October 1, 2014

[image: image1.png]

Student Catalog
Lawrenceville Campus

www.keuneacademyby124.edu
[image: image2.png]

[image: image3.png]

Volume 37
Table of Contents

	Introduction/Ownership/Governing Body/Licensing &Staff/Owners
	3-4

	School Mission Statement
	4

	School Goals

	4

	Admissions Requirements for both Courses

	5

	Graduation Requirement
	5

	Holidays and Closings
	6

	Class Start Dates

	6

	Tuition

	7-8

	School Hours and Class Schedule

	8

	Attendance Policy, Absenteeism, Tardiness

	8-9

	Student Records and Right to Privacy

	9-10

	FERPA

	11

	Statement of Non-Discrimination, Satisfactory Academic Progress Policy

	12-13

	 Re-enrollment

	14

	Withdrawals and Transfers

	15

	Leave of Absence

	15

	Job Placement and Career Opportunities

	16

	Student Conduct, Grounds for Dismissal
	17

	Hair Design Course Outline, Hair Design Testing

	18-23

	Instructor Course Outline

	24-27

	Refund & Withdrawal Policy

	28-30

	Transfer Students

	30

	Advisement of Students

	30

	Drug Abuse Prevention

	30

	Handicapped

	30

	Internal Complaint Process Policy, Campus Security

	30

	Facility Description

	31

Introduction/History/Ownership/Governing Body

Brian and Karen Perdue founded their first Salon 124 in Snellville, Georgia in 1991. They immediately saw the need and started a training program. Education has been the foundation for this group of salons. By 1998, the apprenticeship (education) program had grown to 35 apprentices and the need for a separate facility for the education was acquired with two full-time instructors. The number of apprentices and licensed stylists needing advanced education to work for the Salon 124 Group of salons had grown so tremendously the need for a school was the next step. The Process Institute of Cosmetology has been in the conception stage for several years and opened in November of 2006.
 In October of 2014, we made the decision to create an alliance with Keune Haircosmetics of Holland and change our school name to KEUNE ACADEMY by 124. The excitement around this intriguing relationship has been overwhelming! In January, 2015, we opened a new location in Buckhead, our second campus.
Accreditation, Certification and Licensing

The School is licensed by:

Georgia State Board of Cosmetology

[image: image4.jpg]

237 Coliseum Drive,

Macon, Ga. 31217

478-207-1430

The School is certified by:

[image: image5.jpg]

 Nonpublic Postsecondary Education Commission (NPEC), State of Georgia;

2082 East Exchange Place,

Tucker, Ga. 30084

770-414-3300

The accreditation is with

 National Accrediting Commission of Career Arts and Sciences (NACCAS)

[image: image6.jpg]'mindful

.
Preparing to
= o

4401 Ford Avenue, Suite 1300

Alexandria, Va. 22302, 703-600-7600

Certified and approved by

U.S. Department of Education for Title IV Funding.

[image: image7.jpg]pivot point
MEMBER SCHOOL

U.S. Dept. of Ed

830 First Street. NE

Washington, D.C. 20202

1-800-4-FED-AID

Staff and Administration
Mary Bennett

 General Manager
John Palmieri Director of Education

Keisha Whittaker Director of Financial Aid
Sherri Phillips

 Director of Admissions
Krystal Self

 Director of Student Services

Rachel Galindo

 Administrative Assistant

Angela Hampton

 Instructor

Amber Ramsier

 Instructor

Jacey Kennedy Instructor

Lisa Bramlett Instructor
Melody Jaggar Instructor

Carrie Pressley
 Guest Services

Brittany Burkhart
 Guest Services
Natalie Maddix

 Guest Services

Keune Academy by 124 Owners
Brian Perdue/ Salon 124, Inc.

Mary Bennett

Alan VanHassel

John Wynn/ Eagle Summit Group

Mission Statement

To prepare students through quality Hair Design education with the knowledge, skills and professionalism needed to enter their field in the career of arts and sciences and be successful.
School Goals

To produce skilled and knowledgeable professionals with the necessary fundamentals to enter the beauty industry. Create the best learning environment available with individualized attention and teaching methods with “hands-on” education. Assist graduates to become employed where they will achieve their goals in this industry.

Requirements for Admissions
 Hair Design:
1. 17 years old
2. High School Diploma or transcripts, or G.E.D. certificate
3. Education completed in a foreign country, a copy of transcript professionally translated equaling the equivalency of a high school diploma
4. Pass entrance exam with “18” or higher score

(timed, 15 minute “Wonderlic” exam)

5. Driver License or Identification Card and Social Security Card
Instructor:
1. High School Diploma or transcripts, or G.E.D.

2. Education completed in a foreign country, a copy of transcript professionally translated equaling the equivalency of a high school diploma
3. Current Georgia Cosmetology/Hair Design license

4. Proof of one year experience in a licensed salon
 Graduation Requirements

 Hair Design:
· Minimum of seven (7) months of training
· One thousand, three hundred, twenty five (1325) credit/clock hours of training

· Students must successfully pass the school’s senior final written, color theory and practical exams with a score of 80% or higher (on each portion of the practical exam) in order to graduate.
· All financial obligations are met with the school or have a contractual agreement with TPIC

Hair Design Instructor:
· Minimum of four (4) months of training

· Seven hundred fifty (750) credit/clock hours of training

· Students must successfully pass the school’s midterm and final written and practical exams with 80% or higher in order to graduate

· All financial obligations are met with the School or have a contractual agreement with TPIC

Transcript of Grades:

Students will be provided transcript of their grades upon completion of their

program of study. All requests for student transcripts must be made in writing

to the student services office. In order to receive an official transcript, you are required to be in good financial standing with any financial arrangement made during period of enrollment with the institution. After two requests for transcripts, a $5.00 fee will be charged for future requests.

All graduates will receive a diploma.

School Calendar of Holidays and Closings

The following days are observed by the school for the 2014/2015 year:

January l, 2014

April 6th, 2014 week (spring break)

Memorial Day-Saturday before

July lst, 2014 week (summer break)

Labor Day-Saturday before

November 27, 28, 29, 2014 Thanksgiving break
December 22, 2014-January 3, 2015 (winter break)

April 4 -11, 2015 (spring break)
May 23, 2015 Memorial day-Saturday before

June 29-July 6, 2015 (summer break)

September 5, 2015 – Labor Day Saturday before

November 26, 27, 28, 2015 Thanksgiving break

December 22-January 2, 2016 (winter break)

Class Start Dates for Year 2014/2015
The school registers on any day and classes start every eight weeks for full time students for Hair Design (1325 hours) and Hair Design Instructor (750 hours). Students are required to be enrolled and all paperwork finished by the class start date. The graduation dates will be dependent upon status of student attendance and Satisfactory Academic Progress.

February 3, 2015

March 31, 2015

June 2, 2015
August 4, 2015

September 29, 2015
December 1, 2015

Total Cost: for Hair Design course
Tuition*……………………………………………………………… 16,900.00
Kit & Books* ………………………………………………………….………2,100.00
Registration Fee*……………………………………………………………… 100.00
Non-Refundable Application Fee*…………………………………………. … 50.00
Sales tax ……………………………………………………………………… 126 .00

Total

 19,276.00
*Prices subject to change as necessary

*Additional NSF fee of $35 will be charged for all returned checks

*There are certain periods and criteria when scholarships may apply to tuition costs. Students must fill out an application and if they pay cash, the scholarships can apply. In addition, students with proof of a high school transcript of cosmetology hours of at least 350 hair and hair theory hours will receive a scholarship for prior education. These hours cannot be transferred to this school.
Unearned scholarships are forfeited when withdrawal occurs.

 ****Extra instructional charges of $15 per hour will be applicable to students with excessive absenteeism, failing grades on final exams, and/or incomplete requirements at the time of their contract’s end. This will cause them to go past their contract date on their enrollment agreement. If a student is going to go past their contract graduation date, they will need to pay all extra instructional charges on the last day of contract or upon arrival of next day of education.
Financial Assistance Programs:
Federal Pell Grant

The Federal Pell Grant is an important source of aid for students. The Free Application for Federal Student Aid (FAFSA) is available online at www.FAFSA.ed.gov, or in paper form from high school counselors and at public libraries. The amount of the award depends upon the determination of the student’s eligibility, his or her enrollment status, cost of attendance, and payment schedule issued by the US Department of Education, Office of Student Financial Assistance.

Federal Direct Loan Program (FDLP)

The Federal Direct Loan Program (FDLP) has both subsidized and unsubsidized loans. A subsidized loan is awarded on the basis of financial need (need is the budgeted Cost of Attendance less estimated financial aid). The federal government pays interest on the subsidized loan until repayment begins and during authorized periods of deferment. An unsubsidized loan is not awarded on the basis of need. The borrower is charged interest from the time the loan is disbursed until it is paid in full. In addition, until repayment begins and during authorized periods of deferment, the unsubsidized loan borrower has the option to pay the interest or allow the interest to accumulate. Accumulated interest will be added to the principal amount of the loan and will increase the amount the borrower must repay.
Federal Direct Parent Loan for Undergraduate Students
(PLUS) Loan Program

Federal Direct Parent Loan for Undergraduate Students (PLUS) Loans are for parents with good credit histories who want to borrow to help pay for their children’s education. Loans are made available to the Parents of a dependent student by the US Department of Education.

Veterans’ Benefits

We are approved for participation in various funding programs offered through the Veterans’ Administration. Information on eligibility requirements can be obtained from the Financial Aid Office.

School and Private Financial Resources

Sources (where applicable) of private aid including scholarships, Sallie Mae and TPIC financing are available to our students. Note that these sources are separate from federal student financial aid sources. Cash and Credit Card payments are also accepted to cover the cost of tuition and fees. Please consult the Financial Aid Office for further information.

Total Cost: for Instructor

Tuition*…………………………………………………………9,000.00
Kit/books fee* ………………………………………………… 950.00
Application fee…………………………………………………… 50.00
Total …………… …………………………………………… 10,000.00

*In lieu of any or all of the payment, student instructor and General Manager can come to agreement of a 24 month commitment of teaching at Keune Academy by 124; therefore, dismissing the cost of the tuition. If that happens, a student instructor contract should be attached.
There is currently no Federally Funded Title IV Aid available to students of this program. Forms of payment may include: Cash or credit card and TPIC student financing.

THERE IS CURRENTLY NO AVAILABLE HOUSING SERVICES FOR STUDENTS
Weekly Class Schedule for Hair Design and Instructor
Hair Design Course:

38 week course

 35 hours /Week:

8:00 a.m.—3:30 p.m.,

1/2 hour lunch break and

(2) 15 minute breaks.

Tuesday—Saturday
Instructor Course

18 week course

 40 hours /Week:

7:30 a.m.--4:00 p.m.,

1/2 hour lunch break and

(2) 15 minute breaks.

Student Attendance Policy

The school’s policy regarding attendance is applied uniformly and fairly. It is required that students maintain a minimum attendance rate of 80%. This is, at least, ensured twice during the program through evaluations. The programs offered are based on clock and credit hours obtained. The school will give appropriate attendance credit for all hours attended. The school does not deduct or add hours as a penalty. If the student goes past his/her contract graduation date, there will be additional charges of $15.00 per hour as indicated in the Enrollment agreement.
Roll Call/Tardiness

Class for students begin promptly at 8:00a.m., Tuesday-Saturday. Students may arrive as early as 7:45 a.m. Students reporting to school at 8:01 a.m. or later will be considered tardy. Students are encouraged to contact the school at (678) 735-4762, prior to 7:45 a.m., notifying the school that they will be tardy or absent.

Attendance for roll call is necessary to be considered present. Students not present at roll call will be marked as absent and a Student Absentee Report completed. Students marked as absent yet are found to have previously clocked in or arrive late will be considered tardy. A Time Clock Adjustment Report must be completed in order for a student to return to class. Students who receive a fourth tardy in a calendar month will be dismissed for the day.

Any student arriving at 8:16 a.m. or later will be sent home for the day. Excessive tardiness may result in the student’s withdrawal from school, and/or over contract fees. Any student clocking out before 8:00am will not receive any time for the day.
• Students requesting to leave early must fill out the appropriate forms and do so by 10:00 am.

• Students may NOT request an early dismissal on Saturdays. If you know you have something to do, don’t attend school that particular Saturday. Students can request time off on or before Thursday of the week of the Saturday that they will need to be off. No partial day requests will be allowed.

• Students not attending school on Saturdays will not be allowed to attend school the following scheduled school day unless they bring receipt of payment for services from a doctor dated on that particular Saturday.

Early Dismissals

To leave early you must:

1) Report to your instructor for permission.

2) Complete the early dismissal log

3) Inform the front desk and your instructor that you are leaving.

4) Early dismissals from school will cause the student to miss the next school day, unless they have written documentation

5) RTOs only for leaving school early or the whole day, not for coming in late

ID Cards and Clock in/Clock out

All students will be issued 2 ID cards on lanyard, which are used as time cards for recording your State Board hours. If an additional card is needed after the original two were issued, a charge of $6 per card will be due at time of request.

Students are required to wear their ID card at all times while on the school premises.

Each student is responsible for properly clocking in/out at the arrival and departure of school each day. If for any reason, you forget to clock in/out, you must fill out a “Time Clock Adjustment Report” immediately with an instructor signature to verify times on form.. After the 3rd time clock adjustment, due to not having a student ID, the student will be dismissed from the school for the day. Student can be refused manual time entry if student does not purchase card. NO student can clock in/out for another student. Doing so could result in suspension or dismissal from school.

Student Records and Right to Privacy
The Family Education Right and Privacy Act afford students certain rights with respect to their educational needs. Students, guardians and/or parents of minor students have the right to gain access to their records by appointment and under the supervision of an administrative staff member. Information pertaining to any student’s record, who is age 18 or older, will be released only upon written instruction and/or permission from the student. When information is requested by a third party, it will be released only upon written permission from the student or guardian in the case of a minor. The student files are fireproof and kept locked or are overseen in administrative offices.

 It is the policy of the school that we do NOT sell or publish directory information of our students.

 Student files and information may be released to legal and/or accrediting bodies without the student’s permission.

Notification of Rights under FERPA

The Family Educational Rights and Privacy Act (FERPA) afford students certain rights with respect to their education records. These rights include:

1. The right to inspect and review the student’s education records within 45 days of the day that the school receives a request for access.

A student should submit to the Director of Education, a written request that identifies the record(s) the student wishes to inspect. The Director of Education will make arrangements for access and notify the student of the time and place where the records may be inspected. If the records are not maintained by the Director of Education, the Director of Education shall advise the student of the correct official form to whom the request should be addressed.

2. The right to request the amendment of the student’s education records that the student believes are inaccurate, misleading, or otherwise in violation of the student’s privacy rights under FERPA.

A student who wishes to ask the school to amend a record should write the Director of Education, clearly identify the part of the record the student wants changed, and specify why it should be changed.

If the school decides not to amend the record as requested, we will notify the student in writing of the decision and the student’s right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing.

3. The right to provide written consent before the school discloses personally identifiable information from the student’s education records, except to the extent that FERPA authorizes disclosure without consent.

Keune Academy by 124 discloses education records without a student’s prior written consent under the FERPA exception for disclosure to school officials with legitimate educational interests. A school official is a person employed by Keune Academy by 124 in an administrative, supervisory, academic or research, or support staff position (including law enforcement unit personnel and health staff); a person or company with whom Keune Academy by 124 has contracted as its agent to provide a service instead of using employees from within, or officials (such as an attorney, auditor, or collection agent); a person serving on the Board of Trustees; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks.

A school official has a legitimate education interest if the official needs to review an education record in order to fulfill his or her professional responsibilities for the school.

4. The right to file a complaint with the U.S. Department of Education concerning alleged failures to the school to comply with the requirements of FERPA. The name and address of the office that administers FERPA is:
Family Policy Compliance Office

U.S. Department of Education

400 Maryland Avenue, SW

Washington, DC 20202-5901
Satisfactory Academic Progress Policy

Satisfactory Academic Progress in attendance and academic work is a requirement for all students enrolled at the school. NOTE: Students receiving funds under any Federal Title IV financial aid program must maintain 80% academic and attendance progress as well as complete the program within the 125% maximum time frame in order to continue eligibility for such funds.

A. SATISFACTORY ACADEMIC PROGRESS EVALUATIONS: All hair design students attending will receive an evaluation report card (progress report generated by Freedom) two times during the program; at 450 scheduled hours of the program and at 900 scheduled hours of the program. For the Instructor course, they are evaluated twice during their program; once at 375 scheduled hours of the program and again at 750 scheduled hours of the program. The school will notify students of any evaluation that impacts that student’s eligibility for financial aid. All students will receive a copy of their satisfactory academic progress evaluation to sign and return to administration as well as a copy they can keep for their own records. All students, if absent when the satisfactory academic progress evaluations are given, will be given their satisfactory academic progress evaluation upon their return to school to sign and be placed in their file as well as the copy to retain for their own records. Students are tested in theory after each chapter as well as at the end of each phase of the program and practical work as it is performed as well as at the end of each phase of the program.
B. GRADING PROCEDURES: Students are assigned theory study and a minimum number of practical/teaching requirements. Theory is evaluated after each unit of study. Practical assignments are evaluated as completed and counted toward course completion only when rated as satisfactory or better. Students must maintain a minimum GPA of 80%. In order to graduate, students must pass all practical midterms and practical final exams with a grade of 80% or higher as well as pass all senior theory final exams and each portion of the senior, practical final exam with an 80% or higher.

The grading scale for this course is defined as follows:
 100-97
 Excellent 96-89………………...
Above Average
88-80
 Average 79% or below…….. Unsatisfactory

C. DETERMINATION OF PROGRESS STATUS: The school realizes that not all students’ progress at the same rate. However, all students are expected to show a measurable rate of progress and development relative to their individual abilities. The school has, therefore, adopted the following policy statement to uniformly apply to all students. The standards set forth by the school as minimum requirements for maintaining Satisfactory Academic Progress are (1) all students to maintain a passing grade average of 80% or better in theory sciences and practical work throughout the course. (2) each student to maintain an 80% minimum attendance rate. Students must complete the course within 125% maximum time frame. Any hair design student that reaches 1656.25 scheduled hours has reached the 125% maximum time frame. If student exceeds 1656.25 scheduled hours, they will be dropped from the program. Any student of the instructor program that reaches 937.5 scheduled hours has reached the 125% maximum time frame. If student exceeds 937.5 scheduled hours, they will be dropped from the program. Students who meet the 80% minimum requirements for attendance and academic progress and are on track to complete the program within the 125% maximum time frame, shall be considered to be making Satisfactory Academic Progress until the next scheduled evaluation. If a student is not making Satisfactory Academic Progress at evaluation time, the said student will be placed on a warning given that it is determined that satisfactory academic progress standards can be met by the end of the subsequent evaluation period and that the student is not going to meet the 125% maximum time frame for the course before course completion.
D. WARNING: ACADEMIC/ATTENDANCE: Students who do not achieve Satisfactory Academic Progress at an evaluation period in academic and/or attendance for the first time will be placed on a warning until the next scheduled evaluation period given that it is determined that the student can achieve Satisfactory Academic Progress by the next scheduled evaluation period. While on the warning, the student will be deemed to be making Satisfactory Academic Progress and will still be eligible for Title IV funds.
At the next scheduled evaluation, if a student has not regained Satisfactory Academic Progress, the student will be deemed NOT to be making Satisfactory Academic Progress and all federal student aid will cease. If at any evaluation period, it is determined that a student will reach the 125% maximum time frame before graduation from the program, the said student will be dropped from the program at the evaluation period at which that is determined.
E. RE-ENROLLMENT: Students wanting to re-enter school within 12 months of withdrawal date can do so if:
· Student contacts Financial Aid Administrator concerning cost of re-entry. The cost will be determined by hours, classes and requirements remaining. The re-enrollment fee will be $500.00. In your initial enrollment contract, the ending date includes a 10% absentee factor; therefore, in your re-entry, no absentee factor will be built in with the re-entry ending contract date. The entire amount of charges in the initial contract will be the starting basis for the cost, adding the $100 withdrawal fee and $500 re-enrollment fee, minus any dollars paid in the original contract. The additional hours needed to complete the program will then be figured into the new cost to student. Depending on the amount of time the student has been in the program at withdrawal, student could have been responsible for tuition in its entirety at the time of withdrawal. In that case, the additional hours needed will be subtracted from the initial 1457.50 (1325 hours plus the 10% absentee factor which is 1325+132.5=1457.50). 1457.50 minus the student’s previously scheduled hours equals the hours that will be charged at the normal rate ($12/hr). the hours charged at normal rate will then be subtracted from the total number of hours still needed to determine how many hours will be charged at the over contract rate ($15/hr). These over contract charges will be payable at the time the student reaches the 1457.50 scheduled hours. The Federal Aid Administrator can determine whether the student will have federal aid available to them for this additional amount of tuition.

· Students re-enrolling will be enrolled in the same Satisfactory Academic Progress as when they withdrew and will continue to be evaluated at scheduled evaluation periods once re-enrolled.

· The Director of Education will make the decision of hour, classes and requirements needed by pulling an evaluation report in “Fame” to determine where in the program the student should re-enter.

· If withdrawal from school was for conduct, General Manager and owners of school will meet and make decision of student’s acceptance or denial. This decision will be made known to the student within 10 days of contact.

· Any student deciding to re-enter after the 12-month period will have to start the program and cost in its entirety.

· A student that dropped or was dismissed based on academic or attendance percentages has the right to re-enroll in the same course offered at the school once.

F. Course incompletes, repetitions and non-credit remedial courses do not apply at Keune Academy by 124 and have no effect of progress status.

LEAVE OF ABSENCE: Students returning from a leave of absence or other official interruption of training must return to school in the same Satisfactory Academic Progress status they had prior to their departure. A student returning from leave of absence is ensured that the student’s contract period and maximum time frame will be changed by the same number of days taken in the leave of absence. When student is on a LOA, no credit/clock hours can be earned. Upon returning from an official leave of absence, student will continue to be evaluated at scheduled evaluation periods.
 Leave of Absence Policy
Authorized Leave of Absence (LOA) A leave of absence is a temporary interruption in a student’s program of study. LOA refers to the specific time period, approved by administration, during a program when a student is not in attendance. A LOA is not required if a student is not in attendance only for an institutionally scheduled break. However, a scheduled break may occur during a LOA.
a. There is no monetary or absenteeism consequences as a result of an approved leave of absence when you return back to school. The school will extend the student’s maximum time frame and the contract period by the same number of days taken in the LOA. Changes to the contract period on the enrollment agreement addendum must be signed and dated by all parties.

b. A student should request the leave on or before the date that it starts. The only exception to this would be documentation provided to administration proving that the student was physically incapable of contacting administration at or before the start of the LOA. If this is the case, a request would still be necessary from the student at a later date. The request should include the reason in writing, the date the LOA will start and the date the student will return to school. It should then be dated, signed and submitted to administration.

c. Once a request is submitted for LOA, if approved, a LOA form will be created by administration. The leave can be no less than seven (7) school days and no longer than (60) school days in a 12 month period. There is only one (l) LOA allowed regardless of the length of LOA chosen by the student.

d. If the leave is approved by administration, there must be reasonable expectation that the student will return from the leave. If a student does not return to the institution at the expiration of an approved LOA (or a student takes an unapproved LOA), the student’s withdrawal date is the date the student began the LOA. When a student is a Title IV loan recipient, the disbursements will cease during the LOA. There may also be other consequences pertaining to the loan. A full explanation will be provided at time of request. The school will not assess the student any additional institutional charges as a result of the LOA.

G. WITHDRAWALS: Any student who withdraws from his/her contracted course, or fails to complete his/her training, will have a notice placed in his/her student file as to progress at the point of withdrawal. A student making Satisfactory Academic Progress at the point of withdrawal may apply for re-enrollment in the school and will be considered to be making Satisfactory Academic Progress at the point of re-entry. A student failing to meet minimum satisfactory requirements at the point of withdrawal will return in the same satisfactory academic progress status at which they dropped from the program upon re-enrollment. The student will continue to be evaluated at scheduled evaluation periods upon re-enrollment.
L. TRANSFER HOURS: Transfer hours from another institution are not accepted here. Therefore, they have no effect upon this policy.

Job Placement and Career Opportunities... SOC code 39-5012
for Hair Design and Instructor students

The school’s graduates have a superb opportunity to obtain a position in the field of cosmetology. Those students which are highly motivated, serious and are ready to work are always in demand by the salons. The school’s administrative staff will assist in placement of a job for a student, but cannot guarantee employment. The hair design students will have an exit interview (at around 900-1,000 hrs.) at which time they will be given a job interview questionnaire to prepare them on what information to ask at the interview. Resume procedures will be available to them to help with an impressive interview. A list of salons and/or jobs available in the Atlanta area are given to all hair design students.

The opportunities for this industry are more exciting than ever. Examples of opportunities are:

 Hair color specialist

 Salon stylist

 Retail Specialist

 Salon Owner

 Salon Manager

 Product Educator

 Session Stylist

 Stylist for TV, Movies or Theater

 Styles Director/Artistic Director

 Design Team Member

 Platform Artist

 Competition Champion

 Writer

 State Board Member

 Instructor

Earnings vary within this geographic location. Size of the town or city, experience and employer could have an effect on earnings. Some stylists may earn straight salary, and others may earn straight commission. Commissions are usually 40%-50% of gross earnings. Self employed cosmetologists who rent space may keep all of their earnings, but must pay rent for their booth, pay their own payroll taxes and pay for product usage. A highly technically skilled, beginning full time stylist in the metro Atlanta area could earn from $18,000 to $25,000 per year. Tips are an important part of stylist earnings. They usually account for 10%-20% of income depending on location of salon.

The outlook for job opportunities is very good, with the versatility of part time and full time positions available in most salons. The exciting news is that the salon earning power keeps steadily improving!

Instructor earnings vary within the geographic location. Size of the town or city, experience and employer can all have an effect on earnings. In the metro Atlanta area, instructors starting salary ranges from $28,000-35,000 per year. Benefits like 40lK, insurance, vacation, holidays, etc. add additional value and may also be offered.

Student Conduct

Students are expected to conduct themselves in a professional, respectable, and courteous manner and observe the school rules at all times. If a student is dismissed from school because of conduct, they will not be allowed to re-enroll in school unless such request is approved by the General Manager and owners of school.

Grounds for Student Dismissal

· Fourteen (l4) consecutive days of absences
· Excessive tardiness and/or absence from theory or clinical services. (80% attendance is required.)

· Random drug testing at the expense of the student can be done on an as needed basis deemed necessary by school administration

· Breaking the rules and regulations: Violations of major rules and regulations such as, but not limited to, drug/alcohol use, stealing, fighting will result in immediate dismissal. Violations of lesser rules and regulations, such as but not limited to, use of profanity, insubordination and dress code the following steps will be taken: 1)verbal warning 2)written warning 3)Three-day suspension with the possibility of dismissal
· Non-payment of tuition

· The use of drugs or alcohol on school premises or during school hours or at any school function

· Low GPA due to lack of effort

· Not returning from Leave Of Absence (LOA, refer to pg. 15)

The Process of Education—4 PHASES
** Students will not be excused from scheduled classes to work on the clinic floor.

 1325 Hours total for Hair Design

HD 101

Basic Skills:(minimum of 8 weeks/280 hours)Orientation in the field of Hair Design. Theory and practical classroom setting, working with manikins and live models.

HD 102

Intermediate Skills: (minimum of 8 weeks/ 280 hours) Expanding conceptual skills with theoretical and practical application in a classroom setting as well as clinic salon setting.

HD 103

Advanced Skills: (minimum of 8 weeks/ 280 hours) Continuation of theoretical and practical skills in school clinical salon setting with clients. Providing skills and knowledge for job placement.

HD 104

Master Graduate Skills: (minimum of 14 weeks/ 485 hours)
Mock State Board tests are given to prepare students for State Board Licensure Examination. Eight weeks of comprehensive theoretical knowledge and practical skills perfected for employment.

Hair Design Testing
Each phase will have a practical final exam and at least one theory final exam over material covered. For testing information pertaining to a specific phase in the program, please refer to the syllabus provided on the first class day of each phase.
a. Chapter Tests
Tests over each chapter are taken online. These must be completed by the scheduled date and include the student’s name and ID number (refer to Phase 1 class syllabus for detailed instructions). Consequences of not doing so are receiving a ZERO for that test grade with no opportunity for a re-take. The only exception warranting a re-take would be extreme circumstances such as death in immediate family or student being in the hospital with proof of such event.
b. Final Exams

1. Written Theory Exams

a. All written final exams will be administered in paper form in class.

b. There will be a written, theory final exam given at the end of phases 1 and 2 covering specific theory information. In addition, there will be a written midterm exam in phase 1. If a student does not pass these exams with an 80% or higher, they will be given the option of taking one scheduled re-take. The student will be given the higher grade between the two (original and re-take exam).

c. There will be a written, theory final exam given at the end of phase 3 covering specific theory information. If a student does not pass these exams with an 80% or higher, they will be given the option of taking one scheduled re-take. The student will be given the higher grade between the two (original and re-take exam). This test must be passed for student to move to the next phase.
d. There will be a written, comprehensive final exam at the end of phase 4 over all chapters taught. The phase 4 final exam MUST be passed with an 80% or higher in order to graduate. A maximum of 2 re-takes will be scheduled for a student who does not pass this exam prior to rescheduling them in theory classes. The student will receive the highest grade out of the three attempts. If a student does not score 80% or higher after 2 re-takes, he or she will be scheduled back in theory classes to help increase theory understanding. Throughout the time a student is repeating classes, re-takes will be scheduled to give that student the opportunity to pass the exam.

 c. Color Theory Exams

i. There will be written, color theory final exam and a written, formulation final exam given at the end of phases 2 and 3. If a student does not pass these exams with an 80% or higher, they will be given the option of taking one scheduled re-take. The student will receive the higher grade of the two (original and re-take exam). These exams must be passed for student to move to the next phase.
ii. In addition there will be a written, color theory midterm and a written, formulation midterm in phase 2 and 3. If the student does not pass these exams with an 80% or higher, they will be given the option of taking one scheduled re-take. The student will receive the higher of the two (original and re-take exam). These exams DO NOT have to be passed to move to the next phase.

iii. There will be a written, comprehensive, color theory exam given at the end of phase 4 over all color theory taught. The phase 4 color theory final exam MUST be passed with an 80% or higher in order to graduate. A maximum of 2 re-takes will be scheduled for a student who does not pass this exam prior to rescheduling them in theory classes. The student will receive the highest grade out of the three attempts. If a student does not pass the exam with an 80% or higher after 2 re-takes, he or she will be rescheduled back in color theory classes to help increase color theory understanding. Throughout the time a student is repeating classes, re-takes will be scheduled to give that student the opportunity to pass the exam.

2. Practical Exams

a. There will be a practical final exam at the end of each phase. The practical test out at the end of phase 1 will be performed on a mannequin. Phase 2 and 3 practical final exams will be performed both on a live model and on mannequins. Every student is required to have a live model present the day of their scheduled phase 2 and 3 practical, final exams. The practical test out at the end of phase 4 will be performed on a mannequin and will mirror what a student should expect to be tested over during their State Board Licensure Examination.

b. If a phase 1, 2 or 3 student passes their practical exam overall with an 80% or higher, they will advance to the next phase. If a student does not pass the practical final exam of any phase with an 80% or better overall, they will be required to repeat that entire phase with no option of a re-take exam until the end of the repeated phase. All phase 1, 2 and 3 practical final exams MUST be passed with an 80% or higher in order to graduate. Students must score an 80% or higher on each portion of the Phase 4 practical final in order to graduate.

 Absenteeism During Exams: Any student who is absent for any portion(s) of an original or scheduled midterm or final exam will receive a grade of 0 for the said portion(s) of the exam. This 0 will be the grade for this attempt at the test (refer to the above listed policies for re-take allowances for each exam). The only exception warranting a re-take for a missed exam would be a doctor’s note or equivalent documentation being provided and approved by the Director of Education.
Repeating a Phase

If a student is required to repeat a phase due to a practical, final exam grade, he or she will be given the option to take phase 3 and 4 during the same eight week period in order to catch back up with their original class.

Any time a student is required to repeat a phase due to a practical, final exam grade, they are risking going over contract due to adding an extra eight weeks, per failed exam, to their required classes. A meeting with the Director of Education will be scheduled for any student in this situation. Each student’s contract and the effect that his or her repeated classes will have on their contract will be discussed with the student.

Course: Hair Design

Brief Course Description: The 1325 clock/credit-hour Hair Design course consists of four phases of theoretical and practical instruction offered 35 hours per week over a 38 week time period that is extended to 42 weeks to allow for a 10% absence factor and inclement weather. This course in Hair Design leads to a certificate of course completion in the study of Hair Design.

Pre-requisites: for the Hair Design Course include a high school degree or GED, and a minimum age of 17.

Academic year: The number of hours a full time student is expected to complete which consists of 900 clock hours and 26 weeks. Since our program is 1325 clock hours, there is a 2nd academic year (or period of time) consisting of 425 clock hours and 12 weeks.

Teaching Methods: The teaching methods associated with this course to promote learning are primarily interactive, learner-centered and student-directed. Examples of strategies used to deliver information include lecturing, questioning, audio visual presentations, reviewing, summarizing, demonstrating, assigning projects, discussing, guided practice workshops, group activities, written and practical examinations. A combination of methods is often used with variances in methods being influenced by the number of students in a class, the complexity of the topic and the most influential factor; learner need.

Learning Objectives: The primary learning objective for attendees of this course is meeting Satisfactory Academic Progress, which when combined with the completion of 1325 clock/credit hours of instruction and proof of final examination score of 80% or above in theoretical and practical skill, allows application to a licensing exam. Passing this examination enables entrance into the Hair Design profession. An attendee of this course will, after completion of the Hair Design Course, have the skills, knowledge, professionalism and business skills that are necessary to become successful in the Hair Design Industry.

Grading Procedures: Grading/assessment methods are used that allow students to offer proof or evidence of learning in a variety of ways. These include, but are not limited to short quizzes; formal, written chapter, unit and final exams; performance assessments on subjective elements of training; projects; homework or assignments; rubrics; and/or mock exams to simulate future licensure testing. Emphasis is placed on correct answers with feedback and remedial direction offered by teachers to sustain student effort.

The grading scale for this course is defined as follows:

100-97%

Excellent
 96-89%

Above Average
88-80%

Average
 79% or below
Unsatisfactory

Requirements:
1. Students are required to maintain Satisfactory Academic Progress in regard to attendance and grades.
2. Students must also meet the graduation requirements, which means successfully passing the school’s final written, color theory and practical exam with a score of 80% or higher (on each portion of the practical exam) in order to graduate.
3. Students must complete all clock/credit hour requirements on clinic floor in order to graduate.
4. Students must complete all theory requirements in order to graduate.
5. Students will not be allowed to leave theory or classroom to work on clinic floor.

Make-Up Policy: Any student who is absent will be provided with any handouts and/or power point presentations that they missed upon their return to school. It is the responsibility of the student to study the resources provided to them and ask their instructor any questions they may have about the material. Any student that fails to meet the minimum requirements to pass each phase will be scheduled to re-attend classes. Refer to “Hair Design Testing” section in student catalog for specific requirements for each phase and test.

[image: image8.jpg]FATTNNE

Course: Hair Design Instructor
Brief Course Description: The 750 clock/credit hour Instructor training course consists of theoretical and practical instruction. Students demonstrate their knowledge of all subject matter in theory and practical application, through the completion of required written and practical applications. The course primary purpose is to train the student in basic teaching skills, educational judgments, proper work habits, and desirable attitudes necessary to pass the State Board examination as well as for competency in entry-level employment as an instructor or related career avenue.

Pre-requisites: for the Hair Design Instructor Course include a high school diploma or GED, and a Hair Design license or Master Cosmetology license and proof of working in a salon. For effective implementation of course, the student, must be proficient in the art and practice of Hair Design.

Teaching Methods: The teaching methods associated with this course to promote learning are primarily interactive, learner-centered and student-directed. The teacher role as a sage on the stage or a guide on the side is based on the topic and complexity of the material being uncovered. Examples of strategies used to deliver information include lecturing, questioning, reviewing, summarizing, and demonstrating, assigning projects, discussing, and guided practice workshops.

Learning Objectives:
Upon completion of the course requirements, the student will be able to:

1. Project a positive attitude and a sense of personal integrity and self confidence.
2. Practice proper grooming, effective communication skills and visual poise.
3. Understand employer-employee relationships and respect the need to deliver worthy service for value received.
4. Perform basic skills necessary for teaching, writing lesson plans, performing lectures and demonstrations, directing student projects, using library resources and audiovisual aids, conducting theory class instruction, measuring student achievement, supervising clinic operations, and maintaining required student records.
5. Apply theory, technical information, and related matter to assure sound judgments, decisions and procedures.

Grading Procedures: Students are assigned theory study and a minimum number of practical/teaching requirements. Theory is evaluated after each unit of study. Practical assignments are evaluated as completed and are counted toward course completion only when rated as satisfactory or better. Students must maintain a grade point average and attendance rate of 80% or higher and pass a final written and practical exam prior to graduation.

The grading scale for this course is defined as follows:

97-100

Excellent

96-89

Above Average

88-80

Average

79% or below

Unsatisfactory

Requirements:
1. Students must pass all midterm and final written theory and practical tests with a minimum passing score of 80% before moving up to next phase.
2. Students are required to maintain Satisfactory Academic Progress in regard to attendance and grades.
3. They must also meet the graduation requirements, which means successfully passing the school’s midterm and final written and practical exams with a score of 80% or higher in order to graduate.
 Make up Policy: Any student who is absent will be provided with any handouts and/or power point presentations that they missed upon their return to school. It is the responsibility of the student to study the resources provided to them and ask their instructor questions they may have about the material. Any student that fails to meet the minimum requirements to pass each phase or misses a midterm or final exam will be required to take the test until they score a minimum of 80% on it.
Reference Materials:

Cosmetology Fundamentals Text book
Cosmetology Fundamentals Study Guide
[image: image9.jpg]ACCREDITING CO/‘7

cas

&
£ER ARTS & SO

\
;
] T1AC [
< o)
4 4
o)
:
Q

6\/\ICES

\

Cosmetology Fundamentals Exam Review
 Designers Approach to Hair Sculpture
Designers Approach to Hair Design
Designers Approach to Texture Design

Designers Approach to Color Design

Salon Success
Mindful Teaching Books
Mindful Teaching DVD Milady
[image: image10.jpg]KEUNE

 Master Educator and CD Rom

 Milady Master Educator Volume 1 Chapter 9 Assessing Progress

and Advising Content of Units of Instruction:

Subject/Unit

I. General Education= (225 credit/clock hours)

a. Cosmetology Laws and Rules= 25 hours

i. Georgia State Board Rules and Laws
b. Principles of Teaching Hair design= 200 hours

i. Milady Master Educator Volume 1 Chapter 1 The Career Education Instructor

1. Developing qualities and characteristics desired in a master educator, key concepts in time management and event control, building self-confidence, independent action and self-control, self-motivation, developing enthusiasm, developing a winning personality and positive attitude

ii. Milady Master Educator Volume 1 Chapter 6 Program Review, Development, and Lesson Planning

1. Steps of the curriculum development process, understand effectiveness of an advisory council, three domains of instructional outcomes and writing objectives for each, importance of orientation, advantages of lesson planning, what each component of a lesson plan represents

iii. Milady Master Educator Volume 1 Chapter 5 Basic Methods of Teaching and Learning

1. Define teaching, learning, and teaching methods; purpose of various methods of teaching; window paining; purpose guest speakers and field trips; understand and demonstrate mind mapping; use of projects and other concept connectors; benefits of visualization in the educational process; how stories and anecdotes increase learning retention

iv. Milady Master Educator Volume 1 Chapter 3 Basic Learning Styles and Principles

1. Why learning styles are important, defining learning styles or profiles, the four steps in learning, eight distinct intelligences and how they impact learning

v. Milady Master Educator Volume 1 Chapter 10 Making the Student Salon an Adventure

1. Role of clinic in school’s achievement of optimum profit; personal roles of every school team member; assisting learners in developing a solid client base using business techniques; developing success habits for students while in school; ensuring positive school image; effective operation of reception desk and dispensary; zone teaching

vi. Milady Master Educator Volume 2 Chapter 1 Educator Relationships

1. Golden rules of human relations; effective communication; various types of relationships; building effective relationships; basic needs of learners; principles used when correcting a learner’s performance; transfer technique; handling unpleasant criticism; cultivating a positive relationship with superiors

vii. Milady Master Educator Volume 2 Chapter 6 Teams at Work

1. Teamwork and motivation; qualities preferred in the work environment; qualities of a dynamic learner; team building

viii. Milady Master Educator Volume 2 Chapter 8 The Art of Retaining Students

1. Student retention program; mission and vision statements; administrative policies; school culture; instilling student ownership; effective curriculum content; student service; professional development; recognition and praise

viii. Students present and complete self-assessments over their presentations

II.
Teaching Techniques and Audio visual aids= 225

iii. Milady Master Educator Volume 1 Chapter 8 Effective Presentations

1. Identify components of powerful presentations, inspiring learner motivation, understanding importance of powerful openings and closings in presentations, strengthening the body of a lesson, transitions within lessons, varying stimuli, effective questioning and reinforcement

iv. Milady Master Educator Chapter Volume 1 Chapter 4 Effective Classroom Management and Supervision

1. Managing learner behavior, low and high-profile control techniques, academic advising and counseling, managing difficult learner behavior, conflict management

v. Milady Master Educator Volume 1 Chapter 2 The Teaching Plan and Learning Environment

 1. Identify, prepare and organize elements for effective teaching; classroom arrangement; educational activities; administrative tasks required of an educator

vi. Milady Master Educator Volume 1 Chapter 7 Educational Aids and Technology in the Classroom

1. Advantages of using educational aids, visual aids, categories of instructional material, non-projected print materials, multipurpose boards and flip charts, integrating technology into educational programs

vii. Milady Master Educator Volume 2 Chapter 7 Communicating Confidently

1. Examining communication, barriers to communication, listening effectively, identifying communication styles, dealing with contrary communication styles, in-school communication

Students

1. Understanding purpose of grading, how and when grading should occur, different types of grading styles, test plans, types of questioning used in evaluation, purpose of various methods of grading, academic advising of students

xiv. Milady Master Educator Volume 2 Chapter 2 Achieving Learner Results

1. Facilitating learning for students with various levels of ability, recognizing symptomatic chronic behaviors and employ strategies for reaching such students, preparing accommodation plans for learners with special needs, identify symptoms of dyslexia and ADHD and understand how to meet their needs, recognize and alleviate barriers to learning

Xv. Milady Master Educator Volume 2 Chapter 3 Learning is a Laughing Matter

1. List the best conditions for learning; define learning and laughter; mental, physical, and work-related benefits of laughter; stages of humor competence; strategies for improved creativity; integrating humor in the workplace and classroom

xvi. Students will be videotaped presenting to better understand audio visual aids as well as self-assess their presentation techniques.

III. Practice Teaching= 300 credit/clock hours

a. Student instruct under direct supervision of Licensed Instructor in classroom as well as clinic areas

b. Student uses all Cosmetology Fundamentals and Designer’s Approach reference material as well as all Audio Visual aids and DVDs. Follows Hair Design Course Outline as well as all Lesson Plans developed for the Hair Design Course Total 750 credit/clock hours
Refund and Withdrawal Policy
A. An applicant not accepted by the School is entitled to a full refund of all monies paid except the non-refundable application fee.

B. A student may cancel this agreement at no penalty by notifying the school in person or writing within three (3) business days after midnight on the day on which the agreement was signed. The cancellation date will be determined by the postmark, or the date it is actually received if delivered by means other than U.S. Mail. All monies paid except the application fee will be refunded to the student. This policy applies regardless of whether or not the student has actually started training.

C. If a student cancels after the three (3) business days, but prior to entering classes, the student is entitled to a refund of all monies paid, with the exception of the application and registration fee.

D. In the event of a cancellation after attendance has begun, but prior to fifty percent (50%) of the program being completed, the school shall abide by the following refund policy. Total tuition amount used is for students who started as 0f January 24, 2012 is $16,900.00.
E. Unearned scholarship credits are forfeited at time of withdrawal.

	Percentage of scheduled time to total time of the program
	Percentage of total tuition due

	.01 to 4.9%
	20%

	5% to 9.9%
	30%

	10% to 14.9%
	40%

	15% to 24.9%
	45%

	25% to 49.9%
	70%

	50% and over
	100%

Enrollment time (the scheduled time required to be in classes) is defined as the time elapsed between the actual starting date and the date of the student’s last day of physical attendance in the school.

F. There will be no refund for kits, supplies or other materials issued and accepted by the student. There is a limited warranty on appliances.

G. When/if student withdraws or is dropped by school, transcripts cannot be issued until tuition is paid in full.

H. Payment is due in full within 30 days of withdrawal/drop. If not paid within 30 days, 10% penalty will apply each month thereafter. Student will be turned over to collections when account is not paid.

I. The school will determine the amount of Title IV aid to be returned in accordance with the Department of Education guidelines. Eligible Title IV recipients who fail to complete over 60% of a payment period are considered to have not earned all the federal aid that may have been previously awarded. A required Return to Title IV (R2T4) calculation will be performed to determine the portion of the unearned federal student aid that must be returned to the U.S. Department of Education. In many cases, the policy may also result in the student owing an overpayment to the Department of Education. The following is the distribution of unearned aid that must be returned. Stafford Direct Loans, FEDERAL PELL GRANT, AND THEN THE STUDENT.
J. The school meets all state requirements concerning refunds as well as NACCAS’ Cancellation and Settlement Policy & Minimum Refund guidelines.

K. There will be a termination or withdrawal fee of one hundred dollars ($100.00) in addition to the school retaining the application and registration fees. Amount shall be deducted from the amount of tuition refunded to the student. If a student wishes to terminate training and withdraw from the school, the student must notify the school administrator in writing.

L. In the case of termination by the School, the last physical day of attendance shall become the “withdrawal date”. In the case of leave of absence, the withdrawal date will be the earlier of the date of expiration of the leave of absence or the date the student notifies the institution that he or she will not be returning.

M. Termination will occur if the student is absent for fourteen (14) consecutive days.

N. The school will refund all monies due the student per this agreement within 30 days of the “withdrawal date”.

O. In the case of illness, disabling accident, death in the immediate family or circumstances beyond the control of the student, the School will make a settlement which is fair and reasonable to all concerned parties.

P. If the school is permanently closed and is no longer offering instruction after a student has enrolled, the student shall be entitled to a pro rata refund of program.

Q. If a program is cancelled subsequent to a student’s enrollment, the school shall provide a full refund of all monies paid.

This school meets all state requirements concerning refunds as well as NACCAS’ Cancellation and Settlement Policy & Minimum Refund Guidelines.

***The Policy for VA benefit recipients is as follows: The School will Refund the unused portion of unused Tuition and Fees on a Pro-rata Basis. Any amount in excess of $10 for an enrollment or registration fee will also be pro-rated

The school is not responsible for items left in a locker. If student does not notify school of date of pick-up within five days of withdrawal, the items left behind will be discarded.
Re-enrollment Policy

Students wanting to re-enter school within 12 months of withdrawal can do so if:

· Student contacts Financial Aid Administrator concerning cost of re-entry. The cost will be determined by hours, classes and requirements remaining. The re-enrollment fee will be $500.00. In your initial enrollment contract, the ending date includes a 10% absentee factor; therefore, in your re-entry, no absentee factor will be built in with the re-entry ending contract date. The entire amount of charges in the initial contract will be the starting basis for the cost, adding the $100 withdrawal fee and $500 re-enrollment fee, minus any dollars paid in the original contract. The additional hours needed to complete the program will then be figured into the new cost to student. Depending on the amount of time the student has been in the program at withdrawal, student could have been responsible for tuition in its entirety at the time of withdrawal. In that case, the additional hours needed will be subtracted from the initial 1457.50 (1325 hours plus the 10% absentee factor which is 1325+132.5=1457.50). 1457.50 minus the student’s previously scheduled hours equals the hours that will be charged at the normal rate ($12/hr). the hours charged at normal rate will then be subtracted from the total number of hours still needed to determine how many hours will be charged at the over contract rate ($15/hr). These over contract charges will be payable at the time the student reaches the 1457.50 scheduled hours. The Federal Aid Administrator can determine whether the student will have federal aid available to them for this additional amount of tuition.
· Students re-enrolling will be enrolled in the same Satisfactory Academic Progress as when they withdrew and will continue to be evaluated at scheduled evaluation periods once re-enrolled.
· The Director of Education will make the decision of hour, classes and requirements needed by pulling an evaluation report in “Freedom” to determine where in the program the student should re-enter.

· If withdrawal from school was for conduct, General Manager and owners of school will meet and make decision of student’s acceptance or denial. This decision will be made known to the student within 10 days of contact.

· Any student deciding to re-enter after the 12-month period will have to start the program and cost in its entirety.

· A student that dropped or was dismissed based on academic or attendance percentages has the right to re-enroll in the same course offered at the school once.

 Transfer students in and Transfer Out

We do not accept transfer students into our institution. Prospective students will not be considered for enrollment if you are currently enrolled at another school. To transfer out of our institution, you complete the withdrawal process and pay any amounts left on your student ledger. At time of full payment, or if you have contractual arrangements to pay amount in full, you will receive your transcripts. Our institution has no way of knowing if other institutions will accept your transcripts.

 Advisement of Students

Appointments can be scheduled on any normal school day, by the student with the administrative personnel who are in need of advisement in any area such as financial aid, academic, attendance, etc. Students are encouraged to seek advice with proper personnel if a problem exists that needs attention.

Drug Abuse Prevention Policy

The School has Drug Abuse Prevention Program information available to all students. Our School does not accept and will not overlook drug abuse. You can find this information on the student break room bulletin board. The administration will be available is a problem exists. All meetings will be kept confidential.

Internal Complaint Process Policy
Any student or staff complaint should be in writing, and will be directed to the administrative offices. Please obtain one in the administrator’s office or in the student break room. The complaint will be reviewed by the administration within 10 days and resolved to benefit all parties involved.

Campus Security

Campus Security and safety are important issues in postsecondary education today. As required by the U.S. Department of Education Keune Academy by 124 is committed to ensure we are in compliance with the act known as the Jeanne Clery Disclosure of Campus Security Policy and Crime Statistics Act, or Clery Act. This act provides students and families, as higher education consumers, with the information they need to make informed decisions. (More information is provided at Orientation)
Statement of Non-Discrimination
The school does not discriminate in its’ policies on the basis of race, religion, color, sex, ethnic origin, age, veteran status or sexual orientation in its admission to the school or treatment in its programs, activities, advertising, training, placement, or employment. The school does not allow or tolerate discrimination of any kind, bullying, harassment or hazing of any sort. If any special accommodations are needed, full disclosure should be given prior to enrollment. Any complaints will be addressed, by the General Manager. Complaints will be resolved and a decision will be provided within seven business days, in writing, by the General Manager.

The General Manager is the coordinator of Title IX, the Education Amendments Act of 1972, which prohibits discrimination on the basis of sex in any education program or activity receiving federal financial assistance. All inquiries or complains under the sex discrimination provision of Title IX should be directed to the Compliance Officers. Compliance officers must act equitably and promptly to resolve complaints and should provide a response within seven business days.

Keune Academy by 124 Facility
We are located at:

755 Lawrenceville Suwanee Road, Building 1300

Lawrenceville, Ga. 30043.

The facility consists of 10,000 sq.ft., which include offices, clinic floor, retail area, dispensary, three supply rooms, two break rooms (student and instructor) and classrooms.

There is an area in the hallway of the student break room with lockers for each student.

Our workshop-style classrooms are spacious and easily adapt to a lecture or workshop style classroom, contain the latest state-of-the-art audio/visual equipment, ample seating, sanitized work area, water facilities and storage cabinets.

The student clinic area is very large with 60 work stations, well lighted and ventilated. There is a shampoo area with 12 bowls, a lab dispensary and large retail/reception area.

The student break room is large with tables and chairs, microwaves, refrigerator, telephone, and vending machines.

Student Catalog and Student Rules and Regulations Changes:

The Student Catalog and Student Rules and Regulations are updated on a regular basis. It is the responsibility of the student to keep themselves up to date on these changes. Up to date copies of both of these guides can be found on Keune Academy by 124 website – www.Keuneacademyby124.edu under the “About Us” tab. Students will be informed of any changes thru the Keune Academy by 124 Facebook page and weeklong postings in the student break area. Changes are effective immediately upon posting, not when the student has an opportunity to review them.
I have read and will comply with the rules in this catalog while attending Keune Academy by 124.
__

Student Name and date

Keune Academy by 124

678-990-0762

678-990-0762

678-990-0762

21

