Z

Q A R Y D F G O H J K L F P O O I S Y O

Q W E I Y T N P H Y T G T B F D R I E N

G G Q N Y U I H P O I M I N B L D S E E

W U U G R T Y O O I U Y N W E A R D P O

D J E L O I U R Q A Z W G S X M E E D C

R H N A F D U E R F V B G T Y P H V I K

T G C M T Q X S E D F G H J K L Y I U R

G F Y P Y W T I P O I U Y T R E W C L K

F D R T M E Y S L K J H H G F D D E M N

C O Z O N E T H E R A P Y M N B V C X Z

V N P E E L I N G D E V I C E E R T B

EXERCISES

13

ü Complete these words.

a) E _ _ _ H _ _ _ _ _ _ N

b) F _ _ M _ _ _ R

c) _ O _ _ D _ N

d) _ _ _ O _ R _ Z _ _ E

e) _ _ G _ F _ _ Q _ _ N _ _

f) _ _ _ N _ _ Y _ _ G _ _ _ P

g) _ _ C _ P _ A _

h) S _ _ N _ _ _ L _ S _ _ D _ _ _ C _

i) _ E E _ _ _ G _ E _ _ C _

j) _ O _ T _ P _ _ _ E _ _ S

k) _ _ F _ _ _ G

l) W _ _ D _ _ _ _

m) _ Z _ N _ T _ _ R _ _ _

14

ü Find the missing words.

ESTHETICIAN- FRIMATOR-COMEDON-VAPOUROZONE-

HIGHFREQUENCY-

MAGNIFYING LAMP- VOCSPRAY-SKINANALIYSISDEVICE-

PEELINGDEVICE-

IONTOPHORESIS-LIFTING-WOODLAMP- OZONETHERAPY

 I _ _ T _ _ _ _ _ E _ I S

V _ P O _ _ _ _ _ _ E _

_ _

_ L H _

S _ I _ A _ A _ _ _ I _ D _ V _ _ E

P _ P _ _

_ T E H _

_ _ _ _ F _

_ _ _ _ _ _

 G W _ _ _ A

 _ N Q C _ M _ _ O N

 _ _ _ _

 D D _ _

 _ _ _ _

 _ _ C R

 M _ G _ I _ Y _ _ G _ _ M P

 _ _

 O _ O _ E _ _ _ _ _ _ Y

15

EVALUATION CRITERIA

The Student’s The examination’s

Name-Surname: Starting Time

Class : Finishing Time :

Number : Used Time :

CRITERIA

YES

:

NO

/

LEARNING PROCESS

Can you remember devicesô names?

Can you write devicesô names correctly?

Can you pronounce devicesô names correctly?

EVALUATION CRITERIA

16

LEARNING ACTIVITY–2

You will learn and express the tools of the skin care process.

ü Visit an esthetician and observe what she or he uses. Share your opinion with

your classroom

2. TOOLS OF AN ESTHETICIAN

2.1. Hydra Claryl

This substance genarally found in liquid or gel form. Esthetician uses it for cleaning

both skin and makeup.

Picture 2.1: Hydra Claryl

2.2. Cleansıng Tonıc

This product tightens skin and cleans the pores.

LEARNING ACTIVITY–2

AIM

SEARCH

17

Picture 2.2: Cleansing Tonic

2.3. Mask

This method is the most common one. A skin care mask may consist of different

substances. It varies from herbs to chemical drugs. Depending on aim, there are lots of mask

types.

 Picture 2.3 Mask Picture 2.4 Mask

2.4. Skın Care Bulbs

These bulbs contain chemical composition. They are used to clean, tighten ,

strengthen the skin and applied on face.

18

Picture 2.5: Skin Care Bulbs

2.5. Moısturızer

Moisturizer is a cosmetic preparation, as a cream or lotion, used to restore moisture to

the skin, especially on face and neck. Moisturizers are complex mixtures of chemical agents

specially designed to make the external layers of the skin (epidermis) softer and more

pliable, by increasing its hydration (water content). Naturally occurring skin lipids and

sterols as well as artificial or natural oils, humectants, emollients, lubricants, etc. may be part

of the composition of commercial skin moisturizers. They usually are available as

commercial products for cosmetic and therapeutic uses, but can also be thrown together at

home using common pharmacy ingredients.

 Picture 2.6 Moisturizer Picture 2.7 Moisturizer

19

Picture 2.8: Moisturizer

2.6. Eye Cream

Eye cream helps to tighten the skin which surrounds both eye and eyelids. This skin is

very sensitive and thick so it needs a special care. Eye creams provide these special care and

treatment to the eyes.

Picture 2.9: Eye Cream

20

Picture 2.10: Eye Cream

2.7: Cotton

This substance can be used in very different ways. It is usually used for cleaning or

spreading a composition on skin. Cotton is vital for hairdressers, manicurists and

estheticians.

 Picture 2.11: Cotton Balls Picture 2.12: Cottons

2.8. Cleanıng Sponge

Esthetician uses sponge for cleaning creams or other substances on the skin. Because

of its softness, sponge is a perfect cleaning material.

21

Picture 2.13: Cleaning Sponge

Picture 2.14: Cleaning Sponge

2.9. Spatula

Spatula is a kind of stick which used to take out of cream or other cosmetics from their

boxes and to put them on skin. They are usually made from wood, plastic or metal.

22

Picture 2.15: Metal Spatula

Picture 2.16: Wooden Spatula

2.10. Towel

Towel: Towel is an absorbent cloth or paper for wiping and drying something wet, as

one for the hands, face, or body after washing or bathing. Estheticiansô uses towel as bed

sheet or keep clientsô clothes clean.

Picture 2.17: Towel

23

Picture 2.18: Towels

2.11: Apron

An apron is an outer protective garment that covers primarily the front of the body. It

may be worn both hygienic reasons and to protect clothes from tearing. The apron is

commonly part of the uniform of several work categories, including waitresses, nurses, and

domestic workers. It is also worn as a decorative garment by women.

In addition to cloth, aprons can be made from a variety of materials. Rubber aprons

are commonly used by people working with dangerous chemicals, and lead aprons are

commonly worn by people such as X-ray technicians who work near radiation. An

esthetician uses this to keep herself clean.

 Picture 2.19: Apron Picture 2.20: Apron

24

2.12. Sterilizator

Sterilizator: This device sterilizes and disinfectizes comedons, spatulas, brushes and

other tools.

Picture 2.21: Sterilizator

Picture 2.22: Sterilizator

25

EXERCISES

ü Find these words in the puzzle.

HYDRACLARYL -CLEANSINGTONIC-MASK-SKINCAREBULBS-

MOISTURIZER-COTTON-CLEANINGSPONGE-SPATULA-TOWEL-APRON-

EYECREAM-STERILIZATOR

Q C L E A N S I N G T O N I C Q W U

H A S D Q W E R F J K L M H M A S K

Y R S O I U J H G E R F S A Z X C F

D M K N M O I S T U R I Z E R R H C

R O I U Y T L K J H G F D S D C N O

A B N B H S P A T U L A T R E L M T

C P C O I U Y T R G H J K M N E B T

L A A S T O W E L W W E E T H A B O

A Q R Q A S R T H J J U Y E D N B N

R D E J A P R O N T Y Y E O I I G F

Y P B P O I U Y H G F D C S A N X C

L L U K J H G T F B J S R H F G Q D

L K L D C V B H T Y R F E K J S U Q

Z Z B F G H I U Y G E D A G M P Y T

Q W S E R F D C V U I Y M K J O O P

A S E R T Y H W Y T U O P L J N Q D

X X S T E R I L I Z A T O R N G E R

A Q W S Z X C D E R F G H J Y E R M

EXERCISES

26

ü Complete these words.

a. H _ _ R _ _ _ A _ _ L

b. _ L _ _ _ S _ _ _ T _ _ _ _

c. _ _ S _

d. _ K _ _ _ A _ E _ U _ _ _

e. _ _ I S _ _ _ _ Z _ _

f. _ _ T _ _ N

g. C _ _ _ _ _ _ _ S _ O _ _ _

h. _ P _ _ U _ _

i. _ _ W _ L

j. _ P _ _ N

k. _ Y _ C _ _ _ M

l. _ T _ R _ _ _ Z _ T _ _

27

ü Complete the words in the puzzle.

HYDRACLARYL -CLEANSINGTONIC-MASK-SKINCAREBULBS-

MOISTURIZER-COTTON-CLEANINGSPONGE-SPATULA-TOWEL-APRON-

EYECREAM-STERILIZATOR

 S T _ _ _ L _ _ A _ _ R

 _

 _ M

C _ E _ _ _ I _ _ S _ O _ _ -

 _ _ _

 S _ _

 A P - _ N _ H

 _ _ _ _

 _ _ R _ C

 _ _ _ _ _

 _ _ _ _ _

 A B E _ _ C _ _ A _

 _ _ _ _

 _ A S

 _ _ _

 M _ S _ _ _

 L _

 T

 _

 C _ T T _ N

 _

 C

28

EVALUATION CRITERIA

The Student’s The examination’s

Name-Surname: Starting Time :

Class : Finishing Time :

Number : Used Time :

CRITERIA

YES

:

NO

/

LEARNING PROCESS

Can you remember toolsô names?

Can you write toolsô names correctly?

Can you pronounce toolsô names correctly?

EVALUATION CRITERIA

29

LEARNING ACTIVITY–3

You will learn how to communicate with costumers.

ü Visit an esthetician and observe what she or he talks. Share your opinion with

your classroom

Dıalogue.3.1

Esthetician: Hello,welcome!

Costumer: Hello. Iôd like to have a skin care.

Esthetician: Of course. Have you ever had a skin care before?

Costumer: No, I havenôt. This is the first time.

Note: Donôt forget to ask your costumer whether she had a skin care before or not.

Picture 3.1: Esthetician

Dıalogue.3.2

Esthetician: As it is your first skin care process, I have to ask, if you are allergic

against any substance or have an illness.

Costumer: No, Iôm not allergic or ill.

LEARNING ACTIVITY–3

AIM

SEARCH

30

Esthetician: OK. So we can start the process.

Note: Donôt forget to ask your costumer if she is allergic or ill.

Picture 3.2: Applying a mask

Dıalogue.3.3

Esthetician: Now, Iôll clean your skin with cleansing milk and determine your skin

type. As you know there are three types of skin dry, normal and oily.

Costumer: How do you do that?

Esthetician: Iôll use skin analysis device and woodlamp. By using woodlamp IôII

define dry, oily and normal parts of your skin.

Note: Donôt forget to find out what type of skin does your costumer have.

Dıalogue.3.4

Costumer: Do you use vapour and ozone?

Esthetician: Yes, we do. We use vapour to clean the pores and ozone to disinfect after

the process.

Costumer: Can you clean the black dots on my skin?

Esthetician: Certainly. Iôll clean them with comedon.

Costumer: What else do you use for sterilization?

Esthetician: High frequency and cleansing tonic.

Note: Answer your customerôs questions and give adequate information about the

process before you begin.

31

Picture 3.3: Applied Mask

Dıalogue.3.5

Costumer: How do you tighten the pores?

Esthetician: We apply a mask and then wait for 20 minutes.

Costumer: What is the next step?

Esthetician: We remove the mask and make massage.

Costumer: How do you clean and disinfect the tools and devices?

Esthetician: We use sterilizator and disinfectisizer solution.

Costumer: Thanks for your patience and kindness. Letôs begin the process.

Esthetician: It is a pleasure.

Note: Be patient and kind towards your costumer.

Picture 3.4: Waiting esthetician

32

EXERCISES

ü Complete the dialogues.

DIALOGUE 1

Esthetician: Hello,welcome!

Costumer: _________________________________

Esthetician: Of course. Have you ever had a skin care before?

Costumer: __________________________________

DIALOGUE 2

Esthetician: As to this is your first skin care process I have to ask, if you are allergic

against any substance or have an illness.

Costumer: _____________________________________

Esthetician: OK. So we can start the process.

DIALOGUE 3

Esthetician: Now, Iôll clean your skin with cleansing milk and determine your skin

type. As you know there are three types of skin dry,normal and oily.

Costumer: ___________________________________

Esthetician: Iôll use skin analisys device and woodlamp. By using woodlamp IôII

define dry,oily and normal parts of your skin.

DIALOGUE 4

Costumer: Do you use vapour and ozone?

Esthetician: __

Costumer: Can you clean the black dots on my skin?

Esthetician: __

Costumer: What else do you use for sterilization?

EXERCISES

33

Esthetician: __

DIALOGUE 5

Costumer: How do you tighten the pores?

Esthetician: ____________________________________

Costumer: What is the next step?

Esthetician: ____________________________________

Costumer: How do you clean and disinfect the tools and devices?

Esthetician: _____________________________________

Costumer: Thanks for your patience and kindness. Letôs begin the process.

Esthetician: ______________________________________

34

EVALUATION CRITERIA

The Student’s The examination’s

Name-Surname: Starting Time :

Class : Finishing Time :

Number : Used Time :

CRITERIA

YES

:

NO

/

LEARNING PROCESS

Dēd you ask your costumer whether she had a skin care before or not?

Did you ask your costumer if she is allergic or ill?

Did you find out what type of skin does your costumer have?

Did you answer your customerôs questions and give adequate information

about the process before you begin?

Were you patient and kind towards your costumer?

EVALUATION CRITERIA

35

GENERAL REVISION

ü Find these words in the puzzle.

ESTHETICIAN-FRIMATOR-COMEDON-VAPOUROZONE-HIGHFREQUENCY-

MAGNIFYINGLAMP -VOCSPRAY-SKINANALIYSISDEVICE-PEELINGDEVICE-

IONTOPHORESIS-LIFTING-WOODLAMP-OZONETHERAPY-HYDRACLARYL -

CLEANSINGTONIC-MASK-SKINCAREBULBS-MOISTURIZER-COTTON-SPATULA-

TOWEL-APRON-EYECREAM-STERILIZATOR-CLEANINGSPONGE

Q E S T H E T I C I A N E R F R I M A T O R H

C P O I K J U Y G F R T E D S X C S V M N L I

O E V A P O U R O Z O N E V B N H K O F S K G

M A S M A G N I F Y I N G L A M P I C E K V H

E W S X Z A S D F R T G H N E D K N S E I E F

D C P E E L I N G D E V I C E N M C P E N T R

O W E R C L I F T I N G M N B V C A R F A O E

N I B W O O D L A M P E R T G J K R A X N W Q

Q O H G B V D S E R R T M A S K F E Y S A E U

M N X X O Z O N E T H E R A P Y R B Y F L L E

O T H Y D R A C L A R Y L N B V C U E D Y V N

I O Q W E D F B N H K L I Y U U N L F G S T C

S P W C L E A N S I N G T O N I C B U F I F Y

T H R G C O T T O N Y T R F J K H S H F S E D

U O S A X C F R T G H J K S P A T U L A D U L

R R E P Q E Y E C R E A M Y T L K J H G E F D

I E R R E M N B G H Y T R H R I U Y T R V W E

Z S Y O R S T E R I L I Z A T O R T G G I J H

E I H N U M H T R F G H J R E Q W E R T C B B

R S N M C L E A N I N G S P O N G E D F E R T

GENERAL REVISION

36

ü Complete these words.

a) E _ T H _ _ _ _ _ _ N

b) _ R I _ _ _ O _

c) _ O _ E _ O N

d) _ A _ O U _ O _ _ N E

e) H _ _ H F _ _ Q _ _ _ _ Y

f) _ A G _ _ F Y _ _ G _ _ M P

g) V _ C S _ _ _ Y

h) _ K _ N A _ _ L Y _ _ S _ E _ _ _ E

i) _ E E _ _ _ _ D_ V _ _ E

j) _ O N _ _ P _ _ R _ S _ S

k) L _ _ T _ _ G

l) _ O O _ L _ _ P

m) O Z _ _ _ T _ E _ _ P _

n) H _ D R _ C _ _ _ Y L

o) C L _ _ _ S _ _ _ T O _ _ C

p) _ A _ K

q) S _ _ N C _ _ E B _ _ _ S

r) M _ _ S T _ _ I _ _ R

s) _ _ T T _ N

t) _ L _ _ N _ N G _ _ O _ G _

u) _ P _ T _ L A

v) _ O W _ _

w) A _ _ O _

x) _ Y E _ R _ _ M

y) S T _ _ _ L _ _ _ T _ R

37

ü Complete the dialogues.

DIALOGUE.A

Esthetician: _________________________

Costumer: Hello. Iôd like to have a skin care.

Esthetician: __________________________

Costumer: No, I havenôt. This is the first time

DIALOGUE.B

Esthetician: _______________________________________

Costumer: No, Iôm not allergic or ill.

Esthetician: _______________________________________

DIALOGUE.C

Esthetician: ___________________________________

Costumer: How do you do that?

Esthetician: ___________________________________

DIALOGUE.D

Costumer: __________________________

Esthetician: Yes, we do. We use vapour to clean the pores and ozone to disinfect after

the process.

Costumer: __________________________

Esthetician: Certainly. Iôll clean them with comedon.

Costumer: ___________________________

Esthetician: High frequency and cleansing tonic.

38

DIALOGUE. E

Costumer: ____________________________

Esthetician: We apply a mask and then wait for 20 minutes.

Costumer: _____________________________

Esthetician: We remove the mask and make massage.

Costumer: ______________________________

Esthetician: We use sterilizator and disinfectisizer solution.

Costumer: _______________________________

Esthetician: It is a pleasure.

39

ANSWER KEY
LEARNING ACTIVITY 1 EXERCISES 1 ANSWER KEY

 E S T H E T I C I A N S

F C O M E D O N K V

R I A

I M N P

M H A V O C S P R A Y A O

A I G I N U

T G N O A R

O H I N L W L O

R F F T I O I Z

 R Y O F O S O

 E I P T D I N

 Q N H I L S E

 U G O N A D

 E L R G M E

 N A E P V

 C M S I

 Y P I C

 S E

 O Z O N E T H E R A P Y

 P E E L I N G D E V I C E

ANSWER KEY

40

LEARNING ACTIVITY 1 EXERCISES 2 ANSWER KEY

a. ESTHETICIAN

b. FRIMATOR

c. COMEDON

d. VAPOUROZONE

e. HIGHFREQUENCY

f. MAGNIFYINGLAMP

g. VOCSPRAY

h. SKINANALYSISDEVICE

i. PEELINGDEVICE

j. IONTOPHORESIS

k. LIFTING

l. OZONETHERAPY

LEARNING ACTIVITY 1 EXERCISES 3 ANSWER KEY

 I O N T O P H O R E S I S

V A P O U R O Z O N E S

O T

C L H H

S K I N A N A L Y S I S D E V I C E

P F P G T

R T E H I

A I E F F C

Y N L R R I

 G W I E I A

 O N Q C O M E D O N

 O G U A

 D D E T

 L E N O

 A V C R

 M A G N I F Y I N G L A M P

 P C

 O Z O N E T H E R A P Y

41

LEARNING ACTIVITY 2 EXERCISES 1 ANSWER KEY

 C L E A N S I N G T O N I C

H M A S K

Y S

D K M O I S T U R I Z E R C

R I C O

A N S P A T U L A L T

C C E T

L A T O W E L E A O

A R Y N N

R E A P R O N E I

Y B C N

L U R G

 L E S

 B A P

 S M O

 N

 S T E R I L I Z A T O R G

 E

LEARNING ACTIVITY 2 EXERCISES 2 ANSWER KEY

a. HYDRACLARYL

b. CLEANSINGTONIC

c. MASK

d. SKINCAREBULBS

e. MOISTURIZER

f. COTTON

g. CLEANINGSPONGE

h. SPATULA

i. TOWEL

j. APRON

k. EYECREAM

l. STERILIZATOR

42

LEARNING ACTIVITY 2 EXERCISES 3 ANSWER KEY

 S T E R I L I Z A T O R

 O

 W M

C L E A N S I N G S P O N G E

 L K I

 S I S

 A P R O N T H

 A C U Y

 T A R D C

 U R I R L

 L E Z A E

 A B E Y E C R E A M

 U R L N

 L A S

 B R I

 M A S K Y N

 L G

 T

 O

 C O T T O N

 I

 C

43

LEARNING ACTIVITY 3 EXERCISES 1 ANSWER KEY

Dialogue 1

Costumer: Hello. Iôd like to have a skin care.

Costumer: No, I havenôt. This is the first time

Dialogue 2

Costumer: No, Iôm not allergic or ill.

Dialogue 3

Costumer: How do you do that?

Dialogue 4

Esthetician: Yes, we do. We use vapour to clean the pores and ozone to

disinfect after the process.

Esthetician: Certainly. Iôll clean them with comedon.

Esthetician: High frequency and cleansing tonic.

Dialogue 5

Esthetician: We apply a mask and then wait for 20 minutes.

Esthetician: We remove the mask and make massage.

Esthetician: We use sterilizator and disinfectisizer solution.

Esthetician: It is a pleasure.

44

GENERAL REVISION EXERCISES 1 ANSWER KEY

 E S T H E T I C I A N F R I M A T O R H

C S V I

O V A P O U R O Z O N E K O S G

M M A G N I F Y I N G L A M P I C K H

E N S I F

D P E E L I N G D E V I C E C P N T R

O L I F T I N G A R A O E

N I W O O D L A M P R A N W Q

 O M A S K E Y A E U

M N O Z O N E T H E R A P Y B L L E

O T H Y D R A C L A R Y L U Y N

I O L S C

S P C L E A N S I N G T O N I C B I Y

T H C O T T O N S S

U O A S P A T U L A D

R R P E Y E C R E A M E

I E R V

Z S O S T E R I L I Z A T O R I

E I N C

R S C L E A N I N G S P O N G E E

45

GENERAL REVISION EXERCISES 2 ANSWER KEY

a. ESTHETICIAN

b. FRIMATOR

c. COMEDON

d. VAPOUROZONE

e. HIGHFREQUENCY

f. MAGNIFYINGLAMP

g. VOCSPRAY

h. SKINANALYSISDEVICE

i. PEELINGDEVICE

j. IONTOPHORESIS

k. LIFTING

l. WOODLAMP

m. OZONETHERAPY

n. HYDRACLARYL

o. CLEANSINGTONIC

p. MASK

q. SKINCAREBULBS

r. MOISTURIZER

s. COTTON

t. CLEANINGSPONGE

u. SPATULA

v. TOWEL

w. APRON

x. EYECREAM

y. STERILIZATOR

46

GENERAL REVISION EXERCISES 3 ANSWER KEY

DIALOGUE –A-

Esthetician: Hello,welcome!

Esthetician: Of course. Have you ever had a skin care before?

DIALOGUE –B-

Esthetician: As it is your first skin care process I have to ask, if you are allergic against any

substance or have an illness.

Esthetician: OK. So we can start the process.

DIALOGUE –C-

Esthetician: Now, Iôll clean your skin with cleansing milk and determine your skin

type. As you know there are three types of skin dry,normal and oily.

Esthetician: Iôll use skin analisys device and woodlamp. By using woodlamp IôII

define dry,oily and normal parts of your skin.

DIALOGUE –D-

Costumer: Do you use vapour and ozone?

Costumer: Can you clean the black dots on my skin?

Costumer: What else do you use for sterilization?

DIALOGUE –E-

Costumer: How do you tighten the pores?

Costumer: What is the next step?

Costumer: How do you clean and disinfect the tools and devices?

Costumer: Thanks for your patience and kindness. Letôs begin the process.

47

REFERENCES

ü AMOTO FATĶH Yasemin, Güzel Ol Bugün Yarın Ve Daima, Ķstanbul 2004.

ü RERRİCONE Nicholas, Kırışıklık Kürü, İstanbul, 2005.

ü GERSON,Jeol, Milady’s standart Text book For Professinal Estheticians,

1999.

ü LEARNİNG.Thomson, Milady’s İllustrated Cosmetology Dictionary,

REFERENCES

