The slide features a decorative left margin with vertical stripes in shades of purple and blue, and several overlapping circles in various sizes and colors (red, purple, blue).

**MY PROFESSION
IS A HAIRDRESSER
МОЯ ПРОФЕССИЯ -
ПАРИКМАХЕР**

1. a hair
The hottest
trends
and most
popular
hairstyles in
2014 it
appears will
be long hair
and hairstyles.

a hairstyle

Loose, relaxed waves will also be in style in 2014 for medium haircuts.

Long hair on women will never go out of style, as long hair portrays femininity and offers a sense of beauty. Many celebrities are sporting long hair again.

a hairdo

to make a hairdo

an updo
an half updo
to make
an updo

**to cut
to trim
to go out
of style**

a cut
2014 hairstyle
trends
In 2013 the
popular
hairstyles
included
different short
styles.

a short cut

For those who have busy lives and need a cut that is low maintenance, consider one of 2014s short hairstyles.

Super short hairstyles with low maintenance are going out of style, and easy “wash and wear” styles will be among the popular hairstyles in 2014.

a comb,
a teasing comb

to comb

a brush to brush brushing

to curl

curly

a curling iron

wavy

Loose waves can be done in a few different ways; they can give off a beach look while being a little messy, or they can be smooth waves with a touch of elegance.

Cascading waves, will also work well for formal situations such as dances, weddings, and black tie events.

rollers
foam rollers
hot rollers

**straight
to straight
a hair straightener
a flat iron**

to add volume
to care
a hair care product
a styling mousse

a hairspray
an arm distance
a close distance
elegant

otvetin.ru

KINOPOISK.RU

Fashiony.ru

a heat protection
spray
to prevent
from thermal
damage

WWW.STYLESALON.COM

stylish

A common practice and a popular look is to wear your fringe bangs over one eye with a slight part on the opposite side while using a comb to smooth out the hair with a flat iron for a sleek look with medium length hair.

Bangs can be cut in various exciting new ways from ultra-full, angled, curvy or cropped; however blunt bangs especially for women with round faces should be avoided.

**Trendy Fringe
(бaxпoma)
bangs will be in
style in 2014, and
are a great way to
sharpen up any
short cut
add shine to a
straight finish.**

to be in style

Trending colours for 2014 will be in the warmer hues such as dark, rich browns, reds, and warmer blonde shades. Those who feel adventurous can try a dramatic cut with a trending colour for a complete hairstyle makeover.

**Be a trend setter,
and watch
everyone follow
your lead in 2014
by starting the
trends early.
Everyone around
you will see you
as a leader in style
and in fashion.**

2. Give advice:

What Hair products and accessories should you need for:

- a) curling ?**
- b)rolling ?**
- c) straighting?**
- d) styling ?**
- e) hair care ?**
- f) making updos ?**

a) curling

use / apply a comb, a curling iron, a heat protection spray

b) rolling

use / apply a comb, foam rollers, hot rollers, a styling mousse, a styling foam

c) straightening

use / apply a hair straightener, a heat protection spray

d) styling

use / apply a comb, a teasing comb, a styling mousse, a styling foam, a styling gel, a brush, hair products, styling accessories, a hairspray, a special hairspray

e) hair care

use / apply hair care products, a shampoo, a conditioner

f) making updos

use / apply a comb, a teasing comb, a styling mousse, a styling foam, a styling gel, a brush, hair products, styling accessories, a hairspray, a special hairspray

3. FIND AN ODD WORD:

A

a hair cut
a hairdo
a hairstyle
a hair care product
an updo
a half updo

B

to cut
to cut off
to trim
to style

C

a styling mousse
a heat protection spray
a teasing comb
a hairspray
a styling gel
a styling foam

D

elegant
long
stylish
trendy

E

a ringlet
a hair straightener
a curling iron
a flat iron

F

wavy
curly
straight
frizzy

G

a pin straight short cut
a pixie cut
a short cut
a bob cut
to cut off
a super short cut

H

to comb
to brush
to tease
to style
to cut

- ▣ **4. Guess and say what it is. Listen to the instruction for an item. You use this item for your professional training.**

Revolutionary Pro-H Protein Hair is specially developed to mimic the structure of high quality human hair. The exclusive Pro-H Protein Hair has good texture, with general medium hair, and great elasticity. Pro-H Protein Hair will not be affected by chemical treatments. Pro-H Protein Hair can be used for perming and colouring, and is suitable for hot styling with curling iron, practice cuts and long hair styling.

It is suitable for:

- ▣ - **hot styling with curling iron and hairdryers**
- ▣ - **practice cuts with razors, scissors**
- ▣ - **long hair styling**
- ▣ - **perming**
- ▣ - **colouring**

What is it?

**100% Pro-H
Protein Hair
Training
Mannequin**

5. a braid, to braid

Excellent updos are often made on the base of classic hairstyles, like braids for example.

a French braid, a Dutch braid
If you like braids in your hair, try
Dutch braid.
a romantic charming Dutch braid
”back to school”

a) a diagonal Dutch braid hairstyle

a combination

**b) a French braid and
a Dutch braid technique**

**c) a Dutch braid
with messy bun**

6. We will show you how to turn a simple, but exquisite Dutch braid into an elegant hairstyle.

(Работа с текстом творческой группы в составе 4 человек: диктор, переводчик, парикмахер, модель.)

Словарь к тексту:

- exquisite -изысканный,
- to base-основываться,
- inverted -перевернутый ,
- to divide- делить,
- instead of –вместо,
- underneath-вниз,
- to incorporate -соединять ,
- a rule-правило,
- to continue –продолжать,
- a rest - остаток.

A.

Make a side part on the top of your head. Start making the Dutch braid from your bangs. Dutch braid is basically a French braid, but inverted. Divide the hair into three sections, but instead of crossing them on top, do it underneath.

B.

Each time you take a left or right strand you need to incorporate a part of hair from the left or right side of your braid. This are the two most important rules for creating a Dutch braid.

Tie the finished braid with an elastic.

C.

The braids add softness and elegance to your hairstyle. If you don't want your bangs to be incorporated into the braid, you can start from the top of your head.

