Learner Journal Level 2 Technical Certificate

Cutting and Styling Services

Learner Journal Level 2 Technical Certificate

Cutting and Styling Services

Name:
City & Guilds enrolment number:
Date registered with City & Guilds:
Date enrolled with centre:
Centre name:
Centre number:
Centre address:
Centre contact:
IQA name:

About City & Guilds

City & Guilds is the UK's leading provider of vocational qualifications, offering over 500 awards across a wide range of industries, and progressing from entry level to the highest levels of professional achievement. With over 8,500 centres in 100 countries, City & Guilds is recognised by employers worldwide for providing qualifications that offer proof of the skills they need to get the job done.

Equal opportunities

City & Guilds fully supports the principle of equal opportunities and we are committed to satisfying this principle in all our activities and published material. A copy of our equal opportunities policy statement is available on the City & Guilds website.

Copyright

The content of this document is, unless otherwise indicated,
© The City and Guilds of London Institute 2017 and may not be copied, reproduced or distributed without prior written consent.

First edition 2017 Reprinted 2017

ISBN 9780851933795

Please note: National Occupational Standards are © Hair and Beauty Industry Authority. Please check the conditions upon which they may be copied with Habia.

Publications

For information about, or to order, City & Guilds support materials, contact 01924 930800 or centresupport@cityandguilds.com.

Every effort has been made to ensure that the information contained in this publication is true and correct at the time of going to press. However, City & Guilds' products and services are subject to continuous development and improvement and the right is reserved to change products and services from time to time. City & Guilds cannot accept liability for loss or damage arising from the use of information in this publication.

City & Guilds 1 Giltspur Street London EC1A 9DD T 01924 930800 www.cityandguilds.com

Development Editor: Charlotte Bradshaw Production Editor: Laurida Harrington-Poireau Copy Editor: Cara Frost-Sharratt Cover and book design by Select Typesetters Ltd Special thanks to Diane Mitchell

Front cover image

Photographer: Desmond Murray Model: Elissa Healey Styling: Alison Scattergood Make-up: Jo Sugar

Back cover image L'Oréal Professionnel

Foreword

A few words from Lee Stafford

Co-founder of Lee Stafford products and Lee Stafford Education

I'll always remember sitting in the hairdresser's with my mum, at 15 years old, contemplating what I wanted to do with my life when mum turned to me and said, "Lee, you hate getting your hands dirty, you hate being out in the cold, you love fashion, you certainly love the girls. What about becoming a hairdresser?" And just like that, I was sold!

We spend, on average, over a third of our life on the job and I can, hand on heart, say that I have never done a day's work in my life because hair has been my passion and my hobby. The older I get, the more I realise how valuable that is.

Don't get me wrong, it has certainly been frustrating and challenging along the way but anything worth anything always is. (It took me 10 years just to like any haircut that I did!)

It always makes me laugh when I hear people referring to the hair industry as something you do 'when all else fails'. I believe it's Cinderella's ugly stepsisters that have been spreading that vicious rumour.

In my opinion, hairdressing is one of the happiest professions you can be in. Now, I'm no Dalai Lama, but one thing I do know is that happiness is one of the most important things in life. And, as well as making you happy, there are limitless opportunities within the hair industry. There's the salon life, where you make people feel on top of the world every hour and become a local celebrity in the process; there's session work for magazines/red carpet; personal hairdresser to the stars; TV and film; hair education/teaching; and, of course, hair product development. Hairdressers are now firmly part of the rich and famous set.

I've been lucky to travel all over the world to beautiful countries which I probably would never have had the chance to visit otherwise, presenting hair shows for Redken and the Lee Stafford brand; which I'm proud to say is established in 40 countries now. I've made the most amazing friends on my journey, I've had more than my fair share of fun, been immersed in and inspired by the wonderful craft of hair and made more money than I ever dreamed of. There's nothing 'when all else fails' about that!

It's all there for the taking – the rainbows and the pot of gold. If this dozy Essex boy can do it, you bet your life you can do it too, it's just a question of how badly you want it. What are you prepared to do to became as good as you can be? Are you prepared to travel to work with the best? Work for free when need be? Put in all those extra hours? Be passionate, dedicated and have an attitude everyone wants to catch, with a big fat smile on your face for good measure? If you are, then success is inevitable!

I would like to leave you with the big secret...there isn't one! You simply reap what you sow. And remember, education is the backbone of our craft – without it, we are jelly.

Contents

Introduction	6
Qualification structure	10
Tracking your progress	11
Values and behaviours	12
Health and safety working practices	14
Career planner and next steps	15
Employer involvement tracker	16
Work experience record	17
Trade testing (synoptic assignment)	19
Marking grid	20
Service planning notes	21
Mock assessment feedback form	23
Revision tips	25
Revision planners	26

Mandatory units

and barbering services	29
202: Shampoo, condition and treat the hair	
and scalp	47
203: Cut hair using basic techniques	63
204: Style, set and dress hair	79
206: Plait and twist hair	94
More information	
Health and safety and other legislation	110
Environmental and sustainable	
working practices	111
Glossary of terms	112

Introduction

Welcome to your City & Guilds Learner Journal. It is designed to help you work towards your cutting and styling qualification, by:

- showing you what you need to cover
- helping you to record your achievements and evidence.

In this journal, you will find forms that can support you and your tutors in your learner journey. You'll also find helpful pictures, hints, tips and more from leading people in hairdressing – all designed to make the qualification simple to understand and more fun to complete!

We're sure you will have lots of questions about your qualification and this introduction should answer some of them. Of course, your tutor/assessor should also be on hand to explain things and be your guide but here are the answers to the main questions you may have at this early stage.

What qualification am I doing?

The City & Guilds Level 2 Technical Certificate in Cutting and Styling Services aims to provide you with a range of specialist practical skills and technical knowledge, which will equip you to seek employment or further training within the hairdressing industry.

What do I need to achieve?

Your qualification is divided into units. Each unit covers a different area of your work as a hairdresser. The qualification structure is made up of mandatory units. Mandatory units are units that you must complete.

To achieve the qualification you need to successfully achieve one externally set, synoptic assignment and one externally set, externally marked test, sat under examination conditions. In addition, you must also achieve the mandatory employer involvement requirement for this qualification.

What will the trade test (synoptic assignment) involve?

Synoptic assignment requires learners to draw together their learning from across the qualification to achieve specific outcomes or solve problems. The focus is on bringing together, selecting and applying learning from across the qualification, rather than demonstrating achievement against units or subsets of the qualification content.

Your skills will be assessed through the synoptic assignment component. In this externally set, internally marked and externally moderated assessment you will be given an appropriately levelled, substantial, occupationally relevant outcome to achieve, or problem to solve. You will be marked against assessment objectives (AOs) such as your breadth and accuracy of knowledge, understanding of concepts, and the quality of your technical skills, as well as your ability to use what you have learned in an integrated way to achieve a considered and high-quality outcome. These are detailed on page 20.

A typical assignment brief could be to carry out a range of services on a client in a salon environment over a period of 4–6 hours. This will require you to use your skills and knowledge of a range of services from across the qualification. You will be required to draw from your knowledge and understanding across the range of the qualification content to effectively carry out the services, including cutting hair using basic techniques, styling, setting and dressing hair and plaiting and twisting hair.

What will the externally marked exam involve?

The external assessment will draw from the critical knowledge from across the mandatory content of the qualification, using a range of short-answer questions to confirm breadth of knowledge and understanding. Extended-response questions are included, giving you the opportunity to demonstrate higher level understanding and integration through discussion, analysis and evaluation and ensuring the assessment can differentiate between 'just able' and 'higher achieving' learners.

Command words

In examinations, certain words – often called command words – are commonly used as prompts to give an indication of the type of response that is expected by the question. These words commonly include 'state', 'describe', 'explain' and 'discuss'.

- The command word 'describe' requires you to give a representation of something in words; a 'picture in words'.
- An 'explain' question requires you to give reasons, or suggest causes.
- A 'discuss' or 'evaluate' question will usually be graded using level of response marking. You will be required to compose a response which considers the topic of the question. You will need to compare and contrast and consider any pros and cons; provide a discussion or argument which is justified and supported.

While these words give an indication of what is expected, it is important to understand that these words do not stand on their own. In preparation for the exam, you should not focus on simply learning the meanings of these words in isolation of the rest of the question, but on interpreting the full question or task. The command words give an indication of what is wanted and, in the context of the instruction or question, the full meaning should be clear. For example, the questions below all use the word 'describe' but all require different sorts of answers.

Question	Answer required
Describe a(Describe how they look).	
Describe the process for(Describe a sequence of events).	
Describe the effect of on(Describe the changes following some sor	t of impact).

In examinations, the numbers of marks available can also give an indication of the depth of response expected. Half marks are never used:

- AO1 type questions typically require a separate point per mark
- AO2 type questions may require a point or limited explanation for 1 mark, with a further mark available for more depth or explanation
- AO4 questions would expect a higher quality of response for higher marks and these are usually marked using level of response marking.

How will I be graded?

Individual assessments will be graded pass/merit/distinction where relevant.

Once all your assessments are complete, your evidence and the proposed marks from your tutor will be submitted to City & Guilds for moderation. City & Guilds will set the grade boundaries for each assessment and publish the results. Grade boundaries will be set using technical experts.

Grades from the synoptic and external assessment make up the overall qualification grade. The synoptic assignment will contribute 60% to the overall qualification grade. The external exam will contribute 40%. A distinction is available at qualification level for those who have achieved high-end distinction.

Where do I go if I need more information about my assessments and qualification?

The most important sources of information you are likely to need are listed below.

- Your tutor/assessor is the most important source of information about your qualification.
- Your centre's learner handbook or prospectus will provide more details.

On the rare occasion that you disagree with an assessor's decision, you should use your centre's appeals procedure. Ask an assessor or your Internal Quality Assurer (IQA) to help you if you are unsure of how to do this.

Your centre will refer any unresolved problems to City & Guilds. Make a note of your centre's website address here:

The City & Guilds website (www.cityandguilds.com) or City & Guilds Customer Relations (01924 930800).

The Habia website (www.habia.org.uk).

Qualification structure

For the Level 2 Technical Certificate in Cutting and Styling Services the teaching programme must cover the content detailed in the structure below:

Mandatory units

Unit number	Unit title	GLH
201	Principles and practices of hairdressing and barbering services	90
202	Shampoo, condition and treat the hair and scalp	30
203	Cut hair using basic techniques	120
204	Style, set and dress hair	90
206	Plait and twist hair	30

Straight hair	\	Wavy hai	avy hair Wavy-curly hair		Tight- curly hair	Kinky- curly hair	Kinky hair	Z- pattern hair	
1	2A	2B	2C	3A	3B	3C	4A	4B	4C
			3		(1)((((((((((((((((((((((((((((((((((((Santianilla	and described and the second s	JAVANAMANAMANAMANA	VANDAGO AGO AGO AGO AGO AGO AGO AGO AGO AGO

Hints and tips

As a guide, hair classifications refer to hair types that are straight, wavy, curly or very curly.

Tracking your progress

You may find it useful to keep track of how you're progressing through the units.

On this page, you can tick when you have covered all the topics and the scope/range for each unit.

Mandatory units

201: Principles and practices of hairdressing and b Topics achieved	arbering services
All scope/range covered O	
All 'Knowledge and understanding' explored O	
Sign:	Date:
202: Shampoo, condition and treat the hair and sc Topics achieved O All scope/range covered O All 'Knowledge and understanding' explored O	alp
Sign:	Date:
203: Cut hair using basic techniques Topics achieved All scope/range covered All 'Knowledge and understanding' explored	
Sign:	Date:
204: Style, set and dress hair Topics achieved All scope/range covered All 'Knowledge and understanding' explored Sign:	Date:
206: Plait and twist hair Topics achieved O All scope/range covered O All 'Knowledge and understanding' explored O	
Sign:	Date:

Values and behaviours

Hairdressers need to be able to carry out consultations with clients, demonstrate the professionalism, values, behaviours, communication skills and safe working practices associated with their role and be able to work without supervision to a high level of precision, with exceptional client care skills.

Values

The following key values underpin the delivery of services in the hairdressing sector.

- A willingness to learn.
- 2 The completion of services and treatments in a commercially viable time.
- Meeting both organisational and industry standards of appearance.
- Ensuring personal hygiene and protection meets accepted industry and organisational requirements.
- 5 A flexible working attitude.
- 6 A team worker.
- 7 Maintaining customer care.
- A positive attitude.
- Personal and professional ethics.
- 10 The ability to self-manage.
- 11 Creativity skills.
- Excellent verbal and non-verbal communication skills.
- 13 The maintenance of effective, hygienic and safe working methods.
- Adherence to workplace, suppliers' or manufacturers' instructions for the safe use of equipment, materials and products.

Behaviours

The following behaviours underpin the delivery of services in the hairdressing sector.

These behaviours ensure that clients receive a positive impression of both the salon and the individual.

- Meeting the salon/spa's standards of behaviour.
- 2 Greeting the client respectfully and in a friendly manner.
- 3 Communicating with the client in a way that makes them feel valued and respected.
- Identifying and confirming the client's expectations. 4
- Treating the client courteously and being helpful at all times. 5
- Keeping the client informed and reassured. 6
- 7 Adapting the behaviour to respond effectively to different client behaviour.
- 8 Responding promptly to a client seeking assistance.
- 9 Selecting the most appropriate way of communicating with the client.
- Checking with the client that you have fully understood their expectations. 10
- Responding promptly and positively to the client's questions 11 and comments.
- Allowing the client time to consider the response and give further 12 explanation when appropriate.
- Quickly locating information that will help the client. 13
- Giving the client the information they need about the treatments or products offered by the salon.
- Recognising information that the client might find complicated and checking whether they fully understand it.
- Explaining clearly to the client any reasons why their needs or expectations cannot be met.

Health and safety working practices

You will need to work with consideration of health and safety working practices throughout each unit by:

- maintaining personal hygiene and safety practices
- preparing and keeping the work area clean and tidy
- minimising the risk of contact dermatitis, cross-infection and cross-infestation
- ensuring own posture and working methods minimise fatigue and risk of injury
- positioning clients to meet the needs of services without causing discomfort
- preparing client hair and protecting clothing
- following manufacturer and workplace instructions for the safe use of tools, equipment and products
- keeping client skin free of excess hair cuttings throughout cutting services
- testing hair and skin prior to, and during, colouring and lightening services
- testing hair prior to smoothing and strengthening services, perming and neutralising services, relaxing services and hair and scalp treatments
- wearing personal protective equipment when using relaxing chemicals.

Hair stylist Career planner and next steps

Employer involvement tracker

Employer involvement is essential to maximise the value of your experience. You must achieve the mandatory employer involvement requirement for this qualification before you can be awarded a qualification grade.

Activity	No. of hours	Date	Tutor signature

Work experience record

ocation:
Pole:
Dates:
lours:
iours.
Key areas learnt

Employer feedback	
Candidate signature:	Date:
Assessor signature:	Date:
IQA signature (if sampled):	Date:

Trade testing (synoptic assignment)

Getting ready for your trade test (synoptic assignment)

Towards the end of your qualification you will be assessed on carrying out a variety of cutting and styling services on a number of clients within a commercially set time.

This will be assessed to make sure you have the necessary skills, knowledge, values and behaviours to confirm that you are now ready to be employed in the hairdressing industry.

This end 'trade test' will require you to use consultation techniques to identify client requirements and build a professional rapport.

You will draw on the knowledge, understanding and practical skills you have developed during the qualification to deliver a range of personalised cutting and styling services, adapting to any factors, as required during the services.

You will be marked on the quality and accuracy of your practical performance and your ability to reflect on the services carried out. It is therefore important that you carry out your work to the highest standard you can.

You should show how well you know and understand the subject and how you are able to use your knowledge and skills together to complete the tasks.

Mock trade test (sample assignment)

You will be provided with the mock trade test/sample assignment by your tutor. The assignment will be in the form of a brief that will detail exactly what you will be expected to do.

The assignment will cover a range of services from across the units in the mandatory content of this qualification.

Marking grid

The assessments for this qualification are set against a series of assessment objectives (AOs). They are designed to allow judgement of the candidate to be made across a number of different categories of performance. Each assessment for the qualification has been allocated a set number of marks against these AOs, based on weightings recommended by stakeholders of the qualification.

Assessment objective	Level 2 Technical Certificate in Cutting and Styling Services Examples of types of knowledge expected	Weighting
AO1 Recall of knowledge relating to the qualification Learning Outcomes.	Recollection of relevant influencing factors specific to services, including all relevant tests; recognition of hair classifications and their characteristics; Health and Safety working practices, personal presentation and hygiene legislation; scientific facts; different types of tools and equipment; characteristics of hair products and services; methods and sequencing of techniques (cutting, styling and finishing, shampooing and conditioning); consultation.	20%
AO2 Understanding of concepts, theories and processes relating to the Learning Outcomes.	Interpretation of outcomes of consultation and hair, scalp and skin analysis, including all relevant test results; consideration of influencing factors; selection of tools, equipment and products; techniques across all services; the effects of scientific principles; methods and sequencing of techniques; provision of information to clients including aftercare advice and recommendations.	15%
AO3 Application of practical/technical skills.	Conducting client consultation, skin and hair analysis and relevant tests; application of techniques for services; control and use of tools and products; communication of information to clients; selling and promoting services and products.	25%
AO4 Bringing it all together – coherence of the whole subject.	Creation of finished look; client satisfaction; planning own time; completing services within realistic time scales; sequencing of different services; adapting service for influencing factors; working professionally; promoting products and services.	25%
AO5 Attending to detail/perfecting.	Preparation for services; methodical working; positioning of self and client; checking accuracy/progress of services; weight distribution and balance; refinement of finished look.	15%

Service planning notes

Use this section to make notes on which services link well together, what should be avoided, etc.				

Mock assessment feedback form

Task/AO	
1	Tutor feedback: Learner self-reflection/evaluation:
2	
2	Tutor feedback:
	Learner self-reflection/evaluation:
3	Tutor feedback:
	Learner self-reflection/evaluation:

Task/AO	
4	Tutor feedback:
	Learner self-reflection/evaluation:
5	Tutor feedback:
	Learner self-reflection/evaluation:

Revision tips

These revision tips will help you prepare for your external assessment.

- Regularly check your knowledge and understanding to ensure that you still remember key content covered at the beginning of the qualification.
- Take opportunities to recap, revise and recall, both in the classroom and using blended and online resources and activities. Find out which learning strategies work best for you.
- Use a range of different revision strategies that best meet your learning needs. For example, creating cue or flash cards can help you to remember key knowledge content. You could make use of mobile learning apps to prepare your own revision flash cards to help develop a secure understanding of key terminology, concepts and frameworks.
- Familiarise yourself with how to deal with different command verbs, such as the differences between responses which describe, explain, compare or evaluate.
- Ensure you have developed your note-taking skills. This will prepare you to capture and summarise the most important aspects of the content. These notes will be invaluable when you are preparing for your examination and help identify any gaps in your knowledge and understanding.
- Don't just memorise facts and figures; try to make links and deeper connections. Visualisation and concept mapping can help you to apply your knowledge and understanding in different contexts and situations.
- You will need to manage your time effectively as independent candidates.
- Creating revision timetables or planners is a useful exercise to help you prioritise your learning activities, focusing on areas where there might be gaps in your understanding. There are example revision planners on pages 26 and 27.
- It's important to stay fit and healthy in order to be physically and mentally prepared to demonstrate your knowledge and understanding. Remember to get enough sleep, drink plenty of water, eat well and get enough downtime in the build-up to the exam. Simple relaxation techniques can help if you are feeling stressed.

Revision planner

Week com	mencing:			
9.00 am				
10.00 am				
11.00 am				
12.00 am				
1.00 pm				
2.00 pm				
3.00 pm				
4.00 pm				
5.00 pm				
6.00 pm				
7.00 pm				
8.00 pm				
9.00 pm				
10.00 pm				

Revision planner

Week com	mencing:			
9.00 am				
10.00 am				
11.00 am				
12.00 am				
1.00 pm				
2.00 pm				
3.00 pm				
4.00 pm				
5.00 pm				
6.00 pm				
7.00 pm				
8.00 pm				
9.00 pm				
10.00 pm				

Unit 201: Principles and practices of hairdressing and barbering services

The purpose of this unit is to provide you with an understanding of the working practices within the hairdressing and barbering industries. You will be able to comply with relevant legislation, work professionally and follow safe working practices. You will develop the skills required to conduct yourself in a professional manner. You will

learn how to communicate with clients and colleagues and will be encouraged to identify the attributes that can be used to make yourself more desirable to future employers. You will understand the importance of the client consultation process and how to ascertain the individual needs of clients and how to recommend services and products.

What is this unit about?

Unit 201: Principles and practices of hairdressing and barbering services

Mandatory

This unit has **four** outcomes.

Outcome 1

Work safely in the salon/barbershop

Outcome 2

Understand hair, skin and scalp analysis

Outcome 3

Understand communication techniques and expected behaviours in the salon/barbershop

Outcome 4

Advise clients and make recommendations throughout the service

Getting started

Introduce yourself to the unit by asking yourself:

- How can I keep myself and others safe whilst at work?
- What can I do to ensure I am displaying a professional attitude at all times?
- What do I have to consider in order to make my client's experience a positive one?

Following your journey through this unit you will have the opportunity to reflect on your performance, action plan for further development and explore linking this treatment to many others, in order to:

- maximise client satisfaction
- meet client objectives
- understand and apply link selling techniques in preparation for your role within the salon
- explore the concept of trade testing
- prepare yourself for running a busy column within the hairdressing industry.

What is this unit about? Continued

Unit 201: Principles and practices of hairdressing and barbering services

Topics

Outcome 1

Work safely in the salon/barbershop

- 1.1 Safe working practices
- 1.2 Legislation relevant to hairdressing and barbering
- 1.3 Environmental and sustainable working practices
- 1.4 Preparation for services

Outcome 2

Understand hair, skin and scalp analysis

- 2.1 Structure and function of the hair and skin
- 2.2 Characteristics and classifications of the hair
- 2.3 Hair, skin and scalp disorders

Outcome 3

Understand communication techniques and expected behaviours in the salon/barbershop

- 3.1 Communication in the salon/barbershop
- 3.2 Behaviours and values expected of a hairdresser/barber

Outcome 4

Advise clients and make recommendations throughout the service

- 4.1 Consult with clients
- 4.2 Agree services and products with clients
- 4.3 Provide aftercare, advice and recommendations
- 4.4 Create and promote retail opportunities

Lee Stafford, co-founder of Lee Stafford products and Lee Stafford Education

Unit planner

Unit 201: Principles and practices of hairdressing and barbering services

Complete the 'What I know' and 'What I want to learn' sections before you begin this unit to help you plan your learning.

What I know
What I want to learn
Complete the 'What I have learnt' section at the end of the unit. This reflection will enable you to apply your skills and knowledge as part of the trade test or skills check.
What I have learnt
What i have learnit

What do you need to know?

Unit 201: Principles and practices of hairdressing and barbering services

This section gives details of what you need to know to ensure all the learning outcomes for this unit can be achieved. Tick the sentences below when you are confident you fully understand these areas.

You need to be able to:

Safe working practices

understand the importance of following health and safety and working safely to prevent: ○ injuries, ○ accidents, ○ cross-infection

understand: O the hazards and risks which exist in the work area, ○ the importance of risk assessments, ○ the procedures for storage and handling of chemical products, O the industry hygiene and safety practices (sterilisation, sanitisation, cleaning and disinfection), O the maintenance of safe environmental conditions (lighting, ventilation, temperature, positioning of equipment), O sustainable working practices (minimising pollution, reducing and managing waste, reducing energy usage), O the importance of ensuring equipment is clean and safe to use (PAT testing, trailing wires, secure plugs), O the workplace, manufacturer or supplier instructions for the safe use of equipment, materials and products, O the importance of correct posture and working techniques to minimise fatigue and risk of injury, ○ the procedures for dealing with spillages (water, chemicals), ○ how to dispose of waste products safely (contaminated and non-contaminated waste), ○ the correct storage and handling of products containing chemicals, • the correct use of PPE (goggles, masks, gloves, aprons)

O recognise the signs of contact dermatitis

O understand the importance of following working practices that minimise the risk of developing contact dermatitis

Continues on next page

The external assessment will come from the mandatory content of this qualification to confirm your breadth of knowledge and understanding.

Hints and tips

Make sure all your tools are kept clean in accordance with salon requirements.

What do you need to know? Continued

Unit 201: Principles and practices of hairdressing and barbering services

You need to be able to:

Legislation relevant to hairdressing and barbering

understand the impact of legislation on working practices in hairdressing and barbering and the Health and Safety legislation, including: O Health and Safety at Work Act (HASAWA), O The Reporting of Injuries, Diseases and Dangerous Occurrences Regulations (RIDDOR), O The Personal Protective Equipment Regulations, ○ The Health and Safety (First Aid) Regulations, ○ The Manual Handling Operations Regulations, O The Control of Substances Hazardous to Health Regulations (COSHH), O The Electricity at Work Regulations, ○ The Environmental Protections Act, ○ The Management of Health and Safety at Work Regulations, O Workplace Regulations (Health, Safety and Welfare), O The Health and Safety (Information for Employees) Regulations, ○ Regulatory Reform (Fire Safety) Order, ○ consumer/employee legislation understand the impact of legislation on working practices in hairdressing and barbering and the consumer/employee legislation, including: ○ The Equality Act, ○ The Data Protection Act, ○ Consumer Rights Act, Working Time Regulations

Environmental and sustainable working practices

understand the methods of working that promote environmental and sustainable practices, including: O reducing and managing waste, ○ reducing energy and other resources, ○ recycling and eco-friendly products

Continues on next page

Hints and tips

A method that promotes environmental and sustainable practices is turning off the taps during the shampooing and conditioning service.

Unit 201: Principles and practices of hairdressing and barbering services

You need to be able to:
Preparation for services
understand the importance of preparing self and client, taking into account the needs of each service, including personal protective equipment for the hairdresser: O aprons, O masks, O goggles, O gloves
understand the importance of preparing self and client, taking into account the needs of each service, including personal protective equipment for the client: O gown, O towel, O cutting collar, O plastic cape
Structure and function of the hair and skin
understand the structure and function of the hair, including: ○ cuticle, ○ cortex, ○ medulla
understand the structure and function of the skin, including: ○ epidermis, ○ dermis, ○ sweat glands, ○ sebaceous glands, ○ blood capillaries, ○ hair bulbs, ○ arrector pili muscles, ○ hair follicles, ○ dermal papilla
Characteristics and classifications of the hair
understand the types of hair characteristics and their impact on services including: \bigcirc density, \bigcirc texture, \bigcirc elasticity, \bigcirc porosity, \bigcirc condition, \bigcirc growth patterns, \bigcirc hair growth cycle, \bigcirc average rate of hair growth
understand the types of classifications and their impact on services, including: type 1 – straight hair (fine/thin, medium and coarse), type 2 – wavy hair (fine/thin, medium and coarse), type 3 – curly hair (loose curls and tight curls), type 4 – very curly hair (soft and wiry)
Hair, skin and scalp disorders
understand the types and characteristics of contra-indications, and the impact of these on services including certain infections and infestations such as: O ringworm, O impetigo, O scabies, O folliculitis, O pityriasis capitis/dandruff, O ingrowing hair, O pediculosis capitis/head lice
understand adverse hair, skin and scalp conditions and their impact on services, including: O eczema, O alopecia, O psoriasis, O scars/keloid scarring, O moles, O cysts, O fragilitas crinium, O skin tags

Unit 201: Principles and practices of hairdressing and barbering services

You need to be able to:

Communication in the salon/barbershop

O understand the methods of communicating professionally with clients and colleagues

verbal communication: ○ language used, ○ confident attitude, ○ tone of voice, ○ listening techniques

body language: ○ posture, ○ eye contact, ○ facial expressions, ○ visual aids, ○ images (magazines style books, images online), ○ colour chart

understand the purpose of questioning and listening skills, including: ○ identify client requirements, ○ encourage and allow time for client to ask questions, O avoid misunderstandings, O build relationships with clients and colleagues, O check well-being and comfort

understand the methods of gaining client information, including: O open questions (identifying requirements and initiating conversation), O closed questions (confirming requirements, recommendations and concluding conversations), O discussion (gathering specific information, drawing information out of clients who are not forthcoming)

O understand the importance of effective communication on salon/ barbershop reputation

Unit 201: Principles and practices of hairdressing and barbering services

You need to be able to:

Behaviours and values expected of a hairdresser/barber

understand the behaviours that ensure that clients receive a positive impression of both the salon/barber shop and the individual, including: O professional appearance, O personal hygiene, O respecting and valuing clients (not discriminating), O adapting own behaviour to meet client behaviours and needs

understand the behaviours for working with colleagues and contributing to the effectiveness of the salon/barbershop, including: O recognising when to ask for help, O willingness to learn and improve own performance, O having a positive, supportive and flexible approach to working, O reporting and dealing with problems, ○ collaborative working to achieve objectives, ○ responding to feedback, O dealing with conflict or differences of opinion, O managing own time in line with organisation and industry standards for services

Agree services and products with clients

understand the importance of giving the client realistic expectations in line with legal requirements, including: O Cosmetic Products Regulations, ○ Consumer Contracts Regulations, ○ Trade Descriptions Act, ○ Consumer Protection legislation, O completing client records and their legal significance, Ogaining client consent for services, Oconfirming client satisfaction

> ■ My advice is always, "work hard, aim high, be nice and stay humble". This is the standard behaviour expected from anyone who wishes to achieve greater things in this ever-changing, exciting and developing industry. >

Kevin Vorley, K Barbers Emporium

What do you need to cover?

Unit 201: Principles and practices of hairdressing and barbering services

The synoptic assignment for this qualification will require you to use your skills and knowledge of a range of treatments from across the mandatory units in this qualification.

Scope of content

This section gives details of the scope of content you need to cover to ensure that all the learning outcomes can be achieved before your trade test. You need to:

Identify your clients' requirements:

use of observation use of questioning use of visual aids

Conduct visual checks to meet specified procedures:

identify factors that limit or affect the products and services that can be offered

adverse hair, skin and scalp conditions

incompatibility of previous services and products used

client's lifestyle

conduct tests as necessary, taking into consideration service requirements

identify and report problems as necessary

Provide advice to clients and agree products and services:

make recommendations

agree services and products confirm cost

and duration

Provide aftercare and recommendations to your client regarding:

how to maintain their look

time interval between services

present and future products and services

Create and promote retail opportunities:

identify product and services to meet the client's needs

describe features and benefits of a range of products

provide demonstration of products where possible

close sales

Continues on next page

Hints and tips

Consultation skills are very important before any service; listen to your client.

Unit 201: Principles and practices of hairdressing and barbering services

Interpret buying signals - when the client is not ready to buy:

avoiding eye contact

quick movements

handling products with little interest

making excuses why they don't want to buy yet

studying lots of different products Interpret buying signals - when the client is ready to buy:

spending time focusing on one product or treatment

asking specific questions about a product or treatment

discussing a price

holding money/purse/

displaying positive body language

Hints and tips

It is important to be professional at all times.

Useful words

Unit 201: Principles and practices of hairdressing and barbering services

Some terms that you will come across in this unit are explained below.

Adverse hair, skin and scalp conditions

Factors of the hair, skin or scalp may limit what services clients can have; for example, if a client has psoriasis, then it may not be advisable to have harsh chemicals used on their hair.

Client's lifestyle

Factors in the client's life that influence the choice of hairstyle, eg a client who works in the fashion industry may wish to match their image with the latest fashions.

Consultation

A discussion between the stylist and a client to determine the services and treatments that reflect the client's requirements.

Contact dermatitis

Dermatitis is a type of eczema which is triggered when the skin comes into contact with a particular substance. The skin then becomes irritated and very dry. With the correct treatment dermatitis can improve.

Cortex

The cortex of the hair shaft is the thickest hair layer. It also contains most of the hair's pigment, giving the hair its natural colour.

Hair follicle

A sac from which hair grows and into which the sebaceous glands open. The follicle is lined by cells derived from the outside layer of the skin.

Hair growth cycle

The hair growth cycle consists of three distinct stages: anagen, catagen and telogen. Each strand of hair on the human body is at its own stage of development and, once the cycle is complete, it will restart and begin again as new hair begins to form.

Keloid scarring

Excess growth of scar tissue at the site of a healed skin injury.

Legislation

Laws that are made or passed by Parliament and which need to be strictly adhered to.

Porosity

Refers to the hair's ability to absorb liquids into the cortex. Porosity is controlled by whether the cuticle layers are open or closed. If hair is porous, it means the cuticle layers are more open and the hair will absorb liquid quickly.

PPE

Personal protective equipment protects the wearer against health andsafety risks at work. It normally includes gloves, goggles, aprons etc.

Scope record

Unit 201: Principles and practices of hairdressing and barbering services

Use this section to track your coverage of the scope of content for this unit. Tick, date and sign each time you practise the skills listed below.

Client's requirements	Record the consul	tation services carried out for	each client.
Use of observation	Date and sign:	Date and sign:	Date and sign:
Use of questioning	Date and sign:	Date and sign:	Date and sign:
Use of visual aids	Date and sign:	Date and sign:	Date and sign:
Conduct visual checks	Date and sign:	Date and sign:	Date and sign:
Visual checks	Record the consul	tation services carried out for	each client.
Identify factors that limit or affect the products and services that can be offered	Date and sign:	Date and sign:	Date and sign:
Adverse hair, skin and scalp conditions	Date and sign:	Date and sign:	Date and sign:
Incompatibility of previous services and products used	Date and sign:	Date and sign:	Date and sign:
Client's lifestyle	Date and sign:	Date and sign:	Date and sign:
Conduct tests as necessary, taking into consideration service requirements	Date and sign:	Date and sign:	Date and sign:
Identify and report problems as necessary	Date and sign:	Date and sign:	Date and sign:
Client advice	Record the consul	tation services carried out for	each client.
Make recommendations	Date and sign:	Date and sign:	Date and sign:
Agree services and products	Date and sign:	Date and sign:	Date and sign:
Confirm cost and duration	Date and sign:	Date and sign:	Date and sign:
Aftercare and recommendations	Record the afterca	are services carried out for ea	ch client.
How to maintain their look	Date and sign:	Date and sign:	Date and sign:
Time interval between services	Date and sign:	Date and sign:	Date and sign:
Present and future products and services	Date and sign:	Date and sign:	Date and sign:

Unit 201: Principles and practices of hairdressing and barbering services

Retail opportunities	Red	cord the promotion of p	oroc	ducts carried out for eac	ch c	client.
Identify products and services to meet the client's needs	0	Date and sign:	0	Date and sign:		Date and sign:
Describe features and benefits of a range of products		Date and sign:	0	Date and sign:	0	Date and sign:
Provide demonstration of products where possible	\bigcirc	Date and sign:		Date and sign:	\bigcirc	Date and sign:
Close sales	0	Date and sign:	0	Date and sign:	0	Date and sign:
Interpret buying signals – when the client is not ready to buy	Red	cord the buying signals	inte	erpreted for each client.		
Avoiding eye contact	0	Date and sign:	0	Date and sign:	0	Date and sign:
Quick movements	0	Date and sign:	0	Date and sign:	0	Date and sign:
Handling products with little interest		Date and sign:		Date and sign:		Date and sign:
Making excuses why they don't want to buy yet	0	Date and sign:		Date and sign:	\bigcirc	Date and sign:
Studying lots of different products	0	Date and sign:		Date and sign:	\bigcirc	Date and sign:
Interpret buying signals – when the client is ready to buy	Red	cord the buying signals	inte	erpreted for each client.		
Spending time focusing on one product or treatment		Date and sign:		Date and sign:	\bigcirc	Date and sign:
Asking specific questions about a product or treatment		Date and sign:	<u> </u>	Date and sign:	<u> </u>	Date and sign:
Discussing a price	0	Date and sign:	0	Date and sign:	0	Date and sign:
Holding money/purse/ wallet	0	Date and sign:		Date and sign:	0	Date and sign:
Displaying positive body language	\bigcirc	Date and sign:	\bigcirc	Date and sign:	\bigcirc	Date and sign:

Self-reflection and observation feedback

Unit 201: Principles and practices of hairdressing and barbering services

Use this section to reflect on your performance as you practise and develop your skills. Give yourself a score from the 'Level of my performance' key below and add your comments. Your tutor will also give you feedback based on their observation.

Level of my performance

- I am still learning this technique
- I am still practising this technique
- I can now demonstrate competence of this technique
- I can now work at commercial standard and timings for this technique

Date	Self-reflection (Learner)	Score	Observation feedback (Tutor)	Score
				_
		_		
		_		
		_		
		_		
		-		

Self-reflection and observation feedback Continued

Unit 201: Principles and practices of hairdressing and barbering services

Date	Self-reflection (Learner)	Score	Observation feedback (Tutor)	Score
		-		
	-			

Supplementary comments

Unit 201: Principles and practices of hairdressing and barbering services

Comments	Date
Has all topic content been covered?	
This section must be signed when all the topic content has been covered. Remember to fill in the 'What I have learnt' section on page 32.	
We confirm that this evidence is authentic and the assessments were conducted under specified conditions and that all the performance criteria, range and essential knowledge requirements have been met for this unit.	
Candidate signature:	Date:
Assessor signature:	Date:
QA signature (if sampled):	Date:

Unit 202: Shampoo, condition and treat the hair and scalp

The purpose of this unit is for you to develop the knowledge and skills needed to provide shampooing and conditioning services. In this unit you will work towards the industry standards required in professional hairdressing services.

This unit will introduce you to the role of science in the service, as

well as help you to understand how the different types of products, equipment and techniques can be adapted to the needs of the client.

You will also develop and hone your practical skills in providing shampooing and conditioning services using the appropriate massage techniques.

What is this unit about?

Unit 202: Shampoo, condition and treat the hair and scalp

Mandatory

This unit has **two** outcomes.

Outcome 1

Prepare to shampoo and condition hair

Outcome 2

Shampoo and condition hair

Getting started

Introduce yourself to the unit by asking yourself:

- What hair and scalp conditions might my client have?
- What are the different products I can use?
- What is the correct method for applying shampoo and conditioning products?

Following your journey through this unit you will have the opportunity to reflect on your performance, action plan for further development and explore linking this treatment to many others, in order to:

- maximise client satisfaction
- meet client objectives
- understand and apply link selling techniques in preparation for your role within the salon
- explore the concept of trade testing
- prepare yourself for running a busy column within the hairdressing industry.

What is this unit about? Continued

Unit 202: Shampoo, condition and treat the hair and scalp

Topics

Outcome 1

Prepare to shampoo and condition hair

- 1.1 Prepare self, client and work area
- 1.2 Consult with clients and analyse hair and scalp
- 1.3 Select products and equipment

Outcome 2

Shampoo and condition hair

- 2.1 Scientific effects
- 2.2 Principles of massage techniques
- 2.3 Shampoo and condition hair
- 2.4 Provide aftercare, advice and recommendations to the client

Hints and tips

If your client's hair has a build-up of styling product, using a clarifying shampoo can help to clear the excess products and oils.

Unit planner

Unit 202: Shampoo, condition and treat the hair and scalp

Complete the 'What I know' and 'What I want to learn' sections before you begin this unit to help you plan your learning.

What I know
What I want to learn
Complete the 'What I have learnt' section at the end of the unit. This reflection will enable you to apply your skills and knowledge as part of the trade test or skills check.
What I have learnt
What i have learnit

What do you need to know?

Unit 202: Shampoo, condition and treat the hair and scalp

This section gives details of what you need to know to ensure all the learning outcomes for this unit can be achieved. Tick the sentences below when you are confident you fully understand these areas.

The external assessment will come from the mandatory content of this qualification to

confirm your breadth

of knowledge and

understanding.

You need to be able to:

Prepare self, client and work area

understand the importance of: O stylist and client positioning during the shampoo service, O following correct working practices for the prevention of contact dermatitis

Scientific effects

understand the relationship between science and shampoo and conditioning services, including: O how shampoo and water act together to cleanse the hair, O how pH values of products affect the hair and scalp

understand the effects of water temperature on: \bigcirc the scalp, \bigcirc the structure of the hair

understand how the build-up of products can affect: O the hair and scalp, O other services

understand how the application of heat during treatments affects: O the scalp, O the structure of the hair

Products and equipment

understand the effects on the hair and scalp of: O shampooing and conditioning products, O incorrect use of shampooing and conditioning products

Principles of massage techniques

understand the purpose and benefits of scalp massage during shampooing, including: ○ rotary, ○ effleurage, ○ friction

understand the purpose and benefits of scalp massage during conditioning, including: ○ effleurage, ○ petrissage

Hints and tips

Heat and hot water open the hair cuticle scales, while cold and cool water close the cuticle scales.

What do you need to cover?

Unit 202: Shampoo, condition and treat the hair and scalp

The synoptic assignment for this qualification will require you to use your skills and knowledge of a range of treatments from across the mandatory units in this qualification.

Scope of content

This section gives details of the scope of content you need to cover to ensure that all the learning outcomes can be achieved before your trade test. You need to:

Prepare working areas, taking into account health and safety requirements and environmental conditions:

work area:

shampoo area

client:

- towel
- gown
- shoulder cape

position of self and client

Consult with client, analyse hair, inspect scalp and make recommendations based on the client's requirements and the condition of their hair and scalp:

presence of contra-indications

hair and scalp conditions:

- damaged
- product build-up
- normal
- oily
- dry
- dandruff affected
- sensitive

Select products and equipment, taking into consideration the hair and scalp analysis and service requirements:

shampoos

conditioning products:

- surface
- penetrating
- scalp treatment

tools and equipment

Adapt the scalp massage technique based on the required purpose and benefit:

shampooing:

- rotary
- effleurage
- friction

conditioning:

- effleurage
- petrissage

Unit 202: Shampoo, condition and treat the hair and scalp

Adapt the service to meet the needs of the client's hair, scalp and comfort:

water temperature and flow

use of massage techniques

monitoring and timing the development of conditioning products removal methods for:

- products
- excess water

preparation for next service

Shampoo and condition the client's hair:

detangle the hair from point to root repeat the shampooing process, if required remove conditioning and treatment products adapt methods to remove excess water from the hair

Provide aftercare, advice and any recommendations:

correct detangling techniques

suitable shampoos, conditioning products

time interval between services

present and future products and services

Useful words

Unit 202: Shampoo, condition and treat the hair and scalp

Some terms that you will come across in this unit are explained below.

Aftercare

Service provided to the client after their treatment to offer advice or recommend further services or products.

Contra-indications

When a client has a medical or hair condition that may react with services or products.

Dandruff

Caused by flakes of dead skin being present in the client's hair, arising from a very dry or irritated scalp.

Effleurage

Effleurage is a gentle, stroking massage movement.

Incompatibility

When a previous service or product will cause a reaction with any chemicals being added to the hair.

Petrissage

Petrissage is a slow, firm, deep, circular kneading massage movement, which stimulates the scalp and the sebaceous glands.

pH value

A number given to a product based on how acidic or alkaline it is.

Referral

When a client is advised to seek further advice from an expert. For example, if a client had visible signs of head lice, you would refer them to a pharmacist.

Trichologist

A specialist in hair and scalp disorders, to whom you might refer a client with signs of thinning and/or weak hair.

Scope record

Unit 202: Shampoo, condition and treat the hair and scalp

Use this section to track your coverage of the scope of content for this unit. Tick, date and sign each time you practise the skills listed below.

	d out for each client.
Date and sign:	Date and sign:
Date and sign:	Date and sign:
Date and sign:	Date and sign:
onsultation service carried o	out for each client.
Date and sign:	Date and sign:
Date and sign:	Date and sign:
Date and sign:	Date and sign:
Date and sign:	Date and sign:
Date and sign:	Date and sign:
Date and sign:	Date and sign:
Date and sign:	Date and sign:
	Date and sign: Date and sign:

Unit 202: Shampoo, condition and treat the hair and scalp

Products and equipment	Record th	ne consultation se	ervi	ce carried out for each o	clie	nt.
Shampoos	Date and	l sign:	0	Date and sign:	0	Date and sign:
Conditioning products: surface, penetrating, scalp treatment	Date and	l sign:	0	Date and sign:	0	Date and sign:
Tools and equipment	Date and	l sign:	0	Date and sign:	0	Date and sign:
Massage techniques	Record th	ne massage techn	niqu	e carried out for each o	clier	nt.
Rotary	Date and	l sign:	0	Date and sign:	0	Date and sign:
Effleurage	Date and	l sign:	0	Date and sign:	0	Date and sign:
Friction	Date and	l sign:	0	Date and sign:	0	Date and sign:
Petrissage	Date and	l sign:	0	Date and sign:	0	Date and sign:

Continues on next page

1 Using and recommending the correct shampoo and conditioner to your client is crucial! It will prolong the life of their colour and keep their hair looking at its best for much longer. Treatments are a great way of improving the quality quickly and effectively.

Rachel, Salon Director at Stuart Holmes Salon

Unit 202: Shampoo, condition and treat the hair and scalp

Record the service technique carried out for each client.					
Date and sign:	Date and sign:	Date and sign:			
Date and sign:	Date and sign:	Date and sign:			
Date and sign:	Date and sign:	Date and sign:			
Date and sign:	Date and sign:	Date and sign:			
Date and sign:	Date and sign:	Date and sign:			
Record the service technic	que carried out for each clie	ent.			
Date and sign:	Date and sign:	Date and sign:			
Date and sign:	Date and sign:	Date and sign:			
Date and sign:	Date and sign:	Date and sign:			
Date and sign:	Date and sign:	Date and sign:			
	Date and sign: Date and sign:	Date and sign: Date and sign:			

Continues on next page

Hints and tips

Repeating the shampooing process is recommended for oily or dirty hair.

Unit 202: Shampoo, condition and treat the hair and scalp

and recommendations	Reco	ord the aftercare servi	ice provided for each clier	t.	
Correct detangling techniques		Date and sign:	Date and sign:		Date and sign:
Suitable shampoos, conditioning products		Date and sign:	Date and sign:		Date and sign:
Time interval between services		Date and sign:	Date and sign:	0	Date and sign:
Present and future products and services		Date and sign:	Date and sign:		Date and sign:

Hints and tips

Always protect your hands with hand cream and/or barrier cream to prevent dermatitis.

Self-reflection and observation feedback

Unit 202: Shampoo, condition and treat the hair and scalp

Use this section to reflect on your performance as you practise and develop your skills. Give yourself a score from the 'Level of my performance' key below and add your comments. Your tutor will also give you feedback based on their observation.

Level of my performance

- I am still learning this technique
- I am still practising this technique
- I can now demonstrate competence of this technique
- I can now work at commercial standard and timings for this technique

Date	Self-reflection (Learner)	Score	Observation feedback (Tutor)	Score
				_
				_
				_
		-		
		-		
		_		

Self-reflection and observation feedback Continued

Unit 202: Shampoo, condition and treat the hair and scalp

Date	Self-reflection (Learner)	Score	Observation feedback (Tutor)	Score

Supplementary comments

Unit 202: Shampoo, condition and treat the hair and scalp

Jse this space to record any workplace, employer or client comments.	
Comments	Date
las all topic content been covered?	
his section must be signed when all the topic content has been covered. emember to fill in the 'What I have learnt' section on page 50.	
e confirm that this evidence is authentic and the assessments were	
onducted under specified conditions and that all the performance criteria,	
nge and essential knowledge requirements have been met for this unit.	
andidate signature:	Date:
ecoccor cignaturo:	Date:
ssessor signature:	Date.
2A signature (if sampled):	Date:

Unit 203: Cut hair using basic techniques

The purpose of this unit is to provide you with the skills and knowledge to cut hair using basic techniques. Hair cutting is one of the most popular services provided by salons and often considered to be the foundation for styling hair and providing other services. In order to cut hair well and to provide shape and structure, the professional hairdresser needs to have a combination of good technique, excellent communication skills and some degree of creativity.

This unit enables you to develop the cutting skills that will equip you with a sound foundation from which you can create a variety of looks. In this unit you will work towards industry standards to develop the skills and techniques required to deliver a professional service. You will develop and hone your cutting skills by gaining practical experience in using different techniques.

To complete this unit, you will be required to create a variety of haircuts, taking into account factors that may impact the service.

What is this unit about?

Unit 203: Cut hair using basic techniques

Mandatory

This unit has **two** outcomes.

Outcome 1

Prepare to cut hair

Outcome 2

Cut hair to achieve a variety of looks

Getting started

Introduce yourself to the unit by asking yourself:

- What are the different looks I can create when cutting hair?
- How can I use tools to better my technique?
- How do different types of hair affect the client's hair cut?

Following your journey through this unit you will have the opportunity to reflect on your performance, action plan for further development and explore linking this treatment to many others, in order to:

- maximise client satisfaction
- meet client objectives
- understand and apply link selling techniques in preparation for your role within the salon
- explore the concept of trade testing
- prepare yourself for running a busy column within the hairdressing industry.

What is this unit about? Continued

Unit 203: Cut hair using basic techniques

Topics

Outcome 1

Prepare to cut hair

- 1.1 Prepare self, client and work area
- 1.2 Consult with clients and analyse hair
- 1.3 Select tools and equipment

Outcome 2

Cut hair to achieve a variety of looks

- 2.1 Cut hair using different techniques
- 2.2 Provide aftercare advice and recommendations to clients

Hints and tips

Small, accurate and methodical sections are key to a beautiful haircut. Always check with the client during stages of the cut to ensure satisfaction.

Unit planner

Unit 203: Cut hair using basic techniques

Complete the 'What I know' and 'What I want to learn' sections before you begin this unit to help you plan your learning. What I know What I want to learn Complete the 'What I have learnt' section at the end of the unit. This reflection will enable you to apply your skills and knowledge as part of the trade test or skills check. What I have learnt

What do you need to know?

Unit 203: Cut hair using basic techniques

This section gives details of what you need to know to ensure all the learning outcomes for this unit can be achieved. Tick the sentences below when you are confident you fully understand these areas.

Tools and equipment

understand the types of tools and equipment there are, their purpose and the effects they achieve, including: ○ scissors, ○ cutting comb,

- thinning scissors/razors, sectioning clips
- O understand the methods for maintaining tools and equipment used in salons
- O understand the importance of the stylist and client's positioning during the cutting service

understand the effects of using: O different cutting techniques,

O different cutting angles

understand the impact of different cutting techniques and angles on:

○ distribution, ○ balance, ○ degree of graduation

Continues on next page

The external assessment will come from the mandatory content of this qualification to confirm your breadth of knowledge and understanding.

Hints and tips

Scissors are held with your thumb and your ring finger - not your middle finger. Your little finger supports the scissors, often on the finger rest attached to the scissors; your first and middle fingers support the shanks. You move only your thumb when you cut the hair, as this gives you the greatest control when cutting.

Unit 203: Cut hair using basic techniques

You need to be able to:

understand the importance of: O the control and use of tools and equipment, O considering when to cut hair wet or dry, O keeping hair damp when cutting wet hair, O following guidelines and applying the correct degree of tension, O cross-checking the cut, O removing unwanted hair outside the desired outline shape

understand methods of working when cutting hair and their importance in achieving the desired look, including: O establishing and following guidelines when cutting, O maintaining and adapting tension throughout the cut, O controlling and using tools, O checking weight, balance and shape throughout the cutting service

What do you need to cover?

Unit 203: Cut hair using basic techniques

Scope of content

This section gives details of the scope of content you need to cover to ensure that all the learning outcomes can be achieved before your trade test. You need to:

Prepare working areas, taking into account health and safety requirements and environmental conditions:

work area:

- trolley
- work station
- cutting stool

client:

- gown
- towel
- cutting collar

position of self and client

Consult with client, analyse hair and make recommendations based on client requirements and influencing factors:

conduct tests:

- elasticity
- porosity

influencing factors:

- hair classifications
- hair characteristics

client features

head, face and body shape

facial features

hair growth patterns

alopecia

client lifestyle

Select tools and equipment, taking into account the desired look, cutting technique and any influencing factors:

wet hair

dry hair

scissors

cutting comb

thinning scissors/razors sectioning clips

Continues on next page

The synoptic assignment for this qualification will require you to use your skills and knowledge of a range of treatments from across the mandatory units in this qualification.

Hints and tips

Hair growth patterns can affect the choice of style and cutting techniques always check the hair for any growth patterns during the consultation, prior to shampooing and then again when the hair is wet, as growth patterns are not always detected.

Unit 203: Cut hair using basic techniques

Use and adapt different cutting techniques to achieve a variety of looks:

cutting techniques:

- club cutting
- freehand
- scissor over comb
- texturising

different looks:

- one length
- uniform layer
- short graduation
- long graduation
- with fringe

Use the correct methods of working when cutting hair: establish and follow

guidelines when cutting maintain and adapt tension throughout the cut

control and use of tools check weight, balance and shape throughout the cutting service

Aftercare advice and recommendations:

how to maintain look

time interval between services

present and future services

retail opportunities

Hints and tips

To check a classic bob, rest a back mirror on the client's nape after blow drying. This will give you the perfect view of the whole haircut from underneath and you can spot anything not sitting perfectly.

Useful words

Unit 203: Cut hair using basic techniques

Some terms that you will come across in this unit are explained below.

Alopecia

Hair loss, for example, thinning hair, bald patches over the head, or total hair loss over the head and body.

Horizontal angle

A technique used to cut the hair very short, following the natural contours of the head. The hair is lifted and held in the comb by combing

the hair in an upward motion. The hair that protrudes through the comb is cut, holding the scissor above the comb.

Club cutting

A technique used to add bulk and define a perimeter.

Current look

A commercial style that is currently fashionable. It might be a style that a celebrity has and which clients may request.

Texturising

Removing small or large amounts of hair bulk to add definition, shape and movement to the style. Scissors or a razor can be used for this.

Diagonal angle

Slanted lines, in between vertical and horizontal.

Thinning

Reducing hair bulk without reducing the overall hair length. This can be achieved with scissors or a razor.

Vertical angle

Straight up, at a 90° angle to the horizon.

Freehand

Cutting without holding the hair in place, so there is no tension. An example is when cutting a fringe.

Hints and tips

Texturising introduces differing lengths in areas of, or throughout, the haircut to soften a hard line or to create root lift.

Scope record

Unit 203: Cut hair using basic techniques

Use this section to track your coverage of the scope of content for this unit. Tick, date and sign each time you practise the skills listed below.

Working areas	Record the preparation procedure carried out for each client.					
Work area: trolley, work station, cutting stool	Date and sign:	Date and sign:	Date and sign:			
Client area: towel, gown, cutting collar	Date and sign:	Date and sign:	Date and sign:			
Position of self and client	Date and sign:	Date and sign:	Date and sign:			
Consultation	Record the consul	tation service carried out for	each client.			
Conduct tests: elasticity, porosity	Date and sign:	Date and sign:	Date and sign:			
Influencing factors: hair characterstics, hair classifications	Date and sign:	Date and sign:	Date and sign:			
Client features	Date and sign:	Date and sign:	Date and sign:			
Head, face and body shape	Date and sign:	Date and sign:	Date and sign:			
Facial features	Date and sign:	Date and sign:	Date and sign:			
Hair growth patterns	Date and sign:	Date and sign:	Date and sign:			
Alopecia	Date and sign:	Date and sign:	Date and sign:			
Client lifestyle	Date and sign:	Date and sign:	Date and sign:			

Unit 203: Cut hair using basic techniques

Tools and equipment	Record the tools and equipment used for each client.					
Wet hair	Date and sign:	Date and sign:	Date and sign:			
Dry hair	Date and sign:	Date and sign:	Date and sign:			
Scissors	Date and sign:	Date and sign:	Date and sign:			
Cutting comb	Date and sign:	Date and sign:	Date and sign:			
Thinning scissors/razors	Date and sign:	Date and sign:	Date and sign:			
Sectioning clips	Date and sign:	Date and sign:	Date and sign:			
Cutting techniques	Record the look crea	ated for each client.				
One length	Date and sign:	Date and sign:	Date and sign:			
Uniform layer	Date and sign:	Date and sign:	Date and sign:			
Short graduation	Date and sign:	Date and sign:	Date and sign:			
Long graduation	Date and sign:	Date and sign:	Date and sign:			
With fringe	Date and sign:	Date and sign:	Date and sign:			

Unit 203: Cut hair using basic techniques

Correct methods						
of working	Red	cord the method of wor	kin	g used for each client.		
Establish and follow guidelines when cutting		Date and sign:	0	Date and sign:	0	Date and sign:
Maintain and adapt tension throughout the cut		Date and sign:	0	Date and sign:	0	Date and sign:
Control and use of tools	0	Date and sign:	0	Date and sign:	0	Date and sign:
Check weight, balance and shape throughout the cutting service		Date and sign:	0	Date and sign:	0	Date and sign:
Aftercare advice and recommendations	Red	cord the aftercare service	ce c	carried out for each clie	nt	
How to maintain look	0	Date and sign:	0	Date and sign:	0	Date and sign:
Time interval between services		Date and sign:		Date and sign:	0	Date and sign:
Present and future services	0	Date and sign:	0	Date and sign:	0	Date and sign:
Retail opportunities	\bigcirc	Date and sign:	\bigcirc	Date and sign:	\bigcirc	Date and sign:

Self-reflection and observation feedback

Unit 203: Cut hair using basic techniques

Use this section to reflect on your performance as you practise and develop your skills. Give yourself a score from the 'Level of my performance' key below and add your comments. Your tutor will also give you feedback based on their observation.

Level of my performance

- I am still learning this technique
- I am still practising this technique
- I can now demonstrate competence of this technique
- I can now work at commercial standard and timings for this technique

Date	Self-reflection (Learner)	Score	Observation feedback (Tutor)	Score
				_
		_		
		_		
		_		
		_		
		-		

Self-reflection and observation feedback Continued

Unit 203: Cut hair using basic techniques

Date	Self-reflection (Learner)	Score	Observation feedback (Tutor)	Score
		-		
	-			

Supplementary comments

Unit 203: Cut hair using basic techniques

Comments	Date
Has all topic content been covered?	
This section must be signed when all the topic content has been covered. Remember to fill in the 'What I have learnt' section on page 66.	
Ve confirm that this evidence is authentic and the assessments were conducted under specified conditions and that all the performance criteria, ange and essential knowledge requirements have been met for this unit.	
Candidate signature:	Date:
Assessor signature:	Date:
QA signature (if sampled):	Date:

Unit 204: Style, set and dress hair

The purpose of this unit is for you to develop the skills and knowledge needed to style, set and dress hair.

Styling, setting and dressing are essential skills for the professional hairdresser. A good professional should be able to manipulate and shape hair of different lengths and densities, demonstrating a high degree of manual dexterity.

The unit covers the current techniques for blow drying, finger drying, setting, dressing and hair up.

You will be given the opportunity to practise these techniques, gaining practical experience in creating a variety of looks. You will also be introduced to the relevant underpinning knowledge.

What is this unit about?

Unit 204: Style, set and dress hair

Mandatory

This unit has **two** outcomes.

Outcome 1

Prepare for styling and finishing hair

Outcome 2

Style, set and dress hair to achieve a variety of looks

Getting started

Introduce yourself to the unit by asking yourself:

- What are the different looks I can create when styling hair?
- What are the different looks I can create when putting up hair?
- What are the different techniques for setting hair?

Following your journey through this unit you will have the opportunity to reflect on your performance, action plan for further development and explore linking this treatment to many others, in order to:

- maximise client satisfaction
- meet client objectives
- understand and apply link selling techniques in preparation for your role within the salon
- explore the concept of trade testing
- prepare yourself for running a busy column within the hairdressing industry.

Hints and tips

Testing your equipment before use will ensure that no interruptions occur during your service.

What is this unit about? Continued

Unit 204: Style, set and dress hair

Topics

Outcome 1

Prepare for styling and finishing hair

- 1.1 Prepare self, client and work area
- 1.2 Consult with clients and analyse hair
- 1.3 Scientific effects of drying services
- 1.4 Select products, tools and equipment

Outcome 2

Style, set and dress hair to achieve a variety of looks

- 2.1 Dry hair using different techniques
- 2.2 Set hair using different techniques
- 2.3 Dress and put hair up using different techniques
- 2.4 Provide aftercare, advice and recommendations to clients

Hints and tips

Think about versatility when styling hair – show how the hairstyle can be worn in different ways.

Unit planner

Unit 204: Style, set and dress hair

Complete the 'What I know' and 'What I want to learn' sections before you begin this unit to help you plan your learning. What I know What I want to learn Complete the 'What I have learnt' section at the end of the unit. This reflection will enable you to apply your skills and knowledge as part of the trade test or skills check. What I have learnt

What do you need to know?

Unit 204: Style, set and dress hair

This section gives details of what you need to know to ensure all the learning outcomes for this unit can be achieved. Tick the sentences below when you are confident you fully understand these areas.

The external assessment will come from the mandatory content of this qualification to confirm your breadth of knowledge and understanding.

You need to be able to:

Prepare self, client and work area

O understand the importance of stylist and client positioning during the cutting service

Scientific effects of drying services

understand the relationship between science and drying services and the effects of: \bigcirc humidity on the hair, \bigcirc heat on the hair structure, \bigcirc air flow during styling, \bigcirc heat protectors on the hair structure

understand the importance of: O adapting equipment temperature to different hair types, O allowing hair to cool prior to finishing

Select products, tools and equipment

understand the different types of products, their purpose and the effects they achieve, including: \bigcirc heat protectors, \bigcirc sprays, \bigcirc mousses, \bigcirc creams, \bigcirc gels, \bigcirc serums, \bigcirc wax, \bigcirc setting lotions

understand the different types of tools and equipment, their purpose and the effects they achieve, including:

hand dryer,

attachments,

round brush,

flat brush,

heated styling equipment,

rollers,

combs,

pin curl clips,

brushes,

grips and pins

Dry hair using different techniques

understand the effects of using: ○ different products, ○ styling brushes, ○ styling attachments

understand the methods of working when drying hair and their importance in achieving the desired look, including: \bigcirc sectioning of hair, \bigcirc keeping the hair damp throughout the drying process , \bigcirc minimising the risk of damage to hair length and client discomfort

understanding the importance of controlling different hair lengths and maintaining tension, including: ○ above shoulder, ○ below shoulder, ○ one length, ○ layered

understanding the importance of finishing a dried look, including: O use of heated styling equipment, O backcombing and back brushing techniques, O application of finishing products, O visual checks

Set hair using different techniques

understand the effects of: ○ curling off base, ○ curling on base, ○ angle of winding, ○ wrap-setting hair

understand the methods of working when setting hair and their importance in achieving the desired look, including: O removing setting items

understand the importance of sectioning and winding, including: \bigcirc point to point, \bigcirc root to point, \bigcirc on base, \bigcirc off base, \bigcirc directional, \bigcirc brick

Dress and put hair up using different techniques

understand the methods of working when dressing hair and their importance in achieving the desired look, including: O removing section marks, O visual checks, O minimising the risk of damage to hair, O minimise the risk of client discomfort

What do you need to cover?

Unit 204: Style, set and dress hair

The synoptic assignment for this qualification will require you to use your skills and knowledge of a range of treatments from across the mandatory units in this qualification.

Scope of content

This section gives details of the scope of content you need to cover to ensure that all the learning outcomes can be achieved before your trade test. You need to:

Prepare working areas, taking into account health and safety requirements and environmental conditions:

work area:

- work station
- trolley

client:

- gown
- towel

position of self and client Consult with the client, analyse hair and make recommendations based on client requirements and influencing factors:

conduct tests:

- elasticity
- porosity

influencing factors:

- hair characteristics
- hair classifications
- hair cut
- hair growth patterns
- alopecia
- hair extensions
- head and face shape
- the occasion for which the style is required

Select products, tools and equipment, taking into account the desired look and any influencing factors:

products:

- heat protectors
- sprays
- mousses
- creams
- gels
- serums
- wax
- setting lotions

tools and equipment:

- hand dryer
- attachments
- round brush
- flat brush
- heated styling equipment
- rollers
- combs
- pin curl clips
- brushes
- grips and pins

Use and adapt different drying techniques to create a variety of looks:

blow dry finish:

- straightening
- smoothing
- creating volume
- creating movement
- creating curl

finger drying

What do you need to cover? Continued

Unit 204: Style, set and dress hair

Use different methods of working when drying hair:

sectioning of hair

keeping the hair damp throughout the drying process

control of different hair lengths and maintaining tension:

- above shoulder
- below shoulder
- one length
- layered

finishing dried look:

- use of heated styling equipment
- backcombing and back brushing techniques
- application of finishing products
- visual checks

minimising the risk of damage to hair length and client discomfort

Use and adapt different setting techniques to create a variety of looks:

setting techniques:

- rollering
- spiral curling
- pin curling to give volume or flat movement

Use different methods of working when setting hair:

sectioning and winding:

- point to point
- root to point
- on base
- off base
- directional
- brick

removing setting items

Use and adapt different techniques for dressing a set look:

dressing and hair up techniques:

- curls
- smoothing
- rolls
- backcombing and/or back brushing

methods of working when dressing hair and their importance in achieving the desired look:

- removing section marks
- visual checks
- minimising the risk of damage to hair and client discomfort

Use aftercare advice and recommendations:

how to maintain the look

time interval between services

present and future products and services

retail opportunities

Hints and tips

Don't be afraid to use your creativity when setting hair.

Useful words

Unit 204: Style, set and dress hair

Some terms that you will come across in this unit are explained below.

Backcomb

Technique used to comb the hair in the opposite direction with a brush or comb. The stylist would start from the ends of the strands, towards the

scalp, to ultimately achieve a fuller or thicker look to the hair.

Conventional

Techniques and equipment that are generally used when styling and dressing hair, including setting, pin curling, finger waving, rolls, plaits, twists, curls, woven.

Finger drying

Drying or styling the hair by repeatedly running the hairdresser's fingers through it.

Hair density

How many hairs there are on the head: the more hairs on the head, the denser/thicker it is.

Rik-raks

When the hair is wound around an object and straightening irons are used to secure a wave or bend in the hair.

Roll

Also called a vertical or horizontal roll. A fold within the hair that can be dressed on its own in a classical style, or incorporated with other features.

Spiral curling

Curling the hair into a spiral shape, using either thermal styling or rollers.

Straightening

Hair styling technique used to flatten or straighten the hair to give it a smooth and sleek appearance.

Traction alopecia

A condition that results in an area of baldness due to excessive tension applied to the hair.

Use larger rollers to create looser curls.

Scope record

Unit 204: Style, set and dress hair

Use this section to track your coverage of the scope of content for this unit. Tick, date and sign each time you practise the skills listed below.

Working areas	Record the preparation procedure carried out for each client.					
Work area: work station, gown	Date and sign:	Date and sign:	Date and sign:			
Client: gown, towel	Date and sign:	Date and sign:	Date and sign:			
Position of self and client	Date and sign:	Date and sign:	Date and sign:			
Consultation	Record the con	sultation service carried out fo	reach client.			
Elasticity	Date and sign:	Date and sign:	Date and sign:			
Porosity	Date and sign:	Date and sign:	Date and sign:			
Hair characteristics	Date and sign:	Date and sign:	Date and sign:			
Hair classifications	Date and sign:	Date and sign:	Date and sign:			
Hair cut	Date and sign:	Date and sign:	Date and sign:			
Hair growth patterns	Date and sign:	Date and sign:	Date and sign:			
Alopecia	Date and sign:	Date and sign:	Date and sign:			
Hair extensions	Date and sign:	Date and sign:	Date and sign:			
Head and face shape	Date and sign:	Date and sign:	Date and sign:			
The occasion for which the style is required	Date and sign:	Date and sign:	Date and sign:			

Continues on next page

Hints and tips

Aim the hairdryer down the hair shaft to smooth the cuticle, create shine and avoid any heat damage to the scalp. Use the cold setting on your hairdryer on each dried section to really 'set' your style. After styling take a step back and view the hair from every angle to check it's balanced.

Unit 204: Style, set and dress hair

Products, tools and equipment	Record the produc	ts, tools and equipment use	ed for each client.
Heat protectors	Date and sign:	Date and sign:	Date and sign:
Sprays	Date and sign:	Date and sign:	Date and sign:
Mousses	Date and sign:	Date and sign:	Date and sign:
Creams	Date and sign:	Date and sign:	Date and sign:
Gels	Date and sign:	Date and sign:	Date and sign:
Serums	Date and sign:	Date and sign:	Date and sign:
Wax	Date and sign:	Date and sign:	Date and sign:
Setting lotions	Date and sign:	Date and sign:	Date and sign:
Hand dryer	Date and sign:	Date and sign:	Date and sign:
Attachments	Date and sign:	Date and sign:	Date and sign:
Round brush	Date and sign:	Date and sign:	Date and sign:
Flat brush	Date and sign:	Date and sign:	Date and sign:
Heated styling equipment	Date and sign:	Date and sign:	Date and sign:
Rollers	Date and sign:	Date and sign:	Date and sign:
Combs	Date and sign:	Date and sign:	Date and sign:
Pin curl clips	Date and sign:	Date and sign:	Date and sign:
Brushes	Date and sign:	Date and sign:	Date and sign:
Grips and pins	Date and sign:	Date and sign:	Date and sign:

Continues on next page

Hints and tips

For loose backcombing, use a wide-tooth comb. To achieve a firmer backcombed effect, use a comb with finer teeth.

Unit 204: Style, set and dress hair

Drying techniques	Record the drying ted	chnique used for each clier	nt.
Blow dry finish	Date and sign:	Date and sign:	Date and sign:
Straightening	Date and sign:	Date and sign:	Date and sign:
Smoothing	Date and sign:	Date and sign:	Date and sign:
Creating volume	Date and sign:	Date and sign:	Date and sign:
Creating movement	Date and sign:	Date and sign:	Date and sign:
Creating curl	Date and sign:	Date and sign:	Date and sign:
Finger drying	Date and sign:	Date and sign:	Date and sign:
Methods of working when drying hair	Record the method u	sed for each client	
Sectioning of hair	Date and sign:	Date and sign:	Date and sign:
Keeping the hair damp throughout the drying process	Date and sign:	Date and sign:	Date and sign:
Control of different hair lengths and maintaining tension: above shoulder, below shoulder, one length, layered	Date and sign:	Date and sign:	Date and sign:
Use of heated styling equipment	Date and sign:	Date and sign:	Date and sign:
Backcombing and back brushing techniques	Date and sign:	Date and sign:	Date and sign:
Application of finishing products	Date and sign:	Date and sign:	Date and sign:
Visual checks	Date and sign:	Date and sign:	Date and sign:
Minimising the risk of damage to hair length and client discomfort	Date and sign:	Date and sign:	Date and sign:
Setting techniques	Record the setting te	chnique used for each clie	nt.
Rollering	Date and sign:	Date and sign:	Date and sign:
Spiral curling	Date and sign:	Date and sign:	Date and sign:
Pin curling to give volume or flat movement	Date and sign:	Date and sign:	Date and sign:

Unit 204: Style, set and dress hair

Different methods of					
working when setting hair	Record the	method used for	each client.		
Point to point	Date and si	gn:	Date and sign:		Date and sign:
Root to point	Date and si	gn:	Date and sign:	\bigcirc	Date and sign:
On base	Date and si	gn:	Date and sign:	\bigcirc	Date and sign:
Off base	Date and si	gn:	Date and sign:	\bigcirc	Date and sign:
Directional	Date and si	gn:	Date and sign:	\bigcirc	Date and sign:
Brick	Date and si	gn:	Date and sign:	\bigcirc	Date and sign:
Removing setting items	Date and si	gn:	Date and sign:	0	Date and sign:
Dressing a set look	Record the	method used for	each client.		
Curls	Date and si	gn:	Date and sign:	\bigcirc	Date and sign:
Smoothing	Date and si	gn:	Date and sign:	\bigcirc	Date and sign:
Rolls	Date and si	gn:	Date and sign:	\bigcirc	Date and sign:
Backcombing and/or back brushing	Date and si	gn:	Date and sign:	\bigcirc	Date and sign:
Dressing hair	Record the	method used for	each client.		
Removing section marks	Date and si	gn:	Date and sign:	\bigcirc	Date and sign:
Visual checks	Date and si	gn:	Date and sign:	\bigcirc	Date and sign:
Minimising the risk of damage to hair and client discomfort	Date and si	gn:	Date and sign:	0	Date and sign:
Aftercare advice and recommendations	Record the	aftercare service	used for each client.		
How to maintain the look	Date and si	gn:	Date and sign:	\bigcirc	Date and sign:
Time interval between services	Date and si	gn:	Date and sign:	0	Date and sign:
Present and future products and services	Date and si	gn:	Date and sign:	\bigcirc	Date and sign:
Retail opportunities	Date and si	gn:	Date and sign:	\bigcirc	Date and sign:

Self-reflection and observation feedback

Unit 204: Style, set and dress hair

Use this section to reflect on your performance as you practise and develop your skills. Give yourself a score from the 'Level of my performance' key below and add your comments. Your tutor will also give you feedback based on their observation.

Level of my performance

- 1 I am still learning this technique
- I am still practising this technique
- I can now demonstrate competence of this technique
- I can now work at commercial standard and timings for this technique

Date	Self-reflection (Learner)	Score	Observation feedback (Tutor)	Score
				_
		_		
		_		
		_		
		_		
		-		

Self-reflection and observation feedback Continued

Unit 204: Style, set and dress hair

Date	Self-reflection (Learner)	Score	Observation feedback (Tutor)	Score

Supplementary comments

Unit 204: Style, set and dress hair

Use this space to record any workplace, employer or client comments.	
Comments	Date
las all topic content been covered?	
his section must be signed when all the topic content has been covered. emember to fill in the 'What I have learnt' section on page 82.	
le confirm that this evidence is authentic and the assessments were onducted under specified conditions and that all the performance criteria, ange and essential knowledge requirements have been met for this unit.	
andidate signature:	Date:
ssessor signature:	Date:
DA signature (if sampled):	Date:

Unit 206: Plait and twist hair

The purpose of this unit is for you to develop the skills and knowledge needed to plait and twist hair across all hair classifications.

In today's market, plaiting and twisting hair is a popular and diverse area of hairdressing and is a key skill for any good stylist. It requires a high degree of

manual dexterity and an aptitude for precision working, as well as a creative flair.

The unit covers the techniques for creating different types of plaits and twists and provides you with the opportunity to gain practical experience in creating a variety of different looks.

What is this unit about?

Unit 206: Plait and twist hair

Mandatory

This unit has **two** outcomes.

Outcome 1

Prepare to plait and twist

Outcome 2

Plait and twist hair to achieve a variety of looks

Getting started

Introduce yourself to the unit by asking yourself:

- What are the different looks I can create when plaiting and twisting hair?
- How do different techniques vary across different hair classifications?
- How can different techniques be combined to create an overall look?

Following your journey through this unit you will have the opportunity to reflect on your performance, action plan for further development and explore linking this treatment to many others, in order to:

- maximise client satisfaction
- meet client objectives
- understand and apply link selling techniques in preparation for your role within the salon
- explore the concept of trade testing
- prepare yourself for running a busy column within the hairdressing industry.

Hints and tips

Make sure you secure the hair properly during plaiting.

Topics

Outcome 1

Prepare to plait and twist

- 1.1 Prepare self, client and work area
- 1.2 Consult with clients and analyse hair
- 1.3 Select products, tools and equipment

Outcome 2

- Plait and twist hair to achieve a variety of looks
 2.1 Plait and twist hair using different techniques
- 2.2 Provide aftercare advice and recommendations

Unit planner

Unit 206: Plait and twist hair

Complete the 'What I know' and 'What I want to learn' sections before you begin this unit to help you plan your learning. What I know What I want to learn Complete the 'What I have learnt' section at the end of the unit. This reflection will enable you to apply your skills and knowledge as part of the trade test or skills check. What I have learnt

What do you need to know?

Unit 206: Plait and twist hair

This section gives details of what you need to know to ensure all the learning outcomes for this unit can be achieved. Tick the sentences below when you are confident you fully understand these areas.

You need to be able to:

Prepare self, client and work area

O understand the importance of correct stylist and client positioning during the service

Plait and twist hair using different techniques

understand the effects of: \bigcirc using different products, \bigcirc creating different plaits and twists, O different methods of securing completed plaits and twists, O handling hair/maintaining tension

understand the methods of working when plaiting and twisting hair and their importance in achieving the desired look, including: O application of product, ○ sectioning of hair, ○ achieving balance, ○ consulting with client during the service

The external assessment will come from the mandatory content of this qualification to confirm your breadth of knowledge and understanding.

Hints and tips

To ensure you produce even plaits and twists, it is important to maintain an even tension on the hair while working.

What do you need to cover?

Unit 206: Plait and twist hair

The synoptic assignment for this qualification will require you to use your skills and knowledge of a range of treatments from across the mandatory units in this qualification.

Scope of content

This section gives details of the scope of content you need to cover to ensure that all the learning outcomes can be achieved before your trade test. You need to:

Prepare working areas, taking into account health and safety requirements and environmental conditions:

work area:

- work station
- trolley

client:

- towel
- gown

position of self and client Consult with the client, analyse hair and make recommendations based on client requirements and influencing factors: conduct tests:

- elasticity
- porosity

influencing factors:

- hair characteristics
- hair classification
- head and face shape
- hair length
- scalp condition
- signs of alopecia
- desired look

Select products, tools and equipment for plaiting and twisting wet or dry hair, taking into account the desired look and any influencing factors, tools and equipment:

products:

- sprays
- gels
- serums

Continues on next page

Hints and tips

Check your client is comfortable throughout the service. Incorrect sections or securing can be very uncomfortable.

What do you need to cover? Continued

Unit 206: Plait and twist hair

Use and adapt different techniques for plaiting and twisting hair to achieve a variety of looks:

techniques for plaiting and twisting:

- multiple cornrows
- French plait
- fishtail plait
- two-strand twists
- flat twists

Methods of working when plaiting and twisting hair and their importance in achieving the desired look:

hair preparation:

- application of product
- sectioning of hair

achieving balance consulting with client during the service

Aftercare, advice and recommendations on service provided:

how to maintain the look

how to remove plaits and twists

present and future products and services

retail opportunities

Hints and tips

Avoid damaging hair by carefully removing bands and let your client know how to do this safely by themselves.

Some terms that you will come across in this unit are explained below.

Elasticity

The hair's ability to stretch and then return to its original length when tested. If the hair does not spring back, it may mean the hair is weak and

too damaged to withstand some treatments.

Face shape

The client's face shape is something which should always be considered before agreeing a style with the client, as it can and should influence the choice of design.

Fishtail plait

A more intricate-looking plait which evolves from sectioning the hair into two pieces and taking hair from the outside of each piece and bringing

it across alternative sides repeatedly.

Flat twists

Flat twists offer a neat way to add a protective style to your client's hair. They work well on natural, relaxed, textured hair.

French plait

The French braid includes three sections of hair that are braided together from the crown of the head to the nape of the neck.

Multiple cornrows

Cornrows are created when the hair is braided very close to the scalp using a typical braiding motion while gathering small pieces of hair. The

braids are individual but numerous and usually cover the entire scalp. They can be straight or curved in design.

Scalp condition

The condition of the scalp may limit what services clients can have. For example, if a client had severe flaking of the scalp (dandruff) it may not be advisable to have a lot of harsh chemicals used on their hair.

Serums

Serums are ideal on flyaway or very dry hair. They protect the hair from damage, eg from heated styling equipment.

Two-strand twists

A hairstyle created by twisting two sections of hair around one another, from the scalp to the ends.

■ When braiding hair, do not put too much tension on the scalp as, over time, this will cause traction alopecia. Shelly Line, H.O.B.O. recruitment

Hints and tips

The maximum commercially viable time for twists and cornrows to cover 50% of the head is 45 minutes.

Scope record

Unit 206: Plait and twist hair

Use this section to track your coverage of the scope of content for this unit. Tick, date and sign each time you practise the skills listed below.

Working areas	Record the preparation procedure carried out for each client.					
Work area: workstation, trolley	Date and sign:	Date and sign:	Date and sign:			
Client: towel, gown	Date and sign:	Date and sign:	Date and sign:			
Position of self and client	Date and sign:	Date and sign:	Date and sign:			
Consultation	Record the consult	ration service carried out for	each client.			
Elasticity	Date and sign:	Date and sign:	Date and sign:			
Porosity	Date and sign:	Date and sign:	Date and sign:			
Hair characteristics	Date and sign:	Date and sign:	Date and sign:			
Hair classification	Date and sign:	Date and sign:	Date and sign:			
Head and face shape	Date and sign:	Date and sign:	Date and sign:			
Hair length	Date and sign:	Date and sign:	Date and sign:			
Scalp condition	Date and sign:	Date and sign:	Date and sign:			
Signs of alopecia	Date and sign:	Date and sign:	Date and sign:			
Desired look	Date and sign:	Date and sign:	Date and sign:			
Products, tools and equipment	Record the tools ar	nd equipment used for each	n client.			
Sprays	Date and sign:	Date and sign:	Date and sign:			
Gels	Date and sign:	Date and sign:	Date and sign:			
Serums	Date and sign:	Date and sign:	Date and sign:			

Continues on next page

Hints and tips

Be sure to identify contra-indications before you start the service. Conduct your tests and ensure the hair and scalp are in good condition beforehand.

Unit 206: Plait and twist hair

Techniques for plaiting and twisting hair	Record the techniq	ue used for each client.	
Multiple cornrows	Date and sign:	Date and sign:	Date and sign:
French plait	Date and sign:	Date and sign:	Date and sign:
Fishtail plait	Date and sign:	Date and sign:	Date and sign:
Two-strand twists	Date and sign:	Date and sign:	Date and sign:
Flat twists	Date and sign:	Date and sign:	Date and sign:
Methods of working	Record the method	d used for each client.	
Application of product	Date and sign:	Date and sign:	Date and sign:
Sectioning of hair	Date and sign:	Date and sign:	Date and sign:
Achieving balance	Date and sign:	Date and sign:	Date and sign:
Consulting with client during the service	Date and sign:	Date and sign:	Date and sign:
Aftercare, advice and recommendations	Record the afterca	re service provided for each	client.
How to maintain the look	Date and sign:	Date and sign:	Date and sign:
How to remove plaits and twists	Date and sign:	Date and sign:	Date and sign:
Present and future products and services	Date and sign:	Date and sign:	Date and sign:
Retail opportunities	Date and sign:	Date and sign:	Date and sign:

Self-reflection and observation feedback

Unit 206: Plait and twist hair

Use this section to reflect on your performance as you practise and develop your skills. Give yourself a score from the 'Level of my performance' key below and add your comments. Your tutor will also give you feedback based on their observation.

Level of my performance

- 1 I am still learning this technique
- I am still practising this technique
- I can now demonstrate competence of this technique
- I can now work at commercial standard and timings for this technique

Date	Self-reflection (Learner)	Score	Observation feedback (Tutor)	Score
				_
				_
		-		
		-		
				_
	-	-		
	-	_		
		-		

Self-reflection and observation feedback Continued

Unit 206: Plait and twist hair

Date	Self-reflection (Learner)	Score	Observation feedback (Tutor)	Score
				-
				-
				-
				-
				-
				-
				_
				-

Supplementary comments

Unit 206: Plait and twist hair

Comments	Date
las all topic content been covered?	
his section must be signed when all the topic content has been covered. emember to fill in the 'What I have learnt' section on page 106.	
We confirm that this evidence is authentic and the assessments were onducted under specified conditions and that all the performance criteria, ange and essential knowledge requirements have been met for this unit.	
andidate signature:	Date:
ssessor signature:	Date:
DA signature (if sampled):	Date:

More information

Health and safety and other legislation

It is essential to know your responsibilities for health and safety as defined by any specific legislation covering your job role. The following are the principal items of legislation which apply to general hairdressing salons and, therefore, to employers and employees/trainees alike:

- Health and Safety at Work Act.
- The Reporting of Injuries, Diseases and Dangerous Occurrence Regulations (RIDDOR).
- The Health and Safety (First Aid) Regulations.
- The Regulatory Reform (Fire Safety) Order.
- The Manual Handling Operations Regulations.
- The Control of Substances Hazardous to Health (COSHH) Regulations.
- The Electricity at Work Regulations.
- The Environmental Protection Act.
- The Management of Health and Safety at Work Regulations.
- The Health and Safety (Information for Employees) Regulations.
- Data Protection Act.
- Working Time Directives.
- Cosmetic Products Regulations.
- Sale of Goods Act.
- Distance Selling Regulations (note: replaced June 2014 by Consumer Contracts Regulations).
- Trade Descriptions Act.
- Consumer Protection legislation.
- Disability Discrimination Act.

Environmental and sustainable working practices

You must know the different types of working methods that promote environmental and sustainable working practices. These form part of the knowledge range required for your qualification.

- Reducing waste and managing waste (recycle, reuse, safe disposal).
- 2 Reducing energy usage (energy efficient appliances, low-energy lighting, utilising solar panels).
- Reducing water usage and other resources. 3
- Preventing pollution.
- 5 Using disposable items.
- Using recycled, eco-friendly furniture. 6
- 7 Using low-chemical paint.
- Using organic and allergy-free nail products. 8
- Using environmentally friendly product packaging.
- 10 Choosing responsible domestic products (Fairtrade tea and coffee).
- Encouraging carbon-reducing journeys to work.

Glossary of terms

Adverse hair, skin and scalp conditions

Factors of the hair, skin or scalp may limit what services clients can have; for example, if a client has psoriasis, then it may not be advisable to have harsh chemicals used on their hair.

Aftercare

Service provided to the client after their treatment to offer advice or recommend further services or products.

Alopecia

Hair loss, for example, thinning hair, bald patches over the head, or total hair loss over the head and body.

Backcomb

Technique used to comb the hair in the opposite direction with a brush or comb. The stylist would start from the ends of the strands, towards the scalp, to ultimately achieve a fuller or thicker look to the hair.

Client's lifestyle

Factors in the client's life that influence the choice of hairstyle; eg a client who works in the fashion industry may wish to match their image with the latest fashions.

Club cutting

A technique used to add bulk and define a perimeter.

Consultation

A discussion between the stylist and a client to determine the services and treatments that reflect the client's requirements.

Contact dermatitis

Dermatitis is a type of eczema which is triggered when the skin comes into contact with a particular substance. The skin then becomes irritated and very dry. With the correct treatment dermatitis can improve.

Contra-indications

When a client has a medical or hair condition that may react with services or products.

Conventional

Techniques and equipment that are generally used when styling and dressing hair, including setting, pin curling, finger waving, rolls, plaits, twists, curls, woven.

Cortex

The cortex of the hair shaft is the thickest hair layer. It also contains most of the hair's pigment, giving the hair its natural colour.

Current look

A commercial style that is currently fashionable. It might be a style that a celebrity has and which clients may request.

Dandruff

Caused by flakes of dead skin being present in the client's hair, arising from a very dry or irritated scalp.

Diagonal angle

Slanted lines, in between vertical and horizontal.

Effleurage

Effleurage is a gentle, stroking massage movement.

Elasticity

The hair's ability to stretch and then return to its original length when tested. If the hair does not spring back, it may mean the hair is weak and too damaged to withstand some treatments.

Face shape

The client's face shape is something which should always be considered before agreeing a style with the client, as it can and should influence the choice of design.

Finger drying

Drying or styling the hair by repeatedly running the hairdresser's fingers through it.

Fishtail plait

A more intricate-looking plait which evolves from sectioning the hair into two pieces and taking hair from the outside of each piece and bringing it across alternative sides repeatedly.

Flat twists

Flat twists offer a neat way to add a protective style to your client's hair. They work well on natural, relaxed, textured hair.

Freehand

Cutting without holding the hair in place, so there is no tension. An example is when cutting a fringe.

French plait

The French braid includes three sections of hair that are braided together from the crown of the head to the nape of the neck.

Hair density

How many hairs there are on the head: the more hairs on the head, the denser/thicker it is.

Hair follicle

A sac from which hair grows and into which the sebaceous glands open. The follicle is lined by cells derived from the outside layer of the skin.

Hair growth cycle

The hair growth cycle consists of three distinct stages: anagen, catagen and telogen. Each strand of hair on the human body is at its own stage of development and, once the cycle is complete, it will restart and begin again as new hair begins to form.

Horizontal angle

Flat across, like the horizon.

Incompatibility

When a previous service or product will cause a reaction with any chemicals being added to the hair.

Keloid scarring

Excess growth of scar tissue at the site of a healed skin injury.

Legislation

Laws that are made or passed by Parliament and which need to be strictly adhered to.

Multiple cornrows

Cornrows are created when the hair is braided very close to the scalp using a typical braiding motion while gathering small pieces of hair. The braids are individual but numerous and usually cover the entire scalp. They can be straight or curved in design.

Petrissage

Petrissage is a slow, firm, deep, circular kneading massage movement, which stimulates the scalp and the sebaceous glands.

pH value

A number given to a product based on how acidic or alkaline it is.

Porosity

Refers to the hair's ability to absorb liquids into the cortex. Porosity is controlled by whether the cuticle layers are open or closed. If hair is porous, it means the cuticle layers are more open and the hair will absorb liquid quickly.

PPE

Personal protective equipment protects the wearer against health and safety risks at work. It normally includes gloves, goggles, aprons etc.

Referral

When a client is advised to seek further advice from an expert. For example, if a client had visible signs of head lice, you would refer them to a pharmacist.

When the hair is wound around an object and straightening irons are used to secure a wave or bend in the hair.

Roll

Also called a vertical or horizontal roll. A fold within the hair that can be dressed on its own in a classical style, or incorporated with other features.

Scalp condition

The condition of the scalp may limit what services clients can have. For example, if a client had severe flaking of the scalp (dandruff) it may not be advisable to have a lot of harsh chemicals used on their hair.

Scissor over comb

A technique used to cut the hair very short, following the natural contours of the head. The hair is lifted and held in the comb by combing the hair in an upward motion. The hair that protrudes through the comb is cut, holding the scissor above the comb.

Serums

Serums are ideal on flyaway or very dry hair. They protect the hair from damage, eg from heated styling equipment.

Spiral curling

Curling the hair into a spiral shape, using either thermal styling or rollers.

Straightening

Hair styling technique used to flatten or straighten the hair to give it a smooth and sleek appearance.

Texturising

Removing small or large amounts of hair bulk to add definition, shape and movement to the style. Scissors or a razor can be used for this.

Thinning

Reducing hair bulk without reducing the overall hair length. This can be achieved with scissors or a razor.

Traction alopecia

A condition that results in an area of baldness due to excessive tension applied to the hair.

Trichologist

A specialist in hair and scalp disorders, to whom you might refer a client with signs of thinning and/or weak.

Two-strand twists

A hairstyle created by twisting two sections of hair around one another, from the scalp to the ends.

Vertical angle

Straight up, at a 90° angle to the horizon.

