

HAIR ACTIVITY 1

**Your preparation guide to get you
ready for September**

Welcome to Hair Department at Bournemouth & Poole College

We are excited that you have taken control of your future and decided to study with us this September. Below you will find some tasks to help you prepare for studying with us.

We look forward to seeing you in September.

Task A: Theory task. (see attached worksheet)

Task B: Name and describe 2 leading Hairdressers and what impact they have made to the industry. Present your findings.

Task C: Take 2 Photos of a Hairstyle you have completed on a family member. Evaluate what went well and what

you would do differently next time.

Task D: Present 3 'media looks' you like and want to learn – state why for each

Task E: Research online two salons that are local to you, including a pricelist and select two of their treatments to explain in your own words (don't copy direct from their website), what it entails. Make judgements on their website presentation – Is it easy to navigate, is it eye catching, does it convince you to visit their salon?

Task F: Write a summary statement about yourself. This should include:

- What aspects of the course you are looking forward to the most?
- What are you least looking forward to?
- How do you feel about working on external clients (strangers)?
- Which parts of the industry appeal to you the most?
- What do you want to do directly after next year's course?
- Where do you see yourself in 4 years'?

Main sites at:

Lansdowne, Meyrick Road,
Bournemouth, BH14 0LS

North Road, Parkstone,
Poole, BH14 0LS

01202 202205

enquiries@thecollege.co.uk

thecollege.co.uk