

EXTRA VIDEOS

- 1 **PAIR WORK.** Watch the video, then build up questions and answers about it. Use these hints.

How To Train To Be a Beautician posted by eHowBeauty

Questions	Answers
1. Kelly's job	Aesthetician and make-up artist
2. School you need to attend to train to be a beautician	Cosmetology school or aesthetic school
3. Hours of study in aesthetics technology needed to become a licensed aesthetician	720
4. Exam you need to pass to become a licensed aesthetician	State Board Exam
5. Way to get an apprenticeship	Working in salon and/or under a licensed cosmetologist or aesthetician

- 2 Watch the video and match beginnings and endings.

Career Info for a Degree in Cosmetology posted by Study.com

1. Cosmetology programmes...
 2. Most American states...
 3. Most people with a certificate or degree in cosmetology...
 4. Some people with a degree in cosmetology...
 5. Hair stylists...
 6. Cosmetologists...
 7. Hairstyle and cosmetology jobs...
 8. Wages...
 9. Barbers...
 10. Manicurists and pedicurists...
- a. are expected to increase fast in the coming years.
 - b. become self-employed and lease spaces in salons or own their own salon.
 - c. clean, shape, and buff clients' nails and toenails, massage hands and feet, remove dead skin cells, and apply nail polish.
 - d. conduct beauty analyses, provide facial treatments and make-up, and remove unwanted hair.
 - e. cut and style hair, shave clients' faces and sometimes dye hair and give facials.
 - f. cut, dye hair and create hairdos.
 - g. depend greatly on clients' satisfaction as tips play a big role in salary.
 - h. may get a job in a salon or spa.
 - i. prepare students to work in the personal care field to help clients look their best.
 - j. require students to pass a licensing exam and get a cosmetology degree.

GAMES AND INTERACTIVE ACTIVITIES

- 1** **GROUP WORK.** Directions and information board game. Split up into groups of 3 to 4 people. Choose a counter each and decide who starts. Throw the dice and follow the indications on the board.

12 MISS A TURN	11 Translate: "What's the quickest way to reach the Kiehl's Shop?"	10 Translate: "Attraversi la strada e vada dritto per 100 metri circa, il salone è all'angolo."	9 GO FORWARD 2 SQUARES	8 Say: "Gli orari di apertura sono dal lunedì al sabato dalle 9 del mattino alle 6 di sera."
13 Ask: "Qual è il giorno di chiusura del salone?"	20 FINISH	19 Ask directions for the nearest car park.	18 GO BACK 3 SQUARES	7 Ask: "Quali sono gli orari di apertura del salone?"
14 Say: "Il salone è chiuso il lunedì mattina."		16 Translate: "Go back to the traffic light and then turn on the right."	17 Say: "Il giovedì il salone chiude alle 10 di sera."	6 THROW AGAIN
1 START 	2 Translate: "Come posso raggiungere il salone?"	3 Translate: "Take the first road on the left."	4 GO BACK 1 SQUARE	5 Ask: "A che ora apre il salone?"

2

A
B
C

PAIR WORK. In turn, pick up a card and try to understand the role of the staff members. Two points for each correct answer. Whoever gets most points is the winner.

1.

A person who ensures that the salon is organised and well-staffed.

5.

A person whose job is to give people massages.

2.

A person who is the first contact between the salon and the clients.

6.

A person who specialises in making hands and nails beautiful.

3.

A person whose job is to give people beauty treatments.

7.

A person who specialises in foot care.

4.

A person who uses cosmetics to improve a person's face by highlighting positive attributes and correcting imperfections.

REAL-LIFE ACTIVITIES

1 **PAIR WORK.** Read these positive and negative communication suggestions and put them in the right column.

- gossiping • smiling • eye contact • shouting • maintaining good posture • texting and making private phone calls • using slang • talking calmly and quietly • making too much eye contact • simple language that a client understands easily • showing impatience and boredom • negative reactions such as rolling the eyes • open, welcoming gestures • using approachable body language • bad posture

Positive methods of communication	Negative methods of communication

2 **PAIR WORK.** You have recently opened a new salon in your town. This is a map of the city centre. Decide where to place your salon and where to start giving directions. Take it in turns to change places and to act out dialogues asking for and giving directions.

