3CSR4

TITLE 3

LEGISLATIVE RULE

BOARD OF BARBERS AND COSMETOLOGISTS

SERIES 4

OPERATIONAL STANDARDS FOR SCHOOLS OF

BARBERING AND BEAUTY CULTURE
'3-4-1. General.
1.1. Scope. -- This legislative rule establishes the operational standards for schools of beauty culture and barbering which operate in the State of West Virginia as adopted by the Board of Barbers and Cosmetologists (hereinafter Board).

1.2. Authority. -- W. Va. Code '30-27-1. Related - W. Va. Code '30-27-1 et seq.

1.3. Filing Date. -- May 11,1992.

1.4. Effective Date. -- July 1, 1992.

1.5. Repeal of former rule. -- This rule repeals and replaces the former rule titled "Minimum Curriculum for Schools of Barbering", 3 CSR 6, filed December 7, 1990, and effective July 1, 1991.

'3-4-2. Operation of Schools of Barbering and Beauty Culture.
2.1. Record and Posting Requirements

2.1.2. The school shall prepare an accurate record of the number of hours devoted to the prescribed subjects during the previous month and the cumulative total of hours completed since the student's enrollment for each student by permit number. This record is to be posted on the schools bulletin board at all times and be made available to all students.

2.1.3. The school must post a copy of this rule on a bulletin board and make the rule available to all students in each school.

'3-4-3. Classroom and Equipment Standards for Schools of Beauty Culture.
3.1. Classrooms, Equipment - Each school of beauty culture shall have a minimum of two (2) rooms in use at all times. The school shall utilize a classroom for the teaching of theory, illustrations and lectures. The school shall also utilize a clinical room for clinical or demonstrative work. A school shall have the following equipment for the accommodation of up to twenty (20) students. A school shall install additional equipment in proportion to any increase in enrollment.

(a) One (1) blackboard, not less than 4 x 8 feet in size.

(b) Twenty (20) dresserettes and twenty (20) mirrors, or twenty (20) combination work tables. There must be a work station table and chair for each student enrolled in school at all times.

(c) Five (5) shampoo bowls.

(d) Ten (10) hair dryers.

(e) Three (3) facial chairs.

(f) Two (2) facial supply trays.

(g) Two (2) hydraulic haircutting chairs.

(h) Two (2) vibrators.

(i) Two (2) therapeutic lamps.

(j) Four (4) manicure tables.

(k) Sufficient clean linen cabinet space.

(l) One (1) dip (wet) sterilizer for each booth and work table.

(m) Dry sterilization sufficient to accommodate as many students as are engaged in clinical work at any one time.

(n) Sufficient training aids.

(o) Twenty (20) hairdressing chairs.

(p) Head manikins to be furnished by the school for each student, as part of kit for practical hairdressing.

(q) Twenty (20) classroom chairs.

(r) At least ten (10) waste containers.

(s) One (1) large bulletin board conspicuously located for student permits, rules, regulations, notices, etc.

(t) One (1) set of books used solely for the records required by Section 7 of this rule.

3.2. General requirements for Schools of Beauty Culture

(a) All schools shall provide and maintain adequate rest room facilities.

(b) A school shall not permit any student to enter any class for study, or give credit for any work done in school, prior to the time his or her permit has been received from the Board.

(c) Each school shall maintain a library of suitable reference books approved annually by the Board.

(d) Each school shall hold regular classes for the teaching of both the theory and the practice of all branches of beauty culture.

(e) Schools shall not guarantee positions to students, nor guarantee financial aid to students for help in adequately equipping a beauty shop.

(f) Schools are not limited to any particular system of teaching beauty culture. Students should be familiar with the various methods and practices in their profession and the different supplies and equipment used in the beauty industry.

(g) Each school must have an admission office, properly equipped with a filing cabinet, etc., and maintain duplicate copies of records sent to the Board.

(h) Each school shall advertise only under the designation of a "beauty school" and shall display conspicuously at the entrance to the school a sign in plain block, display lettering at least one (1) inch in height, to read as follows: "All Work Done By Students Only."

(i) The school must display all service prices in the clinic area. The prices must be followed by the words, "Student Work", in lettering at least one half (1/2) the size of the lettering used to display the price.

(j) During school hours instructors, as well as students, shall wear washable uniforms which must be kept clean and neat at all times. Instructors shall wear different uniforms from those worn by the students so they may be easily recognized.

(k) All bottles and containers in use must be distinctly and correctly labeled, showing the use for which the contents are intended.

(l) The school shall furnish the Board with a copy of the current school catalog and copies of all student contracts. At any time when changes are made in the catalog, the school shall furnish the Board with a copy of the catalog as revised within thirty (30) days of the change or revision.

'3-4-4. Classrooms and Equipment Standards for Schools of Barbering.
4.1. Classrooms, Equipment - Each school of barbering shall have a minimum of two (2) clinic rooms in use at all times, one (1) to be known as the junior department and the other as the senior department. All beginners will receive instruction in the junior department and will advance to the senior department when they have completed the minimum number of hours specified by the Board. Both rooms shall be fully equipped and arranged in a manner to comply with the rules promulgated by the Board. There shall be a third room in every school of barbering where class study, examinations and lectures are held. A school shall have the following minimum equipment before being permitted to operate:

(a) Ten (10) complete chair units consisting of one (1) chair, lavatory, and complete backstand and providing a proper cabinet for immediate linen supply and individual wet and dry sterilizers.

(b) One (1) recognized textbook on barbering for each student, approved by the Board.

(c) Three (3) high frequency or ultraviolet ray outfits.

(d) One (1) standard vibrator for each four (4) students enrolled.

(e) One (1) therapeutic lamp - infra-red, white and blue for every four (4) students enrolled.

(f) One (1) three-objective compound microscope with low, high and oil immersion objective (Bausch and Lomb, or Spencer and Zeiss, brand suggested); and microscope slides on related sciences dealing with bacteria and human anatomy as specified in this rule or as the Board may approve and publish in a list from time to time.

(g) One (1) S.V.E. slide projector, model AK300 watt for 2 x 2 slides.

(h) One (1) radiant hy-flect glass beaded screen, model D.L., size 60" x 60"; and such 2 x 2 Kodachrome and lantern slides on bacteriology, diseases of the skin and scalp, and anatomy, as the Board may approve and publish. A partial list of Kodachrome slides, 2 x 2, 35 mm., prescribed for use in schools of barbering in West Virginia is shown in Table 3-4A found at the end of this rule.

(i) Sufficient clean linen cabinet space.

(j) One (1) blackboard, not less than 5' x 8' in size.

(k) One (1) large bulletin board, conspicuously located, for the posting of rules and regulations, notices, etc.

(l) One (1) file for duplicate copies of reports sent to the office of the West Virginia Board of Barbers and Cosmetologists.

(m) One (1) set of books used solely for the records required by Section 7 of this rule.

4.2. The school shall equip the study and lecture room with the required blackboard from subsection (j) above and charts showing illustrations of the skin, circulation of the blood, muscles and bones of the face, scalp, neck, arms and hands. The school shall use this room for the sole purpose of giving scientific instructions to students.

4.3. Each school of barbering shall maintain a library of suitable reference books, including those books as may be approved and published in a list by the Board.

4.4. Each school of barbering shall hold regular classes for the teaching of both the theory and practice of all phases of barbering.

4.5. No one in any way connected with any school of barbering shall guarantee positions to students nor guarantee financial aid to help a student in equipping a barber shop.

4.6. Schools are urged not to advocate the use of any particular equipment. Students should be familiar with the different supplies and equipment used in barber shops.

4.7. Each school shall advertise only under the designation of a barber school, and shall display conspicuously at the entrance to the school a sign in plain, block, display lettering at least one (1) inch in height, as follows: "All Work In This School Done By Students Only."

4.8. When service prices are displayed, or in any manner advertised by a school of barbering, they must be followed by the words "STUDENT WORK" in lettering at least one half (1/2) the size of the lettering used to display the price.

4.9. During school hours, Instructors, as well as students, shall wear washable coats which must be kept clean and neat at all times.

4.10. All bottles and containers in use must be distinctly and correctly labeled, showing the intended use of the contents.

4.11. A school shall not permit a student enrolled in a school of barbering to work on a patron who is paying for the service or materials, until such student has attended the school for a period of three hundred (300) hours.

4.12. Each student in his senior year, before graduation, must act in the capacity of manager of the school for at least one (1) week; two (2) weeks if possible. He or she shall be in full charge of the clinical division of the school, under the supervision of the manager of the school.

4.13. Each school of barbering shall furnish the Board with a copy of the class schedule being used in the school, and copies of all advertising material and student contracts. At any time, if any changes are made in class schedules, advertising material or student contracts, the school shall furnish the Board with such revised materials.

'3-4-5. Enrollment.
5.1. The enrollment in a school of barbering shall not, at any time, exceed one and one half (1-1/2) students per chair.

'3-4-6. Attendance at Schools of Barbering and Beauty Culture.
6.1. All schools of barbering and beauty culture must establish regular school hours. For the purpose of this rule, hour means full clock hours.

6.2. All schools shall require that all students attend classes at least eighty percent (80%) of the time that they are enrolled in school. Schools shall not require attendance to exceed eight (8) hours in any twenty-four (24) hour period, exclusive of the lunch period.

6.3. The student must account for any absence for more than twenty percent (20%) of the time after enrollment by a written excuse from a doctor, dentist, or someone who can verify to the Board the necessity of the student's absence.

6.3. The school shall provide a minimum of five (5) classroom theory instructions per week, of three (3) hours each, to all students. These classroom periods shall include lectures, class study and written examinations. All examinations and other written papers shall be carefully graded and returned to the students.

'3-4-7. Records.
7.1. Daily Records - Each school shall keep a daily class record of each student, showing the number of hours devoted to the respective subjects, the number of clinical operations performed, the total number of hours the student is in attendance and the days each student is absent.

7.2. Monthly Records - Schools shall keep a monthly record of the student's entire enrollment and send this record to the Board on forms furnished to the schools for that purpose, showing the permit number of each student; the number of months addressed by the report; the number of, and the days that each student is absent or present; the hours devoted to each subject, and the number of clinical operations performed by the student to date.

7.3. Permanent Records - The school's manager shall compile a permanent record, including the information described in subsections 7.1. and 7.2., of each school from the daily class records. The manager shall keep this compilation up-to-date in a permanent file, subject to inspection at any time by any member of the Board or any authorized representative.

7.4. Final - The manager of each school shall compile from the school's records a summary of each student's subjects, clinical operations, grades, hours and attendance. The school shall present this record to the student upon graduation and this record shall also be made a part of the student's application to the Board for licensure by examination. The manager must sign each copy of the required records and must certify that the record is correct and that the student has received a diploma from the school.

'3-4-8. Teaching Staff.
8.1. No school may open or operate with less than three (3) licensed master instructors: Provided, that schools having a valid license as of the effective date of this rule shall employ a minimum of two (2) master instructors. There must be one (1) master instructor for every twenty (20) students or reasonable average thereof. An instructor shall be in the classrooms of the school at all hours and supervise all practice student work.

8.2. No instructor in either a school of barbering or a school of beauty culture may use any portion of the allotted time for school hours, in the performance of any public or private practice of his or her respective profession, for compensation or remuneration of any form.

8.3. In schools of barbering, there must be at least one (1) monthly illustrated or demonstrated lecture during the course of instruction. This lecture must be given by a duly licensed physician or some person who has had special training in anatomy, hygiene, bacteriology, physiology, electricity and/or other science related to the study of barbering who is not related to any member of the present teaching staff.

8.4. A demonstrator may exhibit new processes, preparations, and appliances to the student only in the presence of the licensed instructors.

8.5. Schools may give private lessons to registered barbers or cosmetologists who desire to gain more knowledge in any subject, or subjects, which they are already entitled to practice.

'3-4-9. Administrative Due Process.
9.1. Those persons adversely affected by the enforcement of this rule have the right to request a contested case hearing in a manner pursuant to the provisions of W. Va. Code '29A-5-1 et seq.

'3-4-10. Severability.
10.1. If any provision of this rule, or the application thereof, to any person or circumstance is determined to be invalid, such invalidity shall not affect the provisions or applications of this rule which can be given effect without the invalid provision or application, and to this end, the provisions of this rule are severable.

Table 3-4A.

Kodachrome Slide List

1. MS2-4
Chancre of the finger

2. MS2-9
Chancre of the lip

3. MS2-9.1
Syphilis, primary-lip

4. MS2-31
Chancre of the face

5. MS2-33
Chancre of the mouth and face

6. MS2-47
Secondary syphilis

7. MS2-58
Syphilitic alopecia

8. MS2-200.5
Acne vulgaris, face, male

9. MS2-200.6
Acne vulgaris, face, male

10. MS2-202
Alopecia areata

11. MS2-202.1
Alopecia capitis totalis

12. MS2-205A
Comedones

13. MS2-208A
Dermatitis seborrheica (impetigo sicca, face)

14. MS2-210F
Erysipelas - face

15. MS2-210H
Favus capitis

16. MS2-210.H.1
Favus capitis, close-up

17. MC-84.0
Herpes zoster (scalp and face, 10th day of eruption)

18. MS2-213
Herpes simplex - lip

19. MS2-213.1
Herpes simplex - face

20. MS2-216
Herpes zoster - close-up

21. MS2-216.3
Herpes zoster close-up, head lesion

22. MS2-219A
Impetigo contagiosa, face

23. MS2-221
Leprosy, face

24. MS2-225.2
Lupus erythematosus, face

25. MS2-242A
Rosacea, face

26. MS2-246
Sycosis vulgaris under chin

27. MS2-250-2
Tinea capitis

28. MS2-252
Vitiligo - hands

29. MS3-19
Acute eczema

30. MS3-19A
Acute eczema

31. MS3-20
Chronic eczema

32. MS3-21
Psoriasis - early

33. MS3-23
Pustular psoriasis

34. MS3-27
Pityriasis rubra pilaris

35. MS3-44
Acne varioliformis

36. MS3-67
Keratosis seborrheica

37. MS3-92
Herpes simplex

38. MS3-92a
Herpes simplex

39. MS3-93
Verruca plana

40. MS3-93a
Verruca plana

41. MS4-1
Ringworm of the scalp, clinical picture

42. MS4-2
Circinate lesion, clinical picture

43. MS4-3
Microsporum in hair

44. MS4-12
Nail lesion, clinical picture

45. MS4-13
Trichophyton in hair, endothrix

46. MS4-14
Trichophyton in hair, favus type

47. MS4-15
Trichophyton in the skin

48. MS4-26
Epidermophyton, clinical picture

49. MS4-43
Pityrosporum ovale in dandruff, scale

50. MS4- 44
Pityrosporum ovale (in wort agar and oleic acid)

51. MS4-45
Pityrosporum ovale (Microscopic of culture)

52. MS2-212
Hatband dermatitis

53. MC-81.0
Erysipelas (venenata face, 6th day of rash)

54. MC-82.0
Erysipelas (dermatitis venenata face, 6th of rash)

55. MC-82.1
Erysipelas (close-up of face)

56. MC-90.0
Impetigo, lesion of face

57. MC-91.0
Impetigo, lesion of face

58. MC-92.1
Impetigo, close-up of face, chest, and abdomen

59. MS3-96
Impetigo contagiosa

60. MC-83-0
Dermatitis venenata (face, 3rd day of rash)

PAGE

