

DATE OF PUBLICATION: SEPTEMBER 3, 2019

2019 CATALOG

January 1, 2019 — December 31, 2019

This is to certify this catalog as being true and correct in content and policy.
Director signature:

Arlene Lyons

Paul Mitchell The School San Jose
130 Almaden Blvd.
San Jose, CA 95113
(408) 293-7285 / Fax: (408) 549-9971
sjadmissions@pmtss.com
paulmitchell.edu/sanjose

Paul Mitchell The School Sacramento

Paul Mitchell The School San Jose

Table of Contents

ADMINISTRATION/OWNERSHIP.....	4
ADMISSIONS PROCEDURE.....	6
ADMISSIONS REQUIREMENTS	6
ALCOHOL AND DRUG-FREE EDUCATIONAL FACILITY POLICY.....	84
APPEAL PROCEDURE	51
APPLICANTS WITH NON-IMMIGRANT VISAS	7
APPROVAL/DISCLOSURE STATEMENT.....	1
APPROVAL/DISCLOSURE STATEMENT.....	2
BARBERING COURSE OUTLINE.....	19
BARBERING COURSE OVERVIEW	19
BARBERING PROGRAM TESTING AND GRADING PROCEDURE	26
BOARD OF BARBERING AND COSMETOLOGY LICENSING REQUIREMENTS.....	11
COACHING AND CORRECTIVE ACTION.....	66
COMPLETION OF COURSE WITHIN DESIGNATED PERIOD OF TIME.....	46
CONSTITUTION DAY.....	17
COPYRIGHT MATERIAL POLICY FOR PAUL MITCHELL THE SCHOOL SACRAMENTO AND PAUL MITCHELL THE SCHOOL SAN JOSE	83
COSMETOLOGY COURSE OUTLINE.....	18
COSMETOLOGY COURSE OVERVIEW.....	18
COSMETOLOGY PROGRAM TESTING AND GRADING PROCEDURE.....	26
COURSE DESCRIPTIONS (<i>All courses are taught in English</i>)	4
CREDIT BALANCE POLICY.....	42
DETERMINATION OF PROGRESS STATUS	49
EDUCATION GOALS	12
ELIGIBILITY OF FINANCIAL AID AFTER A DRUG CONVICTION.....	42
ENROLLMENT INFORMATION.....	12
ESTHETICS COURSE OUTLINE.....	20
ESTHETICS COURSE OVERVIEW	20
ESTHETICS PROGRAM TESTING AND GRADING PROCEDURE.....	26
EVALUATION PROCEDURES AND REQUIRED LEVEL OF ACHIEVEMENT.....	49
FEDERAL RETURN OF TITLE IV FUNDS POLICY.....	35
GRADUATES COMPLETING A PROGRAM AND REENROLLING IN A NEW PROGRAM	28
GRADUATION, PLACEMENT, AND JOB OPPORTUNITIES	29
GRADUATION REQUIREMENTS IN COURSES.....	28
GRIEVANCE POLICY.....	86
HARASSMENT, INTIMIDATION, BULLYING, AND DISCRIMINATION POLICY	82
INDUSTRY REQUIREMENTS	27
INTERRUPTIONS, COURSE INCOMPLETES, AND WITHDRAWALS	47

LANGUAGE DISCLOSURE	5
LATE PAYMENTS	16
LEAVE OF ABSENCE POLICY.....	48
LOCKER POLICY	65
MAJORS, DEGREES, SECOND DEGREE, OR SUMMER TERMS	47
MAKEUP WORK.....	43
MAXIMUM TIME FRAME	47
MEASURABLE PERFORMANCE OBJECTIVES	27
MISSION STATEMENT	3
NAIL CARE COURSE OUTLINE	21
NAIL CARE COURSE OVERVIEW	21
NAIL CARE PROGRAM TESTING AND GRADING PROCEDURE	27
NONCREDIT, REMEDIAL COURSE, AND REPETITIONS	47
NONDISCRIMINATION	5
PARKING AND AMENITIES	5
POLICIES AND PROCEDURES FOR STUDENTS WITH DISABILITIES.....	67
POLICY FOR VERIFICATION OF TITLE IV FUNDING	43
PREFERRED LENDER LIST AND PRIVATE EDUCATION LOAN DISCLOSURES	43
PROBATION	50
QUANTITATIVE AND QUALITATIVE FACTORS.....	45
REENTRY STUDENTS.....	8
RE-ESTABLISHMENT OF SATISFACTORY ACADEMIC PROGRESS <i>for those who qualify</i>	50
REGULATORY AND ACCREDITATION AGENCIES	85
SACRAMENTO 2019 CLASS START DATES	16
SACRAMENTO BUREAU FOR PRIVATE POSTSECONDARY EDUCATION RATES.....	55
SACRAMENTO CAMPUS LIST OF LIBRARY REFERENCE MATERIALS.....	58
SACRAMENTO CAMPUS PERFORMANCE STATISTICS/JOB OUTLOOK	54
SACRAMENTO COST OF TUITION AND SUPPLIES.....	14
SACRAMENTO SCHOOL ADMINISTRATION AS OF AUGUST 2019	87
SAFETY PRECAUTIONS FOR THE BEAUTY INDUSTRY	27
SAN JOSE 2019 CLASS START DATES	17
SAN JOSE BUREAU FOR PRIVATE POSTSECONDARY EDUCATION RATES	57
SAN JOSE CAMPUS LIST OF LIBRARY REFERENCE MATERIALS	58
SAN JOSE CAMPUS PERFORMANCE STATISTICS/JOB OUTLOOK	56
SAN JOSE COST OF TUITION AND SUPPLIES.....	15
SAN JOSE SCHOOL ADMINISTRATION AS OF AUGUST 2019	92
SATISFACTORY ACADEMIC PROGRESS POLICY	44
SCHOOL FACILITIES.....	3
SEXUAL HARASSMENT POLICY	81
SOCIAL NETWORKING POLICY.....	84
SPECIAL PROVISIONS FOR BOOKS AND SUPPLIES	43

STATE BOARD KIT — Barbering 31

STATE BOARD KIT — Cosmetology 31

STATE BOARD KIT — Esthetics 32

STATE LICENSING DISCLAIMER..... 10

STATE OF CALIFORNIA REQUIREMENTS 22

STUDENT AND EMPLOYEE ANTI-HARASSMENT AND DISCRIMINATION POLICY..... 74

STUDENT CONSUMER INFORMATION..... 80

STUDENT FINANCIAL AID RELEASE 42

STUDENT KIT — Barber Cross-Over 34

STUDENT KIT — Cosmetology & Barbering 30

STUDENT KIT — Esthetics..... 32

STUDENT KIT — Nail Care 33

STUDENT PROFESSIONAL DEVELOPMENT GUIDELINES 58

STUDENT RIGHT OF ACCESS AND RECORD RETENTION POLICY 52

STUDENT SERVICES..... 28

"STUDENT'S RIGHT TO CANCEL" - INSTITUTIONAL REFUND/DROP POLICY 39

STUDENT TUITION RECOVERY FUND (STRF) 13

TERMINATION APPEAL PROCEDURE 51

TERMINATION POLICY 18

TRANSFER HOURS..... 49

TRANSFER STUDENTS 9

TREATMENT OF TITLE IV FUNDS WHEN A STUDENT WITHDRAWS FROM A CLOCK-HOUR PROGRAM ... 37

VETERANS OR ELIGIBLE PERSONS..... 44

VETERANS SATISFACTORY ACADEMIC PROGRESS POLICY..... 44

VOTER REGISTRATION 17

WARNING 50

APPROVAL/DISCLOSURE STATEMENT

Paul Mitchell The School Sacramento, 2100 Arden Way, Suite 265, Sacramento, CA 95825, is a private institution that is approved to operate by the California Bureau for Private Postsecondary Education. Approval to operate means the institution is compliant with the minimum standards contained in the California Private Postsecondary Education Act of 2009 (as amended) and Division 7.5 of Title 5 of the California Code of Regulations. *For more information, contact the Bureau for Private Postsecondary Education (BPPE) at 2535 Capitol Oaks Drive, Suite 400, Sacramento, CA 95833, or by phone at (916) 431-6959, or call toll-free at (888) 370-7589, or visit its Web site at www.bppe.ca.gov.*

Cosmetology	1600 hours
Barbering	1500 hours
Esthetics	600 hours
Nail Care	400 hours

Instruction is in residence with facility occupancy level accommodating 180 students at any one time.

California statute requires that a student who successfully completes a course of study be awarded an appropriate diploma or certificate verifying the fact.

As a prospective student, you are encouraged to review this catalog prior to signing an enrollment agreement. You are also encouraged to review the School's Performance Fact Sheet, which must be provided to you prior to signing an enrollment agreement.

This school is currently approved to participate in approved sponsored programs, government or otherwise, to provide grants and/or loans to pay for portions of tuition and fees.

The Board of Barbering and Cosmetology (BBC) set minimum standards for these programs of study: Cosmetology Programs. The minimum number of class hours and the total clock hours for each course, as outlined in the program's Rules and Regulations booklet, must be met to qualify the student for licensure.

Any questions a student may have regarding this catalog that have not been satisfactorily answered by the institution may be directed to the Bureau for Private Postsecondary Education (BPPE) at 2535 Capitol Oaks Drive, Suite 400, Sacramento, CA 95833, www.bppe.ca.gov, toll-free telephone (888) 370-7589 or by fax (916) 263-1897.

A student or any member of the public may file a complaint about this institution with the Bureau for Private Postsecondary Education by calling (888) 370-7589 or by completing a complaint form, which can be obtained on the bureau's website www.bppe.ca.gov.

All information in the content of this school catalog is current and correct and is so certified as true by Arlene Lyons, Director.

Signature _____

Arlene Lyons, Director

APPROVAL/DISCLOSURE STATEMENT

Paul Mitchell The School San Jose, 130 Almaden Blvd., San Jose, CA 95113, is a private institution that is approved to operate by the California Bureau for Private Postsecondary Education. Approval to operate means the institution is compliant with the minimum standards contained in the California Private Postsecondary Education Act of 2009 (as amended) and Division 7.5 of Title 5 of the California Code of Regulations. *For more information, contact the Bureau for Private Postsecondary Education (BPPE) at 2535 Capitol Oaks Drive, Suite 400, Sacramento, CA 95833, or by phone at (916) 431-6959, or call toll-free at (888) 370-7589, or visit its Web site at www.bppe.ca.gov.*

Cosmetology	1600 hours
Barbering	1500 hours
Esthetics	600 hours
Nail Care	400 hours

Instruction is in residence with facility occupancy level accommodating 200 students at any one time.

California statute requires that a student who successfully completes a course of study be awarded an appropriate diploma or certificate verifying the fact.

As a prospective student, you are encouraged to review this catalog prior to signing an enrollment agreement. You are also encouraged to review the School’s Performance Fact Sheet, which must be provided to you prior to signing an enrollment agreement. This school is currently approved to participate in approved sponsored programs, government or otherwise, to provide grants and/or loans to pay for portions of tuition and fees.

The Board of Barbering and Cosmetology (BBC) set minimum standards for these programs of study: Cosmetology Programs. The minimum number of class hours and the total clock hours for each course, as outlined in the program’s Rules and Regulations booklet, must be met to qualify the student for licensure.

Any questions a student may have regarding this catalog that have not been satisfactorily answered by the institution may be directed to the Bureau for Private Postsecondary Education (BPPE) at 2535 Capitol Oaks Drive, Suite 400, Sacramento, CA 95833, www.bppe.ca.gov, toll-free telephone (888) 370-7589 or by fax (916) 263-1897.

A student or any member of the public may file a complaint about this institution with the Bureau for Private Postsecondary Education by calling (888) 370-7589 or by completing a complaint form, which can be obtained on the bureau’s website www.bppe.ca.gov.

All information in the content of this school catalog is current and correct and is so certified as true by Arlene Lyons, Director.

Signature _____

Arlene Lyons, Director

MISSION STATEMENT

Cosmetology- Our school's mission and objective is to provide a quality educational system to prepare cosmetology students to pass the Cosmetology state board examination and gain employment within their chosen field of study. We are passionately committed to providing a solid educational foundation to empower our team in the pursuit of excellence, and we strongly believe that when people come first, success will follow.

Barbering- Our school's mission and objective is to provide a quality educational system to prepare cosmetology students to pass the Barbering state board examination and gain employment within their chosen field of study. We are passionately committed to providing a solid educational foundation to empower our team in the pursuit of excellence, and we strongly believe that when people come first, success will follow.

Esthetics- Our school's mission and objective is to provide a quality educational system to prepare esthetics students to pass the Esthetician state board examination and gain employment within their chosen field of study. We are passionately committed to providing a solid educational foundation to empower our team in the pursuit of excellence, and we strongly believe that when people come first, success will follow.

Nail Care- Our school's mission and objective is to provide a quality educational system to prepare nail care students to pass the Nail Technician state board examination and gain employment within their chosen field of study. We are passionately committed to providing a solid educational foundation to empower our team in the pursuit of excellence, and we strongly believe that when people come first, success will follow.

SCHOOL FACILITIES

Our programs offer the challenge of a stimulating and rewarding career. Paul Mitchell The School Sacramento is fully equipped to meet all the demands of hair care, while at the same time providing an atmosphere and attitude for progressive personal development. The 18,595 square-foot facility includes two clinic classrooms with stylist work stations, wash houses and color bars, a skin clinic classroom with multifunction machines, LED machines, micro-dermabrasion machines, teeth whitening machines and a separate waxing room, student lounge and lockers, client reception area, management offices, and private classrooms. We offer coursework in Milady's Cosmetology and Esthetics supplemented by the Paul Mitchell curriculum.

Paul Mitchell The School Sacramento is equipped with an elevator that is accessible from outside the school. The school does not have wheel chair ramps into or within the school. Handicapped bathrooms and drinking water is available. We provide an accessible clinic floor and classroom settings as well.

Our programs offer the challenge of a stimulating and rewarding career. Paul Mitchell The School San Jose is fully equipped to meet all the demands of hair care, while at the same time providing an atmosphere and attitude for progressive personal development. The 20,795 square-foot facility includes a clinic classroom with stylist work stations, a wash house and color bar, a beautiful skin clinic with multifunction machines, LED machines, micro-dermabrasion machines, teeth whitening machines and a separate waxing room, student lounge and lockers, client reception area, management offices, and private classrooms. We offer coursework in Milady's Cosmetology and Esthetics supplemented by the Paul Mitchell curriculum.

Paul Mitchell The School San Jose is a multi-level building that includes an elevator that provides access to both floors of the school as well as the parking garage beneath the school. The school does not have wheel chair ramps into or within the school. Handicapped bathrooms and drinking water are accessible on both floors. We provide an accessible clinic floor and classroom settings as well.

ADMINISTRATION/OWNERSHIP

The Esani Institute LLC., dba Paul Mitchell The School Sacramento, is an independently owned and operated franchisee of Paul Mitchell Advanced Education, LLC.

The Esani Institute LLC., dba Paul Mitchell The School San Jose, is an independently owned and operated franchisee of Paul Mitchell Advanced Education, LLC.

COURSE DESCRIPTIONS *(All courses are taught in English)*

(All courses are taught in English. The school does not offer English language services. Students must be proficient in the English language. Applicants may document proficiency using the Test of English as a Foreign Language (TOEFL) results.

Cosmetology: Standard Occupational Classification (SOC 39-5012.00): Classification of Instructional Program (CIP 12.0401)

The curriculum involves 1600 hours to satisfy California state requirements. The course includes extensive instruction and practical experience in cutting, hair coloring, perming, customer service, personal appearance and hygiene, personal motivation and development, retail skills, client record keeping, business ethics, sanitation, state laws and regulations, salon-type administration, and job interviewing. The school's delivers instruction in the form of power points, keynote, dvds, lecture, hands-on applications and role playing.

**Students are prepared for an entry-level cosmetologist.*

Barbering: SOC 39.5011.00, CIP Code 12.0402:

The curriculum involves 1,500 hours to satisfy California state requirements. The program includes extensive instruction and practical experience in men's cutting, color, texture, men's grooming, customer service, personal appearance and hygiene, personal motivation and development, retail (Take Home) skills, guest record-keeping, and business ethics, sanitation, state laws and regulations, salon-type administration, and job interviewing.

**Students are prepared to be entry-level barber.*

Esthetics: SOC 39-5094.00, CIP Code 12.0409:

The curriculum involves 600 hours to satisfy California state requirements. The course includes extensive instruction and practical experience in facials, hair removal, makeup application, customer service, personal appearance and hygiene, personal motivation and development, retail skills, client record keeping, business ethics, state laws and regulations, salon-type administration, and job interviewing. The school's delivers instruction in the form of power points, keynote, dvds, lecture, hands-on applications and role playing.

**Students are prepared for an entry-level esthetician.*

Nail Care: SOC 39-5092.00, CIP Code: 12.0410

****This program is not being offered at this time.***

The curriculum involves 400 hours necessary to satisfy California State requirements. All courses are taught in English. The course of study includes extensive instruction and practical experience in manicures, pedicures, massage, customer service, personal appearance & hygiene, personal motivation & development, retail skills, client record keeping, business ethics, as well as sanitation, California state laws & regulations, salon-type administration, and job interviewing.

**Students are prepared for an entry-level manicurist.*

* At this time the school does not have any plans to improve or change its educational programs

* The school does not have any written agreements with any other entity to offer in whole or part any of its educational programs.

LANGUAGE DISCLOSURE

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose does not recruit ENGLISH AS A SECOND LANGUAGE. As “THE SCHOOL DOES NOT OFFER INSTRUCTION IN ENGLISH AS A SECOND LANGUAGE.”

Students must have the ability to read and write English at a level of a graduate of an American high school as demonstrated by the possession of a standard high school diploma*, high school transcripts**, an academic transcript of a student who has successfully completed at least a two-year program that is acceptable for full credit towards a bachelor’s degree or High School Equivalency diploma or official High School Equivalency diploma test scores.

If a student’s primary language is not English the student may bring an interpreter, when signing the enrollment contract to obtain a clear understanding of the terms and conditions of the enrollment contract in the student’s primary language.

PARKING AND AMENITIES

Students must abide by local (city and/or landlord) parking rules, which are announced during orientation. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose will not be responsible for parking violations and/or towing fees.

NONDISCRIMINATION

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose, in its admission, instruction, and graduation policies and practices, does not discriminate on the basis of sex, race, religion, age, ethnic origin, color, disability, sexual orientation, or ancestry. The school does not allow or tolerate discrimination of any kind, bullying, harassment, or hazing of any sort. If any student or team member experiences or witnesses anyone being bullied, harassed, or hazed in any way, he or she is required to report the matter to the school’s Sacramento Director, Arlene Lyons, in person or by calling (916) 646-3523, or by mail at 2100 Arden Way, Suite 265, Sacramento, CA 95825 or San Jose Director, Arlene Lyons, in person or by calling (408) 293-7285, or by mail at 130 Almaden Blvd., San Jose, CA 95113 immediately so appropriate action can be taken.

ADMISSIONS REQUIREMENTS

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose admits as regular students those who are high school graduates, holders of high school graduation equivalency certificates. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose does not accept ability to benefit (ATB) students at this time.

ADMISSIONS PROCEDURE

- ① **Complete an Application Form:** Complete and submit the application form to the school prior to registration. All forms may be obtained by requesting them from Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose.
- ② **Submit a Application Fee:** Action will not be taken on admission or any student loan application until an application fee of \$75.00 is received. Please submit the fee in the form of a check or money order, payable to Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose. This fee is not included in the cost of tuition. In extraordinary circumstances, the school may waive the application fee for students that transfer from a school that has suddenly closed without notice.
- ③ **Submit Two (2) Photos:** The photos should be a recent head and shoulder shot of the applicant.
- ④ **Entrance Essay:** The essay should include the applicant's accomplishments and career goals.
- ⑤ **Personal Interview:** Applicant must complete a personal interview with the admission's team prior to registration.
- ⑥ **Provide Verification Documents:**
 - a. **Identification (*provide only one*):** Copies of a passport, a government-issued identification, a driver's license, or a birth certificate are required.
 - b. **Education (*provide only one*):** Copies of a standard high school diploma*, high school transcripts**, an academic transcript of a student who has successfully completed at least a two-year program that is acceptable for full credit towards a bachelor's degree or High School Equivalency diploma or official High School Equivalency diploma test scores.

* Please note that a Modified High School Diploma, a Certificate of Completion, or a Certificate of Attainment is not accepted for our Admissions requirements. They are not considered equivalent to a Standard High School Diploma. We are required to verify that your proof of education is from a valid high school or High School equivalency program. If we determine that your diploma or High School Equivalency diploma is not valid, you will be denied admission to the school.

****Foreign Diplomas or Transcripts:** The school will accept a foreign diploma or transcript, however the diploma or transcript **MUST** be equivalent to a U.S. high school diploma and must be translated into English by a certified translator and evaluated by a credentialed evaluation service. ***It is the students responsibility to have the foreign diploma or transcript translated and evaluated as part of the admissions process.*** Because the cost of evaluating a foreign diploma or transcript must be incurred as a charge of admissions prior to enrollment in an eligible program, the fee cannot be included in the cost of attendance (COA). Guidance on who to contact to secure an official translation and evaluation can be obtained from the school Financial Aid Leader.

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose does not recruit students who are already enrolled in a similar program at another institution.

If you have a disability and need an academic adjustment, please notify the admissions officer as soon as possible so the school can review your request. If you are interested in attending our school and you do not have a high school diploma or high school equivalency certificate, please contact our admissions office for a list of high school equivalency programs located near the school. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose does not require a student to have immunizations / vaccinations to enroll in our school. A copy of the school's ADA Policy and Request for Accommodations form may be found on the school's website or from the school's Admissions Leader.

Transfer hours accepted by the school are applied to the total number of hours necessary to complete the program and are considered both attempted and completed hours for the purpose of determining when the allowable maximum time frame has been exhausted. Satisfactory academic progress (SAP) evaluation periods are based on actual contracted hours at the institution. *Please refer to the school Transfer policy for additional information.*

ACCEPTANCE

After a prospect has completed the enrollment application process, the enrollment team and director reviews each applicant and his or her required admissions materials including the written entrance essay and personal interview to determine acceptance. Upon the decision of the enrollment team and director, the applicant receives written notification of acceptance or denial. Note: All applicants must go through the entire enrollment application process (detailed in the enrollment application) which includes re-entry students (withdrawals) and transfer students.

APPLICANTS WITH NON-IMMIGRANT VISAS

Applicants with non-immigrant visas include those with work visas, students, visitors and foreign government officials. An applicant with a non-immigrant visa is not eligible for FSA funds unless they have a Form I-94 with one of the endorsements given in the eligible document section. Non-immigrant visas include, but are not limited to, the F-1, F-2 or M-1 Student Visa, NATO Visa, B-1 or B-2 Visitors Visa, J-1 or J-2 Exchange Visitors Visa, H series or L series. Someone who has only a "Notice of Approval to Apply for Permanent Residence" cannot receive FSA funds.

In addition to the above documents, non-immigrant applicants must provide documentation to show that they are permitted to be enrolled in a post-secondary school in the United States. Please see the Financial Aid Officer to determine if you qualify for any type of Title IV financial aid. Please note that students who are studying under a student visa (I-20) are not eligible to receive financial aid. Those students studying under a student visa at a school approved by SEVIS must attend the full-time schedule and can only attend the program for a period not to exceed 12 months.

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose is approved and certified to enroll international students under the Student Exchange and Visitor Program. Eligible international students will apply through the School's Financial Aid office for a I-20 certification of eligibility to obtain a M-1 student visa. *Foreign citizens are not typically eligible for Department of Education Federal Aid Programs.*

REENTRY STUDENTS

Students who re-enroll in the program **within** 180 days of withdrawal date must complete the following:

- 1 All outstanding tuition, fees, and overtime expenses must be paid in advance or the student must make satisfactory arrangements with the Financial Aid Leader.
- 2 Previous tuition payments will be credited to the student's balance based upon the original contracted cost for the course.
- 3 If a re-enrolling student has previously used all of their excused absences provided under their original contract, the student will not receive any additional time for excused absences under the new contract addendum.
- 4 Students who are Student Tuition Recovery Fund (STRF) eligible (refer to the STRF Policy for eligibility guidelines) will be assessed a prorated STRF fee.
- 5 Pay a \$100.00 re-entry fee and submit a new application.

Students who re-enroll in the program **after** 180 days of withdrawal date must complete the following:

- 1 All outstanding tuition, fees, and overtime expenses must be paid in advance or the student must make satisfactory arrangements with the Financial Aid Leader.
- 2 Students will be contracted at the current tuition hourly rate.
- 3 If a re-enrolling student has previously used all of their excused absences provided under their original contract, the student will not receive any additional time for excused absences under the new re-enrollment contract.
- 4 Students are required to purchase a kit if their current kit is not complete. Any missing kit items must be purchased.
- 5 Students who are Student Tuition Recovery Fund (STRF) eligible (refer to the STRF Policy for eligibility guidelines) will be assessed a prorated STRF fee.
- 6 Pay a \$100.00 re-entry fee and submit a new application.

The school does not deny re-admission to any service member of the uniformed services for reasons relating to that service.

Re-admission is reserved to the sole discretion of Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose and may require special conditions.

Re-admission for a student requires a personal interview with school administration. The re-entering student will be placed on a 30-day evaluation. During the 30-day evaluation period the student must demonstrate for that period that they can meet the school's minimum attendance and academic requirements for Satisfactory Academic Progress. The student will then be evaluated for Satisfactory Academic Progress at the next scheduled evaluation period to determine their new status. Students who fail to meet the minimum attendance and academic requirements for that 30-day evaluation period may be terminated. A student who re-enrolls after 180 days is treated as a new student for Satisfactory Academic Progress.

TRANSFER STUDENTS

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose will accept transfer hours from other schools based on an evaluation of the student's comprehension of the course material. A maximum of 400 hours will be accepted for students who transfer from another school; all cosmetology transfer students must attend a minimum of 1200 hours and barbering students must attend a minimum of 1100 hours at Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose, to obtain the Paul Mitchell culture and educational program. If transferring from another PAUL MITCHELL school all transfer hours will be accepted. Students who have had training outside the state of California must provide proof of the number of hours of training to the Board of Barbering and Cosmetology and Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose prior to enrollment. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose do not award credit for prior experiential learning. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose does not accept transfer hours for the Nail Care program.

Paul Mitchell The School Sacramento and **Paul Mitchell The School San Jose** will accept a maximum of 300 hours for students who transfer from another school into the esthetics program; all esthetics transfer students must attend a minimum of 300 hours.

The cost for **Paul Mitchell The School Sacramento** and **Paul Mitchell The School San Jose** Esthetics student is \$13.50 per hour.

The cost for **Paul Mitchell The School Sacramento** cosmetology transfer students is \$12.10 per hour to attended at Paul Mitchell The School Sacramento; this does not include the cost of a complete and current Paul Mitchell student kit. Paul Mitchell The School Sacramento does not accept transfer hours for the esthetics or nail care program.

**Students that have their California barbering license or have completed 1500 hours in barbering and would like to enroll in the cosmetology program a minimum of 1300 hours will be accepted and students will need to complete a minimum of 300 hours in cosmetology and the cost will be \$12.10 per hour.*

The cost for **Paul Mitchell The School Sacramento** barbering transfer students is \$11.25 per hour to attended at Paul Mitchell The School Sacramento; this does not include the cost of a complete and current Paul Mitchell student kit. Paul Mitchell The School Sacramento does not accept transfer hours for the esthetics or nail care program.

**Students that have their California cosmetology license or have completed the 1600 hours in cosmetology and would like to enroll in the barbering program a minimum of 1300 hours will be accepted and students will need to complete a minimum of 200 hours in barbering and the cost will be \$11.25 per hour.*

The cost for **Paul Mitchell The School San Jose** cosmetology transfer students is \$12.58 per hour to attended at Paul Mitchell The School San Jose; this does not include the cost of a complete and current Paul Mitchell student kit. Paul Mitchell The School San Jose does not accept transfer hours for the esthetics or nail care program.

**Students that have their California barbering license or have completed 1500 hours in barbering and would like to enroll in the cosmetology program a minimum of 1300 hours will be accepted and students will need to complete a minimum of 300 hours in cosmetology and the cost will be \$12.58 per hour.*

The cost for **Paul Mitchell The School San Jose** barbering transfer students is \$11.75 per hour to attended at Paul Mitchell The School San Jose; this does not include the cost of a complete and current Paul Mitchell student kit. Paul Mitchell The School San Jose does not accept transfer hours for the esthetics or nail care program.

**Students that have their California cosmetology license or have completed the 1600 hours in cosmetology and would like to enroll in the barbering program a minimum of 1300 hours will be accepted and students will need to complete a minimum of 200 hours in barbering and the cost will be \$11.75 per hour.*

If you transfer to another cosmetology school may accept most of your hours; however, if you transfer to a degree granting institution they will most likely not accept your hours earned towards an Associates or Bachelor's Degree.

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose has not entered into an articulation or transfer agreement with any other college or university.

In extraordinary circumstances, the school may allow a student to transfer in more hours from a non-Paul Mitchell School, if the student is enrolling from a school that has suddenly closed without notice. In these instances, the school will evaluate the prospective student and credit them with the number of hours related to their course knowledge.

NOTICE CONCERNING TRANSFERABILITY OF CREDITS AND CREDENTIALS EARNED AT OUR INSTITUTION

The transferability of credits you earn at Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose is at the complete discretion of an institution to which you may seek to transfer. Acceptance of the certificate you earn in our educational program is also at the complete discretion of the institution to which you may seek to transfer. If the certificate you earn at this institution is not accepted at the institution to which you seek to transfer, you may be required to repeat some or all of your coursework at that institution. For this reason you should make certain that your attendance at this institution will meet your educational goals. This may include contacting an institution to which you may seek to transfer after attending Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose to determine if your certificate will transfer.

NOTICE OF TRANSFERABILITY OF CREDITS AND CREDENTIALS EARNED FROM ANOTHER INSTITUTION

The transferability of credits or certificate you earn at another institution, is at the sole discretion of Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose. You may be required to repeat some or all of your coursework, if Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose does not accept some or all of your credits. For this reason you should speak to Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose's admissions leader to determine if your credits or certificate will transfer. If a student wishes to appeal the credits accepted, please refer to the schools appeal policy.

STATE LICENSING DISCLAIMER

The state may refuse to grant a license if a student has been convicted of a crime; committed any act involving dishonesty, fraud, or deceit; or committed any act that, if committed by a licentiate of the business or profession in question, would be grounds for the Board of Barbering and Cosmetology to deny licensure. The Board of Barbering and Cosmetology denies licensure on the grounds that the applicant knowingly made a false statement of fact required to be revealed in the application for such license. Students who are not U.S. citizens or who do not have documented authority to work in the United States will not be eligible to apply to take the state licensure examination. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose is not responsible for students denied licensure.

CALIFORNIA STATE BOARD PRE-APPLICATION REQUIREMENTS

Pre-applications for the State of California Licensing Examinations requires the school's approval. Student may apply when they reach 1200 hours for cosmetology, 1100 hours for barbering and 425 hours for Esthetics. Students must meet the following requirements to submit a pre-application:

- 1 Clinic Worksheets: The worksheets must be current and up to date
- 2 Theory Hours: The student must have completed at a minimum 120 theory hours for cosmetology, 1100 for barbering, and 42 theory hours for Esthetics
- 3 Theory Exam: All Theory exams require a 70% grade and must be up to date
- 4 State Board Exam: The student must have passed two state board exams with a 70% grade
- 5 Service Tracking From: The student must complete a minimum of 75% of all practical requirements
- 6 Tuition: The students tuition must be current on all payments owed

If the student wishes to pre-apply then they are required to notify the Final Phase Leader approximately 70 hours prior to achieving 1200 hours for cosmetology and 425 for Esthetics.

If, at the 1200 hours for cosmetology, 1100 hours for barbering, and 425 for Esthetics the above requirements are not met, the student will lose the opportunity to pre-apply for the California State Exam and will have to apply after graduation.

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose reserves the right to process the pre-application for students.

BOARD OF BARBERING AND COSMETOLOGY LICENSING REQUIREMENTS

To receive a cosmetology license in the state of California a student must:

- 1 Complete a cosmetology, esthetics, or nail care course in a school approved by the California State Board of Barbering & Cosmetology
- 2 Submit an application and required fee
- 3 Have a least a 10th grade education or its equivalent and is at least 17 years of age
- 4 Must receive a passing score on both the practical demonstration and written test

ENROLLMENT INFORMATION

- 1 **Enrollment periods:** Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose usually begins a new cosmetology, barbering, esthetics and nail class start about every six (6) to fifteen (15) weeks depending upon space availability. Please refer to the Tuition and Registration Schedule supplement or contact Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose for exact starting dates.
- 2 **Holidays and school closures:** Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose allows the following holidays off: New Year's Eve and Day, Memorial Day, July 4, Labor Day, Thanksgiving Day and the day after, and December 24 and 25. These dates are determined according to the calendar each year. Additional holidays may be added to the schedule at the discretion of school administration. The school is open for business unless there is a declared State of Emergency. Unexpected closures and snow days will be reported via the schools website and/or Facebook page.
- 3 **Enrollment contract:** Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose clearly outlines the obligation of both the school and the student in the enrollment contract. A copy of the enrollment contract and information covering costs and payment plans will be furnished to the student before the beginning of class attendance.
- 4 **Payment schedule:** Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose offers a variety of monthly financial payment schedules. See Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose's Financial Aid Leader for details.

EDUCATION GOALS

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose strives to provide a quality educational system that prepares students to pass the state board examination and gain employment within their chosen field of study. Our quality education system includes an outstanding facility, experienced and competent instructors, and a curriculum developed through years of experience and expertise. Our education goals are:

- 1 To educate students to be professional, knowledgeable, and skilled in their field for marketability within the industry.
- 2 To maintain an updated program that provides students with the knowledge to compete in their field of study.
- 3 To promote the continuing educational growth of our faculty and students, using current teaching methods and techniques.
- 4 To teach courtesy and professionalism as the foundation for a successful career in their chosen field of study.
- 5 To prepare students to successfully pass the state licensing exam for entry-level employment.
- 6 To train and graduate students while empowering them to become confident and excited to enter a successful career within the salon and beauty industry.

STUDENT TUITION RECOVERY FUND (STRF)

“The State of California established the Student Tuition Recovery Fund (STRF) to relieve or mitigate economic loss suffered by a student in an educational program at a qualifying institution, who is or was a California resident while enrolled, or was enrolled in a residency program, if the student enrolled in the institution, prepaid tuition, and suffered an economic loss. Unless relieved of the obligation to do so, you must pay the state-imposed assessment for the STRF, or it must be paid on your behalf, if you are a student in an educational program, who is a California resident, or are enrolled in a residency program, and prepay all or part of your tuition.

You are not eligible for protection from the STRF and you are not required to pay the STRF assessment, if you are not a California resident, or are not enrolled in a residency program.”

“It is important that you keep copies of your enrollment agreement, financial aid documents, receipts, or any other information that documents the amount paid to the school. Questions regarding the STRF may be directed to the Bureau for Private Postsecondary Education, 2535 Capitol Oaks Drive, Suite 400, Sacramento, CA 95833, (916) 431-6959 or (888) 370-7589.

To be eligible for STRF, you must be a California resident or enrolled in a residency program, prepaid tuition, paid or deemed to have paid the STRF assessment, and suffered an economic loss as a result of any of the following:

- 1 The institution, a location of the institution, or an educational program offered by the institution was closed or discontinued, and you did not choose to participate in a teach-out plan approved by the Bureau or did not complete a chosen teach-out plan approved by the Bureau.
- 2 You were enrolled at an institution or a location of the institution within the 120 day period before the closure of the institution or location of the institution, or were enrolled in an educational program within the 120 day period before the program was discontinued.
- 3 You were enrolled at an institution or a location of the institution more than 120 days before the closure of the institution or location of the institution, in an educational program offered by the institution as to which the Bureau determined there was a significant decline in the quality or value of the program more than 120 days before closure.
- 4 The institution has been ordered to pay a refund by the Bureau but has failed to do so.
- 5 The institution has failed to pay or reimburse loan proceeds under a federal student loan program as required by law, or has failed to pay or reimburse proceeds received by the institution in excess of tuition and other costs.
- 6 You have been awarded restitution, a refund, or other monetary award by an arbitrator or court, based on a violation of this chapter by an institution or representative of an institution, but have been unable to collect the award from the institution.
- 7 You sought legal counsel that resulted in the cancellation of one or more of your student loans and have an invoice for services rendered and evidence of the cancellation of the student loan or loans.

To qualify for STRF reimbursement, the application must be received within four (4) years from the date of the action or event that made the student eligible for recovery from STRF.

A student whose loan is revived by a loan holder or debt collector after a period of non collection may, at any time, file a written application for recovery from STRF for the debt that would have otherwise been eligible for recovery. If it has been more than four (4) years since the action or event that made the student eligible, the student must have filed a written application for recovery within the original four (4) year period, unless the period has been extended by another act of law.

However, no claim can be paid to any student without a social security number or a taxpayer identification number.”

Note: Authority cited: Sections 94803, 94877 and 94923, Education Code. Reference: Section 94923, 94924 and 94925, Education Code.

Paul Mitchell The School Sacramento collects the STRF fee of \$0.00 from cosmetology students, \$0.00 from barbering students, \$0.00 from Esthetics and Nail Care students and remits it to the BPPE.

Paul Mitchell The School San Jose collects the STRF fee of \$0.00 from cosmetology students, \$0.00 from barbering students, \$0.00 from Esthetics and Nail Care students and remits it to the BPPE.

SACRAMENTO COST OF TUITION AND SUPPLIES

Because of inflationary cycles, and because we must occasionally change equipment to remain current, the school reserves the right for the following tuition information to be subject to change.

TUITION – Cosmetology

Tuition	\$19,360.00
Application Fee (<i>nonrefundable</i>)	75.00
Student Tuition Recovery Fund (STRF) (<i>nonrefundable</i>)	0.00
Books (<i>nonrefundable</i>)	314.00
Kit (<i>nonrefundable</i>)	1,931.00
Supplies (<i>nonrefundable</i>)	<u>695.00</u>
TOTAL COSTS	\$22,375.00

TUITION – Barbering

Tuition	\$16,875.00
Application Fee (<i>nonrefundable</i>)	75.00
Student Tuition Recovery Fund (STRF) (<i>nonrefundable</i>)	0.00
Books (<i>nonrefundable</i>)	295.00
Kit (<i>nonrefundable</i>)	1,565.00
Supplies (<i>nonrefundable</i>)	<u>690.00</u>
TOTAL COSTS	\$19,500.00

TUITION – Esthetics

Tuition	\$8,100.00
Application Fee (<i>nonrefundable</i>)	75.00
Student Tuition Recovery Fund (STRF) (<i>nonrefundable</i>)	0.00
Books (<i>nonrefundable</i>)	308.00
Kit (<i>nonrefundable</i>)	764.00
Supplies (<i>nonrefundable</i>)	<u>728.00</u>
TOTAL COSTS	\$9,975.00

TUITION – Nail Care (*this program is not being offered at this time*)

Tuition	\$7,500.00
Application Fee (<i>nonrefundable</i>)	75.00
Student Tuition Recovery Fund (STRF) (<i>nonrefundable</i>)	0.00
Kit, Equipment, Textbook, Supplies (<i>nonrefundable</i>)	<u>2,500.00</u>
TOTAL COSTS	\$10,075.00

Please contact the school's Financial Aid Leader for payment options. The school accepts cash, credit card, and personal check payments. Financial aid recipients understand that monies received on their behalf are applied first to tuition costs. *Financial aid available to those who qualify.*

Note: The total charges for a period of attendance are equivalent to the cost of the entire program, due to the length of the program.

The school complies with California Private Postsecondary Education Act of 2009, 94899.5 (b) and does not require more than one term or four months of tuition in advance, until 50% of the program has been offered and the school is due full payment.

SAN JOSE COST OF TUITION AND SUPPLIES

Because of inflationary cycles, and because we must occasionally change equipment to remain current, the school reserves the right for the following tuition information to be subject to change.

TUITION – Cosmetology

Tuition	\$20,128.00
Application Fee (<i>nonrefundable</i>)	75.00
Student Tuition Recovery Fund (STRF) (<i>nonrefundable</i>)	0.00
Books (<i>nonrefundable</i>)	314.00
Kit (<i>nonrefundable</i>)	1,931.00
Supplies (<i>nonrefundable</i>)	<u>735.00</u>
TOTAL COSTS	\$23,183.00

TUITION – Barbering

Tuition	\$17,625.00
Application Fee (<i>nonrefundable</i>)	75.00
Student Tuition Recovery Fund (STRF) (<i>nonrefundable</i>)	0.00
Books (<i>nonrefundable</i>)	295.00
Kit (<i>nonrefundable</i>)	1,565.00
Supplies (<i>nonrefundable</i>)	<u>720.00</u>
TOTAL COSTS	\$20,280.00

***Barbering cross-over kit \$450.00**

TUITION – Esthetics

Tuition	\$8,100.00
Application Fee (<i>nonrefundable</i>)	75.00
Student Tuition Recovery Fund (STRF) (<i>nonrefundable</i>)	0.00
Books (<i>nonrefundable</i>)	308.00
Kit (<i>nonrefundable</i>)	764.00
Supplies (<i>nonrefundable</i>)	<u>758.00</u>
TOTAL COSTS	\$10,005.00

TUITION – Nail Care (*this program is not being offered at this time*)

Tuition	\$7,500.00
Application Fee (<i>nonrefundable</i>)	75.00
Student Tuition Recovery Fund (STRF) (<i>nonrefundable</i>)	0.00
Kit, Equipment, Textbook, Supplies (<i>nonrefundable</i>)	<u>2,500.00</u>
TOTAL COSTS	\$10,075.00

Please contact the school's Financial Aid Leader for payment options. The school accepts cash, credit card, and personal check payments. Financial aid recipients understand that monies received on their behalf are applied first to tuition costs.

Financial aid available to those who qualify.

Note: *The total charges for a period of attendance are equivalent to the cost of the entire program, due to the length of the program.*

The school complies with California Private Postsecondary Education Act of 2009, 94899.5 (b) and does not require more than one term or four months of tuition in advance, until 50% of the program has been offered and the school is due full payment.

NOTICE

YOU MAY ASSERT AGAINST THE HOLDER OF THE PROMISSORY NOTE YOU SIGNED IN ORDER TO FINANCE THE COST OF THE EDUCATIONAL PROGRAM ALL OF THE CLAIMS AND DEFENSES THAT YOU COULD ASSERT AGAINST THIS INSTITUTION, UP TO THE AMOUNT YOU HAVE ALREADY PAID UNDER THE PROMISSORY NOTE.

LATE PAYMENTS

If a student fails to make a scheduled tuition payment, the student may receive a coaching session on the Future Professional Advisory Form. If a student consistently fails to make scheduled payments, the student may be terminated from the program.

SACRAMENTO 2019 CLASS START DATES

Cosmetology	
DAY SCHOOL (Monday-Friday):	January 14, February 25, April 8, May 20, August 12, September 23, November 11
NIGHT SCHOOL (Monday-Friday):	January 22, April 8, July 15, October 7
Barbering	
DAY SCHOOL:	January 14, April 8, August 12, November 11
NIGHT SCHOOL:	January 22, April 8, July 15, October 7
Esthetics	
DAY SCHOOL (Monday-Friday):	January 22, March 25, May 28, August 12, October 14
NIGHT SCHOOL (Monday-Friday):	March 11, April 8, July 15, October 7
Nail Care	
DAY AND NIGHT SCHOOL:	<i>Please see the Admissions Leader for specific start dates</i>

Class will be held at Paul Mitchell The School Sacramento located at 2100 Arden Way, Suite 265, Sacramento, CA 95825.

SAN JOSE 2019 CLASS START DATES

Cosmetology

DAY SCHOOL (Monday-Friday):	January 14, February 25, April 8, May 20, July 1, September 23, November 11
NIGHT SCHOOL (Monday-Friday):	January 22, April 8, July 15, October 7

Barbering

DAY SCHOOL:	January 14, April 8, July 1, September 23, November 11
NIGHT SCHOOL:	January 22, April 8, July 15, October 7

Esthetics

DAY SCHOOL (Monday-Friday):	January 22, March 25, May 28, August 12, October 14
NIGHT SCHOOL (Monday-Friday):	January 22, April 8, June 10, October 7

Nail Care

DAY AND NIGHT SCHOOL:	<i>Please see the Admissions Leader for specific start dates</i>
----------------------------------	--

Class will be held at Paul Mitchell The School San Jose located at 130 Almaden Blvd., San Jose, CA 95113.

STUDENTS WHO WITHDRAW

Students who withdraw from the program are required to empty their locker and gather all personal items. Any items left behind by the student will be stored for 60 days, at which time the items become the property of Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose.

Students wishing to transfer to another institution must pay all monies owed to Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose, and all applicable academic requirements must be met in order for the hours to be released.

CONSTITUTION DAY

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose celebrates Constitution Day on or near September 17 of each year. For more information visit www.constitutionday.com.

VOTER REGISTRATION

Students are encouraged to register to vote in State and Federal Elections. Voter Registration and Election Date information for the state of California can be found at <http://www.sos.ca.gov>.

For information on Voter Registration and Election Dates for Federal Elections visit www.eac.gov/voter_resources.

TERMINATION POLICY

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose may terminate a student's enrollment for immoral and/or improper conduct, receiving seven (7) coaching sessions, failing to comply with educational requirements, and/or the terms as agreed upon within the enrollment contract. For more information refer to the school Future Professional Advisory. The student will be charged an administrative termination fee of \$100.00.

COSMETOLOGY COURSE OVERVIEW

Course Hours: 1600 clock hours

The course is divided into pre-clinical classroom instruction and clinical service learning experiences.

- 1 **Pre-clinical Classroom Instruction:** The first 210 hours are devoted to classroom workshops where students learn design principles, technical information, and professional practices.
- 2 **Clinic Classroom Learning Experience:** The remaining 1390 hours are spent in the clinic area where practical experience is gained.

COSMETOLOGY COURSE OUTLINE

Your time at Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose for the cosmetology program will be divided into six (6) designations:

- 1 **Core Curriculum:** A 210-hour orientation, known as the Core program, instills the basic fundamentals. Students are graded and evaluated using written, oral, and practical testing methods. Students must successfully complete the Core curriculum prior to attending regularly scheduled daily classes in cutting, coloring, permanent waving, and chemical texture services.
- 2 **Protégé Learning Experience:** Your experience as a Protégé produces a smooth transition from Core student to Adaptive student. You spend 70 hours as a Protégé preparing you for the clinic classroom experience.
- 3 **Clinic Classroom Learning Experience:** Your clinic time from 280 to 1600 hours will be guided with individual attention and group learning experiences using mini-classes, monthly worksheets, and periodic evaluations developed specifically for this monitoring progress. This is when you begin experiencing your clinic classroom education on paying clients in the clinic classroom.
- 4 **Classroom Learning Experience:** Your classroom time from 280 to 1600 hours is divided into five (5) areas: cutting, coloring, texture, makeup, skin and nails. Each area has an instructor in the field who conducts the different specialty classes three times a week; these may include guest artists, retail, motivation, self-improvement, nail artistry, makeup, etc. Classroom Learning Experiences may also include retail, motivation, self-improvement, professional development, and attendance education which may be conducted by an instructor, non-licensed staff member or guest artist.
- 5 **Adaptive Curriculum:** From 280 to 800 hours you will enter a new phase of specialty classroom workshops coupled with challenging practical services designed to continue building you into a confident designer.
- 6 **Creative Curriculum:** You will spend your last 800 hours at Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose in "high gear" by dressing, acting, and working like a true professional. You will use your own artistic and creative abilities, coupled with the assistance of the Learning Leaders, to prepare yourself for your future beauty industry career.

BARBERING COURSE OVERVIEW

Course Hours: 1500 clock hours

The course is divided into pre-clinical classroom instruction and clinical service learning experiences.

- 1 **Pre-clinical Classroom Instruction:** The first 210 hours are devoted to classroom workshops where students learn design principles, technical information, and professional practices.
- 2 **Clinic Classroom Learning Experience:** The remaining 1290 hours are spent in the clinic area where practical experience is gained.

BARBERING COURSE OUTLINE

Your time at Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose for the barbering program will be divided into six designations:

- 1 **Core Curriculum:** A 210-hour orientation, known as the Core program, instills the basic fundamentals. Students are graded and evaluated using written, oral, and practical testing methods. Students must successfully complete the Core curriculum prior to attending regularly scheduled daily classes in cutting, coloring, permanent waving, and chemical texture services.
- 2 **Protégé Learning Experience:** Your experience as a Protégé produces a smooth transition from Core student to Adaptive student. You spend 70 hours as a Protégé preparing you for the clinic classroom.
- 3 **Clinic Classroom Learning Experience:** Your clinic time from 280 to 1500 hours will be guided with individual attention and group learning experiences using mini-classes, monthly worksheets, and periodic evaluations developed specifically for this monitoring progress. This is when you begin experiencing your clinic classroom education on paying clients in the clinic classroom.
- 4 **Classroom Learning Experience:** Your classroom time from 280 to 1500 hours is divided into four (4) areas: cutting, coloring, texture, and men's grooming. Each area has an instructor in the field who conducts the different specialty classes three times a week; these may include guest artists, retail, motivation, self-improvement, nail artistry, makeup, etc. Classroom Learning Experiences may also include retail, motivation, self improvement, professional development, and attendance education which may be conducted by an instructor, non-licensed staff member or guest artist.
- 4 **Classroom Learning Experience:** Your classroom time from 280 to 1500 hours is divided into four (4) areas: cutting, coloring, texture, and men's grooming. Each area has a specialist in the field who conducts the different elective classes once a week; these may include guest artists, retail, motivation, self-improvement, nail artistry, makeup, etc.
- 5 **Adaptive Curriculum:** From 280 to 750 hours you will enter a new phase of elective classroom workshops coupled with challenging practical services designed to continue building you into a confident designer.
- 6 **Creative Curriculum:** You will spend your last 750 hours at Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose in "high gear" by dressing, acting, and working like a true professional. You will use your own artistic and creative abilities, coupled with the assistance of the Learning Leaders, to prepare yourself for your future beauty industry career.

ESTHETICS COURSE OVERVIEW

Course Hours: 600 clock hours

The course is divided into pre-clinical classroom instruction and clinical service learning experiences.

- 1 **Pre-clinical Classroom Instruction:** The first 300 hours are devoted to classroom workshops where students learn design principles, technical information, and professional practices.
- 2 **Clinic Classroom Learning Experience:** The remaining 300 hours are spent in the clinic classroom where practical experience is gained.

ESTHETICS COURSE OUTLINE

Your time at Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose for the esthetics program will be divided into four (4) designations:

- 1 **Core Curriculum:** This 300-hour time period is dedicated to exploring foundational knowledge and basic esthetics facial, hair removal, and makeup procedures. You will receive individual attention in practical workshops, and you will complete monthly worksheets and periodic tests throughout the course. This is an intense and exciting portion of your experience.
- 2 **Clinic Classroom Learning Experience:** You will enter a new phase of elective classroom workshops coupled with challenging practical services that will continue to build you into a confident skin care therapist.
- 3 **Classroom Learning Experience:** During this phase of your learning, you will be introduced to guest speakers, prescriptive selling, motivation, self-improvement, body treatments, and emerging technologies. You will use your own technical and therapeutic abilities, coupled with the assistance of Learning Leaders, to provide service to guests. You will make discoveries and learn relationship-building skills that will ensure your success in this exciting, diverse field.
- 4 **Creative Curriculum:** You will dress, act, and work like a true professional. You will use your own technical and therapeutic abilities, coupled with the assistance of Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose Learning Leaders, to prepare for your future beauty industry career.

NAIL CARE COURSE OVERVIEW

Course Hours: 400 clock hours

The course is divided into pre-clinical instruction and clinical service learning experiences.

- ❶ **Pre-clinical Classroom Instruction:** The first 105 hours are devoted to classroom workshops, where students learn nail care principles, technical information and professional practices.
- ❷ **Clinic Classroom Learning Experience:** The remaining 295 hours are spent in the clinic classroom where practical experience is gained.

NAIL CARE COURSE OUTLINE

Each student's time at Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose nail care program will be divided into three (3) designations:

- ❶ **CORE:** Pre-Clinical classroom to learn the rules and prepare for the guest services.
- ❷ **ADAPTIVE:** Blend of classroom and clinic floor learning focused on reinforcing the core skills, while adapting to live clinic classroom experiences.
- ❸ **CREATIVE:** Final phase of nail technician classroom and clinic classroom learning that prepares the future professional for licensing and salon and spa life. Students will enter a new phase of elective classroom workshops, coupled with challenging practical services that will continue to build them into confident nail care specialist.

(this program is not being offered at this time)

STATE OF CALIFORNIA REQUIREMENTS

Cosmetology

The instructional program of Paul Mitchell the School Sacramento and Paul Mitchell The School San Jose meets or exceeds these requirements:

Subject	Technical Instruction	Practical Applications
Technical Instruction and Practical Training Hair Dressing (1100 hours)		
Hairstyling	65	240
Permanent Waving and Chemical Straightening	40	105
Hair Coloring and Bleaching	60	50
Hair Cutting to include razor, clipper, trimmers, and thinning shears	20	80
Five Minute Stress Relief Treatment	0	50
Additional Training	915	0
Technical Instruction and Practical Training in Health and Safety (200 hours)		
Laws and Regulations	20	0
Health and Safety Considerations	45	0
Disinfection and Sanitation	20	15
Anatomy and Physiology	15	0
Professional Development	30	0
Additional Training	70	0
Technical Instruction and Practical Training in Esthetics (200 hours)		
Manual, Electrical, and Chemical Facials	25	40
Eyebrow Beautification and Makeup	25	30
Additional Training	150	0
Technical Instruction and Practical Training in Manicuring and Pedicuring (100 hours)		
Manicuring and Pedicuring	10	25
Artificial Nails and Wraps	25	120 Nails = 12
Additional Training	65	0
TOTAL HOURS OF TECHNICAL INSTRUCTION	1600	

In addition to the state requirements listed above, Paul Mitchell the School Sacramento and Paul Mitchell The School San Jose provides additional training in the areas of communication skills, professional ethics, salesmanship, decorum, record keeping, and client service record cards. No additional hours will be required to complete the additional training and these additional course are not a requirement for state licensure.

Exceeds means that during the course of your training you may complete more services than what is listed, however no additional hours, over the 1600 required by the Board of Barbering and Cosmetology (BBC) will be required.

Barbering

The instructional program of Paul Mitchell the School Sacramento and Paul Mitchell The School San Jose meets or exceeds these requirements:

Subject	Technical Instruction	Practical Applications
Technical Instruction and Practical Training Hair Dressing (1100 hours)		
Hairstyling	65	240
Permanent Waving and Chemical Straightening	40	105
Hair Coloring and Bleaching	60	50
Hair Cutting to include razor, clipper, trimmers, and thinning shears	20	80
Five Minute Stree Relief Treatment	0	50
Scalp Treatment and Manipulation	0	10
Additional Training	915	0
Technical Instruction and Practical Training Shaving (200 hours)		
Shaving Preparation and Performance (Shaves and Facials)	100	40
Additional Training	100	0
Technical Instruction Training in Health and Safety (200 hours)		
Laws and Regulations	20	0
Health and Safety Considerations	45	0
Disinfection and Sanitation	20	15
Anatomy and Physiology	15	0
Professional Development	25	0
Additional Training	75	0
TOTAL HOURS OF TECHNICAL INSTRUCTION	1500	

In addition to the state requirements listed above, Paul Mitchell the School Sacramento and Paul Mitchell The School San Jose provides additional training in the areas of communication skills, professional ethics, salesmanship, decorum, record-keeping, and guest service record cards. No additional hours will be required to complete the additional training, and these additional courses are not a requirement for state licensure.

Exceeds means that during the course of your training, you may complete more services than what is listed; however, no additional hours over the 1,500 hours required by the Board of Barbering and Cosmetology (BBC) will be required.

Esthetics

The instructional program of Paul Mitchell the School Sacramento and Paul Mitchell The School San Jose meets or exceeds these requirements:

Subject	Technical Instruction	Practical Applications
Technical Instruction and Practical Training Hair Dressing (350 hours)		
Manual, Electrical, and Chemical Facials	70	140
Preparation	15	0
Additional Training	265	0
Technical Instruction in Health and Safety (200 hours)		
Laws and Regulations	10	0
Health and Safety Considerations	40	0
Disinfection and Sanitation	10	0
Anatomy and Physiology	15	0
Additional Training	125	0
Technical Instruction and Practical Training in Hair Removal and Make-up (50 hours)		
Eyebrow Beautification	25	50
Make-up	20	40
Additional Training	5	0
TOTAL HOURS OF TECHNICAL INSTRUCTION	600	

In addition to the state requirements listed above, Paul Mitchell the School Sacramento and Paul Mitchell The School San Jose provides additional training in the areas of communication skills, professional ethics, salesmanship, decorum, record-keeping, and guest service record cards. No additional hours will be required to complete the additional training, and these additional courses are not a requirement for state licensure.

Exceeds means that during the course of your training you may complete more services than what is listed; however, no additional hours over the 600 hours required by the Board of Barbering and Cosmetology (BBC) will be required.

Nail Care

The instructional program of Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose meets or exceeds these requirements:

Subject	Theory Hours	Practical Application
Technical Instruction and Practical Training in Nail Care (300 hours)		
Manicure and Pedicure	60	60
Application of Artificial nails including liquid, gel, and powder brush-ons, nail tips, nail wraps and repairs and nail analysis		180 Nails
Technical Instruction and Practical Training in Health and Safety (100 hours)		
Laws and Regulations	10	
Health and Safety Considerations	25	
Disinfection and Sanitation	20	10
Bacteriology, Anatomy and Physiology	10	
Additional Training	275	
TOTAL HOURS	400	

In addition to the state requirements listed above, Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose provides additional training in the areas of communication skills, professional ethics, salesmanship, decorum, record keeping, and client service record cards. No additional hours will be required to complete the additional training and these additional course are not a requirement for state licensure.

Exceeds means that during the course of your training you may complete more services then what is listed, however no additional hours, over the 400 required by the Board of Barbering and Cosmetology (BBC) will be required.

COSMETOLOGY PROGRAM TESTING AND GRADING PROCEDURE

The following tests and grading procedures are incorporated during the student's 1600-hour course:

- 1 **Weekly theory exams:** Students must receive a grade of 70% or higher on each weekly theory exam.
- 2 **210-hour orientation practical skills evaluation test:** Students must receive a grade of 70% or higher. If a student fails to pass this evaluation test on their second attempt, they may be asked to withdraw and re-enroll in the next Core class start date.
- 3 **Final exam 1 (approximately 800-hour written exam):** This test covers an overview of all related cosmetology subjects (e.g., anatomy, chemistry, etc.). Students must receive a grade of 70% or higher on all final exams.
- 4 **Final exam 2 (approximately 1400-hour written test):** The written exam covers an overview of all theory instruction, California state law, and other items covered on the state cosmetology exam. Students must receive a grade of 70% or higher on all final exams.
- 5 **Monthly clinic practical worksheets:** Students must complete all monthly clinic practical worksheets.

BARBERING PROGRAM TESTING AND GRADING PROCEDURE

The following tests and grading procedures are incorporated during the student's 1500-hour course:

- 1 **Weekly theory exams:** Students must receive a grade of 70% or higher on each weekly theory exam.
- 2 **210-hour orientation practical skills evaluation test:** Students must receive a grade of 70% or higher. If a student fails to pass these evaluations on their second attempt, they may be asked to withdraw and re-enroll in the next Core class start date.
- 3 **Final exam 1 (approximately 750-hour written exam):** This test covers an overview of all related cosmetology subjects (e.g., anatomy, chemistry, etc.). Students must receive a grade of 70% or higher on all final exams.
- 4 **Final exam 2 (approximately 1300-hour written test):** The written exam covers an overview of all theory instruction, California state law, and other items covered on the state barbering exam. Students must receive a grade of 70% or higher on all final exams.
- 5 **Monthly clinic practical worksheets:** Students must complete monthly clinic practical works

ESTHETICS PROGRAM TESTING AND GRADING PROCEDURE

The following tests and grading procedures are incorporated during the student's 600-hour course:

- 1 **Weekly theory exams:** Student must receive a grade of 70% or higher on each weekly theory exam.
- 2 **Midterm written and practical:** Students must receive a grade of 70% or higher on all final exams.
- 3 **Final written and practical:** The written test covers an overview of all theory instruction, California state law, and other items covered on the state esthetics exam. Students must receive a grade of 70% or higher on all final exams.
- 4 **Monthly clinic practical worksheets:** Esthetics full and part-time students must complete all monthly clinic practical worksheets.

NAIL CARE PROGRAM TESTING AND GRADING PROCEDURE

The following tests and grading procedures are incorporated during the student's 400-hour course:

- 1 Students must receive a grade of 70% or higher on each theory exam.
- 2 Students must receive a grade of 70% or higher on their final exam.

MEASURABLE PERFORMANCE OBJECTIVES

- 1 Complete the required number of clock hours of training.
- 2 Achieve and receive passing grades on all practical graduation requirements and projects, including practical and theoretical examinations.
- 3 Satisfactorily pass final written and practical exams.
- 4 Upon completion, receive a graduation certificate.
- 5 Pass state board exam.
- 6 Complete the required number of theory hours in training.

SAFETY PRECAUTIONS FOR THE BEAUTY INDUSTRY

By following safety precautions you contribute to the health, welfare, and safety of the community. Always have good hygiene and be professionally dressed. Keep a first aid kit on hand, follow safety regulations, and keep equipment properly sanitized. The following precautions should always be taken with each client:

- 1 Protect clients' clothing by appropriately draping them.
- 2 Ask clients to remove any jewelry, hair accessories, glasses, etc.
- 3 Keep any and all chemicals away from the eyes. In case of eye contact with chemicals, thoroughly rinse eyes with cold water.
- 4 Wear gloves when dealing with chemicals.
- 5 Remember that anything containing chemically active ingredients must be used carefully to avoid injury to you and your client.

INDUSTRY REQUIREMENTS

Students interested in pursuing a career in the beauty industry should:

- 1 Develop finger dexterity and a sense of form and artistry.
- 2 Enjoy dealing with the public.
- 3 Keep aware of the latest fashions and beauty techniques.
- 4 Make a strong commitment to your education.
- 5 Be aware that the work can be arduous and physically demanding because of long hours standing and using your hands at shoulder level.

STUDENT SERVICES

- 1 **Housing:** Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose keeps a file of information about housing in the surrounding areas; however the school does not provide dormitory facilities and does not have any facilities under its control. The school is not responsible to find or assist student in finding housing.

There is available housing located within 2 miles of the Paul Mitchell The School Sacramento. The cost of housing is between \$1,300.00 to \$2, 200.00 per month.

There is available housing located within 5 miles of Paul Mitchell The School San Jose. The cost of housing is between \$1,800.00 to \$2, 500.00 per month.

- 2 **Advising:** Students are provided with academic advising and additional assistance as necessary. If referral to professional assistance is necessary, the school maintains a record of such referral. Information and advice on any financial assistance are accessible to students. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose also gives advice and information to students on these subjects:
 - a. Regulations governing licensure to practice, including reciprocity among jurisdictions.
 - b. Employment opportunities, within their field of study.
 - c. Opportunities for continuing education following graduation.

GRADUATION REQUIREMENTS IN COURSES

- 1 Receive the required number of clock hours of training.
- 2 For a student to meet state requirements, all clinic practical worksheets must be completed in their entirety.
- 3 Pass written and practical exams.
- 4 Complete the required theory hours.
- 5 Pay all tuition costs or make satisfactory arrangements for payment of all monies owed to the school.

Once the student has met all these requirements, he/she will receive a CERTIFICATE of COMPLETION.

The School will not release an official transcript until all graduation requirements are met.

A certified transcript will be provided to a student who withdraws which will include hours that the school has been compensated for. For the purposed of transfer or graduation, hours will not be released by the school until all monies owed to the school have been paid and all academic requirements pertaining to those hours have been completed.

At graduation the student will also receive a copy of their official transcripts. If a student request an additional transcript after 12 months of leaving school, the student will be charged \$20.00 for each transcript.

GRADUATES COMPLETING A PROGRAM AND REENROLLING IN A NEW PROGRAM

A student that graduates from one program within the school and wishes to enroll in another program within the school, a determination of the state laws will determine the amount of hours that will be transferred into the new program, the student will need to meet the quantitative and qualitative components of SAP for the new program.

GRADUATION, PLACEMENT, AND JOB OPPORTUNITIES

Career opportunities for Cosmetologists include, but are not limited to, Hair Stylist, Color Stylist, Makeup Artist, Nail Technician, Educator, Salon Owner or Manager, Product Trainer, Platform Artist, Esthetician, and many more.

Although Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose does not guarantee employment upon graduation, Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose does maintain an aggressive job placement program and will inform students of job openings and opportunities. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose coordinates placement programs with local and national salons by sending out surveys and inviting salon owners and guest artists to teach and speak there.

Paul Mitchell The School Sacramento has placed students in the beauty industry as Hair Stylists, Makeup Artists, Salon Managers, and Estheticians.

Paul Mitchell The School San Jose has placed students in the beauty industry as Hair Stylists, Makeup Artists, Salon Owner or Manger, and Estheticians.

Employment and Career Opportunities for Cosmetology:

● Salon Hairstylist	● Hospital Hair-Care Service	● Cosmetology School Owner
● Free-lance Hairstylist	● Salesperson/Retail Specialist	● Manufacturer's Representative
● Salon Owner/Manager	● Makeup Artist	● State Board Examiner
● Hair Color Specialist	● Stage and Film Makeup Artist	● State Board Inspector
● Artificial Hair Services Specialist	● Beauty and Fashion Consultant	● Trade Publication Writer
● Platform Artist	● Photo Stylist	
● Cruise Ship Stylist	● Cosmetology School Instructor	

Employment and Career Opportunities for Barbering:

● Salon Barber	● Hospital Hair-Care Service	● Barbering School Owner
● Free-lance Barber	● Salesperson/Retail Specialist	● Manufacturer's Representative
● Salon Owner/Manager	● Photo Stylist	● State Board Examiner
● Hair Color Specialist	● Stage and Film Makeup Artist	● State Board Inspector
● Barbering School Instructor	● Cruise Ship Barber	● Trade Publication Writer
● Platform Artist		

Employment and Career Opportunities for Esthetics:

● Esthetician	● Salon or Spa Owner	● Educator or Instructor
● Free-lance Esthetician	● Salesperson/Retail Specialist	● Manufacturer's Representative
● Makeup Artist	● State Board Examiner	● Stage and Film Makeup Artist
● State Board Inspector	● Cruise Ship	● Trade Publication Writer

Employment and Career Opportunities for Nail Care:

● Nail Technician	● Salon or Spa Owner	● Educator or Instructor
● Free-lance	● Salesperson/Retail Specialist	● Manufacturer's Representative
● Manicurist	● State Board Examiner	● Trade Publication Writer
● State Board Inspector	● Cruise Ship	

Students can refer to the Department of Labor website <http://www.bls.gov> for additional information regarding employment opportunities and availability.

STUDENT KIT — Cosmetology & Barbering

Students are responsible to purchase a Paul Mitchell Kit at an additional cost from the tuition. Please note that students are responsible for the purchase of stationery supplies. *Textbook and educational materials may be purchased separately, which may discount kit costs.*

The following items are contained in the Paul Mitchell cosmetology kit:

COMBS	ACCESSORIES	STUDENT EDUCATION MATERIALS
1 Paul Mitchell Black Metal Tail, 429 1 Paul Mitchell Black Rat Tail, 814 1 Paul Mitchell Pick Teasing, 109 (Cosmo) 1 Paul Mitchell Red Cutting Comb, 416 1 Paul Mitchell Teal Carving, 424 1 Paul Mitchell White Comb, 408 1 Paul Mitchell Detangler Comb 1 Paul Mitchell Clipper Comb, 318 (Barber) 1 Paul Mitchell Taper Comb, 818 (Barber)	1 Paul Mitchell Metal Clips (pack 10) 1 Paul Mitchell Water Bottle 1 Paul Mitchell Rolling Metal Case 1 MUSE Makeup Kit (Cosmo) 1 Paul Mitchell Neck Duster (Barber) 1 Paul Mitchell T-Shirt TOOLS 1 Paul Mitchell 3/4" Marcel Curling Iron 1 Wahl Clipper & Trimmer (set packed into a bag) 1 Paul Mitchell Manicure Set (Cosmo) 4 Cosmo Female Mannequin (Cosmo) 1 Texture Female Mannequin (Cosmo) 2 Female Mannequin (Barber) 3 Male Mannequin w/Beard (Barber) 1 Express Ion Smooth + North America 120V (Cosmo) 1 Express Ion Dry + 1 Paul Mitchell 3/4" Marcel Curling Iron 1 Paul Mitchell Classic Razor 1 Paul Mitchell Barber Razor (Barber) 1 Paul Mitchell Scissor Case 1 Paul Mitchell 6.0" Scissor, (R/L) 1 Paul Mitchell 5.5" Scissor, (R/L) 1 Paul Mitchell 6.0" Texturizer, (R/L) 1 Paul Mitchell Tripod 1 Wahl Foil Shaver (Barber)	1 Cutting App 1 Men's Cutting System App 1 Color App 1 Makeup App (Cosmo) 1 The Skill Card App 1 Paul Mitchell Professional Hair Color Pocket Guide 1 Business Fundamental ebook 1 Be Nice (Or Else!) iBook 1 Plugged In membership (includes access to the MASTER Library) 1 Dollar Camp
BRUSHES		
1 Paul Mitchell Paddle Plastic 427 1 Paul Mitchell Scalp Brush 1 Paul Mitchell Sculpting Plastic 413 1 Paul Mitchell Styling Plastic 407 1 Paul Mitchell Express Ion Round - Large 1 Paul Mitchell Express Ion Round - Small 1 Paul Mitchell Barber Brush (Barber)		
CAPES		
Paul Mitchell All Purpose Cape 1 Paul Mitchell Cutting Cape 1 Barber Jacket (Barber) 1 Apron (Cosmo)		

Textbooks listed below are included in the Paul Mitchell Kit at a discounted price to the student. For veterans or eligible person, the cost of the "Textbook and Supplies" may not be paid by the VA; the Veteran or eligible person will be responsible for payment.

TEXTBOOKS	
1 Milady's Standard Cosmetology 13th Ed. Textbook (hardcover) ISBN-13: 9781285769417, \$123.95 1 Milady's Standard Cosmetology 13th Ed. Theory Workbook ISBN-13: 9781285769455, \$52.95 1 Milady's Standard Cosmetology 13th Ed. Exam Review ISBN-13: 9781285769554, \$38.95	Milady's Standard Barbering Bundle (Hardcover Textbook, workbook, exam review) ISBN-13: 9781337576220, \$193.95

STATE BOARD KIT — Cosmetology

The following items are contained in the State Board Kit for Cosmetology:

1 Hand Sanitizer	2 Plastic caps	1 Gallon Zip Lock
1 Cleaner- EPA Registered	1 Cotton coil-box	1 Quart Zip Lock
1 First Aid Kit	1 Gloves-box	6 Cotton rounds
1 Mannequin Head	12 Wave rods	1 Mannequin hand
1 Table Clamp	1 End papers-box	1 Nail tips-pack
2 Protective capes	6 Tint brushes	1 Nail 180 grits filer
1 Neck Strip-box	4 Medium containers	1 Sculptured Nail Kit-Sealed
9 Hand towels	4 Small containers	2 Dappen Dishes
4 Basic combs	1 Needle nose Bottle	2 Buffers
4 Rat-tail combs	1 Squeeze bottle	
2 Metal tail combs	4 Flip capped bottles	
1 Spray bottle with water	1 Small spray bottle	
1 Cholesterol-per tub	1 Cotton Round - pack	
6 Popsicles Sticks		

STATE BOARD KIT — Barbering

The following items are contained in the State Board Kit for Barbering:

1 Hand Sanitizer	6 Popsicles sticks	1 Needle nose bottle
1 Cleaner-EPA Registered	1 Cholesterol-per tub	1 Spray bottle
1 first Aid Kit	12 Wave rods	1 Shaving cream-(non-aerosol)
2 Mannequin Head	1 Cotton coil-box	9 Hand towels
1 Table Clamp	1 end papers-box	2 Wash clothes
2 Protective capes	2 Tint brushes	4 Basic combs
1 Neck stripes-box	2 Small Container	2 Rattail combs
1 Gloves-box	2 Medium containers	2 Metal Tail Combs
1 Cotton Round - pack	1 Small Squeeze Bottle	
	2 Small Flip Cap Bottle	

STUDENT KIT — Esthetics

Students are responsible to purchase a Paul Mitchell Kit at an additional cost from the tuition. Please note that students are responsible for the purchase of stationery supplies.

The following items are contained in the Paul Mitchell esthetics kit:

PRODUCTS	ACCESSORIES	STUDENT EDUCATION MATERIALS
1 Benefil Clean 1 Purity Clean 1 Purity Solution 1 Pure Enzymes 1 Detox 1 Affirm 1 Simply Brilliant 1 Hydrate +	1 Paul Mitchell Messenger Bag 1 Cosmedix Backpack 1 Paul Mitchell T-Shirt 1 Paul Mitchell Apron 1 MUSE Makeup Kit	1 Be Nice (Or Else!) Book 1 Business Fundamental Book 1 Plugged In membership (includes access to the MASTER Library) 1 Dollarcamp 1 Cosmedix Skin Workbook 1 Cosmedix Peel Workbook

Textbooks listed below are included in the Paul Mitchell Kit at a discounted price to the student.

TEXTBOOKS	
1 Milady's Standard Esthetics Fundamentals, 11th Edition Textbook, ISBN-13: 9781111306892 (Hardcover), \$141.95 1 Milady's Standard Esthetics Fundamentals Student Workbook, ISBN-13: 9781111306915, \$78.95	1 Milady's Standard Esthetics Fundamentals Exam Review, ISBN-13: 9781111306922, \$51.95

STATE BOARD KIT — Esthetics

The following items are contained in the State Board Kit for Esthetics:

1 Hand sanitizer 1 Cleaner-EPA registered 1 First Aid Kit 1 Face Head 2 Protective capes 1 Cotton Assortment 1 Plastic Cup 11 Bottles (travel size) 5 Hand towels 1 Fan Brush	1 Face Mask 1 Disposable Mascara - pack 1 Pair Tweezers 1 Hair Brow Scissors 1 Glove Box 1 Waxing applicators kit 2 Plastic caps 1 Palette 1 Foundation 1 Powder	1 Blush 1 Eye shadow 1 Eye liner 2 Mascara 1 Lip LINER 1 Lip Color 1 Safety glasses 1 Eyelash adhesive 1 Eyelash bands 1 Stimulated Micro Cord
--	---	---

STUDENT KIT — Nail Care

Students are responsible to purchase a Paul Mitchell Kit at an additional cost to the tuition. Please note that students are responsible for the purchase of stationery supplies.

The following items are contained in the Paul Mitchell manicuring kit:

PRODUCTS	ACCESSORIES	STUDENT EDUCATION MATERIALS
1 NAS 99, 2 oz 1 Nail Adhesive, 3 gm 1 Brush Cleaner, 1 oz 1 Avoplex Nail & Cuticle Replenishing Oil, 1/4 oz 1 White Tea Massage Lotion 2 Assorted OPI Lacquers including OPI Red 1 Swiss Guard Hand Sanitizer, 4 oz 1 Bondex, 1/4 oz 1 Avoplex Moisture Replenishing Lotion, 4 oz 1 OPI Polish Remover, 4 oz 50 Nail Wipes 1 Bond-Aid, 1/2 oz 1 Avoplex Enzyme Therapy Cleaner, 1 oz 1 Light Cured Gel Kit 1 Dry Spray Nail Polish Dryer, 2 oz 1 Green Tea Scrub 1 Wrap Kit 1 Start to Finish, Base Coat, Top Coat & Nail Strengthener in One 1 Avoplex Exfoliating Treatment 20 Dimensional Nail Tips, Assorted 1 Choose from OPI's Absolute, Competition Formula 300, or Clarita Odor-Free Acrylic Systems	1 Glass Eyedropper 1 Cuticle Stick 1 Diamond Coated File 1 OPI Nail Smoother Toe Separators 1 Deluxe Accessories 1 Tote Bag 3 Reusable Nail Forms 2 Dappen Dishes 1 Finger Nail Clipper 1 White Cloth File 1 1-2-3 Luster Buff Board 1 Foot File 1 Deluxe Manicure Cut-Away Disposable Nail Forms (5 each size) 20 Linear Nail Tips, assorted 1 The Fluffy 1 Toe Nail Clipper 1 White Board File 1 Manicure Bowl 1 Deluxe Pedicure Kit 5 Expert on the Go Carrying Case 1 OPI Apron 1 Nail Manicure Brush 1 Silver Cushion File 1 OPI Mini Cuticle Nipper 5 Wooden Dowels 1 American Round Sable Brush	1 <i>Connecting to My Future</i> Book 1 <i>Be Nice (Or Else!)</i> Book 1 Multiple Intelligence Letter 1 Success for the Modern Salon CD 1 Service Menu Experience 1 Plugged In membership (includes access to the MASTER Library)

Textbooks listed below are included in the Paul Mitchell Kit at a discounted price to the student.

TEXTBOOKS	
1 <i>Milady's Standard Nail Technology</i> , 6th Edition Textbook ISBN - 13: 9781435497689, \$115.95 1 <i>Milady's Standard Nail Technology</i> , 6th Edition Student Workbook ISBN - 13: 9781435497641, \$61.95	1 <i>Milady's Standard Nail Technology</i> , 6th Edition Exam Review ISBN - 13: 9781435497634, \$42.95

STUDENT KIT — Barber Cross-Over

Students are responsible to purchase a Paul Mitchell Kit at an additional cost to the tuition. Please note that students are responsible for the purchase of stationery supplies.

The following items are contained in the Paul Mitchell manicuring kit:

PRODUCTS	
1 Wahl Foil Shaver	1 Wahl Clipper & Trimmer Set
1 Paul Mitchell Messenger Bag	1 Paul Mitchell Metal Clips (10 pack)
1 Paul Mitchell T-Shirt	2 Paul Mitchell White Combs, 408
1 Male Mannequin w/beard	1 Paul Mitchell Cutting Cape
1 Razor- Shaving	

Textbooks listed below are included in the Paul Mitchell Kit at a discounted price to the student.

TEXTBOOKS
1 Milady's Standard Barbering Bundle (Hardcover Textbook ,workbook, exam review) ISBN-13: 9781337576220, \$193.95

FEDERAL RETURN OF TITLE IV FUNDS POLICY

The school participates in federal financial aid. The 400 hour nail care program is not eligible for Title IV funds. Please refer to the following refund policy for specific consumer information pursuant to the federal financial aid program.

The Federal Return of Title IV funds formula (R2T4) dictates the amount of Federal Title IV aid that must be returned to the federal government by the school and/or the student. The federal formula is applicable to an eligible student receiving federal aid when that student withdraws at any point during the payment period. If a student did not start or begin attendance at the school, the R2T4 formula does not apply.

Official Withdrawal Process: If a student wishes to withdraw from school, they must notify the Financial Aid Leader of the school. The notification may be in writing or orally. The date the notification is received is the date of determination. The Financial Aid Leader must begin the withdrawal process.

Unofficial Withdrawal Process: For unofficial withdrawals a student's withdrawal date at a school that is required to take attendance is their last day of physical attendance. The date of determination is 14 days after they cease attendance.

In both cases the last day of attendance will be used in the return to Title IV calculation.

The federal formula requires a Return of Title IV calculation if the student received or could have received (based on eligibility criteria) federal financial assistance in the form of Pell Grants, and Direct Loans or Direct PLUS Loans during the payment period. The percentage of Title IV aid earned is equal to the percentage of the payment period that was completed as of the withdrawal date if this occurs on or before the 60% point of time. After the 60% point of the payment period (or period of enrollment depending on what the school uses) the student is considered to have earned 100% of the aid for the period. The percentage that has not been earned is calculated by subtracting the percentage of Title IV aid earned from 100%.

The percentage of the payment period completed is calculated by the hours scheduled in the payment period as of the withdrawal date divided by the scheduled hours in the payment period.

The amount to be returned is calculated by subtracting the amount of Title IV assistance earned from the amount of Title IV aid that was or could have been disbursed as of the withdrawal date.

Post Withdrawal Disbursement: If a student receives less Title IV funds than the amount earned, the school will offer the student a disbursement of the earned aid that was not received at the time of their withdrawal which is called a post-withdrawal disbursement. Post-withdrawal disbursements will be made from Pell Grant funds first, if the student is eligible. If there are current educational costs still due the school at the time of withdrawal, a Pell Grant post-withdrawal disbursement will be credited to the student's account. Any remaining Pell funds must be released to the student without the student having to take any action. Any federal loan program funds due in a post-withdrawal disbursement must be offered to the student and the school must receive the student's authorization before crediting their account. The authorization is required to be sent to the student within 30 days of the date the school determined the student's last date of attendance.

Credit Balance: If a credit balance still exists on the student's account after the R2T4 and institutional refund calculations are done, that credit balance must be used to pay any grant overpayment that exists based on the current withdrawal within 14 days from the date that the R2T4 calculation was performed. The overpayment must be eliminated prior to offering a credit balance to a student.

The following Title IV return distribution is used for all FSA students.

- ① Unsubsidized Direct Loan
- ② Subsidized Direct Loan
- ③ Direct PLUS Loan (Parent)
- ④ Federal Pell Grant

Returns must be made as soon as possible to the federal programs but no later than 45 days after the date of determination. (unless the school uses less days based on a state, accrediting agency or institutional requirement)

The law requires that a student is responsible for all unearned Title IV program assistance that the school is not required to return. This is determined by subtracting the amount returned by the school from the total amount of unearned Title IV funds to be returned.

Overpayment of Title IV, HEA Funds — Any amount of unearned grant funds that you must return is called overpayment. The amount of grant overpayment that you must repay is half of the grant funds you received or were scheduled to receive. A student who owes an overpayment remains eligible for Title IV, HEA program funds through and beyond the earlier of 45 days from the date the school sends a notification to the student of overpayment, or 45 days from the date the school was required to notify the student of the overpayment if, during those 45 days the student:

- ❶ Repays the overpayment in full to the school;
- ❷ Enters into a repayment agreement with the school in accordance with repayment arrangements satisfactory to the school; or
- ❸ Signs a repayment agreement with the Department, which will include terms that permit a student to repay the overpayment while maintain his or her eligibility for Title IV, HEA program funds.

Within 30 days of the date of the school's determination that the student withdrew, an institution must send a notice to any student who owes a Title IV, HEA grant overpayment as a result of the student's withdrawal from the school in order to recover the overpayment.

If the student does not repay the overpayment in full to the school, or enter a repayment agreement with the school or the Department within the earlier of 45 days from the date the school sends notification to the student of overpayment, or 45 days from the date the school was required to notify the student of the overpayment.

At any time the student fails to meet the terms of the repayment agreement with the school:

- ❶ The student chooses to enter into a repayment agreement with the Department.
- ❷ The student who owes an overpayment is ineligible for Title IV HEA program funds.

You must make arrangement with the school or Department of Education to return the amount of unearned grant funds.

TREATMENT OF TITLE IV FUNDS WHEN A STUDENT WITHDRAWS FROM A CLOCK-HOUR PROGRAM

Treatment of Title IV Funds When a Student Withdraws From a Clock-Hour Program

Student's Name: Social Security #:
 Date of school's determination that student withdrew:
 Period used for calculation (check one): 1st Payment Period Period of Enrollment

Monetary amounts should be in dollars and cents (rounded to the nearest penny).
 When calculating percentages, round to three decimal places. (for example, .4496 = .449 = 44.9%)

STEP 1: Student's Title IV Aid Information

	Amount Disbursed	Amount that Could Have Been Disbursed	E. Total Title IV Aid Disbursed for the Period
Title IV Grant Programs:			
1. Pell Grant	<input type="text" value="2,775.00"/>	<input type="text"/>	A. <input type="text" value="2,775.00"/>
2. Academic Competitiveness Grant	<input type="text"/>	<input type="text"/>	+ B. <input type="text" value="6,727.00"/>
3. National SMART Grant	<input type="text"/>	<input type="text"/>	= E. <input type="text" value="9,502.00"/>
4. FSEOG	<input type="text"/>	<input type="text"/>	
5. TEACH Grant	<input type="text"/>	<input type="text"/>	
	A. <input type="text" value="2,775.00"/> (sub-total)	C. <input type="text" value="0.00"/> (sub-total)	F. Total Title IV grant aid disbursed and that could have been disbursed for the period A. <input type="text" value="2,775.00"/> + C. <input type="text" value="0.00"/> = F. <input type="text" value="2,775.00"/>
Title IV Loan Programs:			
6. Unsubsidized FDLP / FFELP	<input type="text" value="2,985.00"/>	<input type="text"/>	
7. Subsidized FDLP / FFELP	<input type="text" value="1,742.00"/>	<input type="text"/>	
8. Perkins Loan	<input type="text"/>	<input type="text"/>	
9. PLUS FDLP / FFELP (Grad Student)	<input type="text" value="2,000.00"/>	<input type="text"/>	
10. PLUS FDLP / FFELP (Parent)	<input type="text" value="2,000.00"/>	<input type="text"/>	
	B. <input type="text" value="6,727.00"/> (sub-total)	D. <input type="text" value="0.00"/> (sub-total)	G. Total Title IV aid disbursed and aid that could have been disbursed for the period A. <input type="text" value="2,775.00"/> B. <input type="text" value="6,727.00"/> C. <input type="text" value="0.00"/> + D. <input type="text" value="0.00"/> = G. <input type="text" value="9,502.00"/>

STEP 2: Percentage of Title IV Aid Earned

Last Day Attended:

H. Determine the percentage of the period completed:
 Divide the clock hours scheduled to have been completed as of the last day of attendance in the period by the total clock hours in the period.

/ =
Hours scheduled to complete / Total hour in period

► If this percentage is greater than 60%, enter 100% in Box H and proceed to Step 3.
 ► If this percentage is less than or equal to 60%, enter that percentage in Box H and proceed to Step 3.

H.

STEP 3: Amount of Title IV Aid Earned by the Student

Multiply the percentage of Title IV aid earned (Box H) by the Total Title IV aid disbursed and that could have been disbursed for the period (Box G).

x =
Box H / Box G / Box I

STEP 4: Title IV Aid to be Disbursed or Returned

- If the amount in Box I is greater than the amount in Box E, go to Post-withdrawal disbursement (Item J).
- If the amount in Box I is less than the amount in Box E, go to Title IV aid to be returned (Item K).
- If the amounts in Box I and Box E are equal, **STOP**. No further action is necessary.

J. Post-withdrawal disbursement
 From the amount of Title IV aid earned by the student (Box I) subtract the Total Title IV aid disbursed for the period (Box E). This is the amount of the post-withdrawal disbursement.

- =
Box I / Box E / Box J

K. Title IV aid to be returned
 From the Total Title IV aid disbursed for the period (Box E) subtract the Amount of Title IV aid earned by the student (Box I). This is the amount of Title IV aid that must be returned.

- =
Box E / Box I / Box K

STEP 5: Amount of Unearned Title IV Aid Due from the School

L. Institutional Charges for the Period.	Tuition	4,500.00
	Room	
	Board	
	Other	
	Other	
Total Institutional Charges (Add all the charges together)		L. 4,500.00

M. Percentage of unearned Title IV aid
 $\frac{100.0\%}{\text{Box H}} - \frac{100.0\%}{\text{Box H}} = \frac{0.0\%}{\text{Box M}}$

N. Amount of unearned charges
 Multiply institutional charges for the period (Box L) by the Percentage of unearned Title IV aid (Box M).
 $\frac{4,500.00}{\text{Box L}} \times \frac{0.0\%}{\text{Box M}} = \frac{0.00}{\text{Box N}}$

O. Amount of school to return
 Compare the amount of Title IV aid to be returned (Box K) to Amount of unearned charges (Box N), and enter the lesser amount.
 O. 0.00

STEP 6: Return of Funds by the School

The school must return the unearned aid for which the school is responsible (Box O) by repaying funds to the following sources, in order, up to the total net amount disbursed for each source.

Title IV Programs	Amount for School to Return
1. Unsubsidized FDLP / FFELP	0.00
2. Subsidized FDLP / FFELP	0.00
3. Perkins Loan	0.00
4. PLUS FDLP / FFELP (Grad Student)	0.00
5. PLUS FDLP / FFELP (Parent)	0.00
Total loans the school must return = P.	0.00
6. Pell Grant	0.00
7. Academic Competitiveness Grant	0.00
8. National SMART Grant	0.00
9. FSEOG	0.00
10. TEACH Grant	0.00

STEP 7: Initial Amount of Unearned Title IV Aid Due from the Student

From the amount of Title IV aid to be returned (Box K) subtract the Amount for the school to return (Box O).

$\frac{0.00}{\text{Box K}} - \frac{0.00}{\text{Box O}} = \frac{0.00}{\text{Box Q}}$

► If Box Q is < or = zero, **STOP**. If > zero, go to Step 8.

STEP 8: Repayment of the Student's loans

From the Net loans disbursed to the student (Box B) subtract the Total loans the school must return (Box P) to find the amount of Title IV loans the student is still responsible for repaying (Box R).

These outstanding loans consist either of loan funds that student has earned, or unearned loan funds that the school is not responsible for repaying, or both; and they are repaid to the loan holders according to the terms of the borrower's promissory note.

$\frac{6,727.00}{\text{Box B}} - \frac{0.00}{\text{Box P}} = \frac{6,727.00}{\text{Box R}}$

- If Box Q is less than or equal to Box R, **STOP**. The only action a school must take is to notify the holders of the loans of the student's withdrawal date.
- If Box Q is greater than Box R, Proceed to Step 9.

STEP 9: Grant Funds to be Returned

S. Initial amount of Title IV grants for student to return
 From the initial amount of unearned Title IV aid due from the student (Box Q) subtract the amount of loans to be repaid by the student (Box R).

$\frac{0.00}{\text{Box Q}} - \frac{6,727.00}{\text{Box R}} = \frac{0.00}{\text{Box S}}$

T. Amount of Title IV grant protection
 Multiply the total of Title IV grant aid that was disbursed and that could have been disbursed for the period (Box F) by 50%.

$\frac{2,775.00}{\text{Box F}} - \frac{50.00\%}{\text{Box F}} = \frac{0.00}{\text{Box T}}$

U. Title IV grant
 From the initial amount of unearned Title IV aid due from the student (Box S) subtract the amount of loans to be repaid by the student (Box T).

$\frac{0.00}{\text{Box S}} - \frac{0.00}{\text{Box T}} = \frac{0.00}{\text{Box U}}$

- If Box U is less than or equal to zero, **STOP**. If not, go to step 10.

STEP 10: Return of Grants Funds by the Student

Except as noted below, the student must return the unearned grant funds for which he/she is responsible (Box U). The grant funds returned by the student are applied to the following sources in the order indicated, up to the total amount disbursed from that grant program minus any grant funds that school is responsible for returning to that program in Step 6.

Note that the student is not responsible for returning funds to any program to which the student owes \$50.00 or less.

Title IV Grant Programs:

Title IV Grant Programs:	Amount to Return
1. Pell Grant	0.00
2. Academic Competitiveness Grant	
3. National SMART Grant	
4. FSEOG	
5. TEACH Grant	

"STUDENT'S RIGHT TO CANCEL" - INSTITUTIONAL REFUND/DROP POLICY

- ① Any monies due the student shall be refunded within 30 days of official cancellation or withdrawal. Official cancellation or withdrawal shall occur on the earlier of the dates that:
 - a. A student is not accepted by the school. This student shall be entitled to a refund of all monies paid to the school except a non-refundable application fee.
 - b. A student (or in the case of a student under legal age, his/her parent or guardian) cancels his/her contract and demands his/her money back in writing, through attendance of the first day of class or the seventh (7) calendar day of signing the enrollment contract, whichever is later. In this case all monies collected by the school shall be refunded except a non-refundable application fee. This policy applies regardless of whether or not the student has actually started training.
 - c. A student who cancels his/her contract through attendance of the first day of class or the seventh (7) calendar day of signing the enrollment contract is entitled to a refund of all monies paid to the school less an application fee of \$75.00.
 - d. A student notifies the institution of his/her official withdrawal in writing.
 - e. A student is expelled by the institution.
 - f. For official cancellations as defined in paragraphs b, c, d, or e, the cancellation date will be determined by the postmark on written notification at the following address: *Paul Mitchell The School Sacramento, 2100 Arden Way, Suite 265, Sacramento, CA 95825* or *Paul Mitchell The School San Jose 130 Almaden Boulevard, San Jose, CA 95113*, or by the date said information is delivered to the school administrator/owner in person. Written cancellations need not take any particular form.
 - g. Monies paid for student kits are refundable.
 - h. A student's on a leave of absence date of withdrawal determination shall be the earlier of the scheduled date of return from the leave of absence or the date the student notifies the school that the student will not be returning.
- ② You have the right to cancel your enrollment contract and obtain a refund of charges paid through attendance of the first day of class or the seventh (7) calendar day of signing the enrollment contract, whichever is later. **YOU MUST CANCEL IN WRITING.** Students do not have the right to cancel by telephoning the school or by not coming to class.
- ③ Any monies due a student who unofficially withdraws from the institution shall be refunded within 45 days of a determination by the institution that the student has withdrawn without notifying the institution. Unofficial withdrawals are monitored every 30 days and a determination is made to withdraw a student who has been absent from school for 14 or more consecutive calendar days; the withdrawal date that will be used in this calculation is the student's actual last date of attendance.
- ④ When situations of mitigating circumstances are in evidence, such as serious illness, a disabling accident, or death in the immediate family, the school may make a settlement that is reasonable and fair to both parties.
- ⑤ All extra costs, such as books, equipment, graduation fees, application fee, rentals, and other such charges, are not considered in the tuition adjustment computation if the charges are itemized separately in the enrollment contract.
- ⑥ Monies paid for supplies and equipment are refundable through attendance of the first day of class or the seventh (7) calendar days of signing the enrollment contract, whichever is later.
- ⑦ If a course and/or program is cancelled subsequent to a student's enrollment, and before instruction in the course and/or program has begun, the school shall either provide a full refund of all monies paid or provide completion of the course and/or program.

- ⑧ If a course and/or program is cancelled and ceases to offer instruction after the student has enrolled and instruction has begun, the school shall either provide a full refund of all monies paid or provide completion of the course and/or program.
- ⑨ A student's account may be sent to collections for nonpayment.
- ⑩ If the school closes permanently and no longer offers instruction after a student has enrolled, the school will provide a pro rata refund of tuition to the student.
- ⑪ A student is entitled to a refund of moneys not paid from federal student aid program funds.

Students are responsible for the amount owed. If a student obtains a student loan, he/she is responsible for repaying the loan amount, plus interest, less the amount of any refund. The institution shall also provide a pro rata refund of nonfederal student financial aid program monies paid for institutional charges to students who have completed 60 percent or less of the period of attendance.

If you are eligible for a loan guaranteed by the federal or state government and you default on the loan, both of the following may occur:

- ① The federal or state government or a loan guarantee agency may take action against the student, including applying any income tax refund to which the person is entitled to reduce the balance owed on the loan.
- ② You may not be eligible for any other federal student financial aid at another institution or other government assistance until the loan is repaid.

An institution that participates in the federal student financial aid programs complies with this article by complying with applicable regulations of the federal student financial aid programs under Title IV of the federal Higher Education Act of 1965.

The institution shall also provide a pro rata refund of nonfederal student financial aid program monies paid for institutional charges to students who have completed 60 percent or less of the period of attendance.

Step 1: Identify all amounts paid for instruction less cost of equipment.

Step 2: Subtract Registration/Application fee not to exceed \$250.00. The school does not charge a registration fee the student is only charged an application fee of \$75.00.

Step 3: Apply a pro rata refund based on the percentage of scheduled hours completed in the program provided subtracted from the amount paid by the student.

Below is an example of a pro rata refund for the **Sacramento Cosmetology Program**: The amount listed is the amount a school may retain based on the percentage of *scheduled hours* completed in the program.

Tuition amount	10%	25%	50%	60%	61%-100%
\$19,360.00	\$1,936.00	\$4,840.00	\$9,680.00	\$11,616.00	\$19,360.00

Below is an example of a pro rata refund for the **San Jose Cosmetology Program**: The amount listed is the amount a school may retain based on the percentage of *scheduled hours* completed in the program.

Tuition amount	10%	25%	50%	60%	61%-100%
\$20,128.00	\$2,012.80	\$5,032.00	\$10,064.00	\$12,076.80	\$20,128.00

Below is an example of a pro rata refund for the **Paul Mitchell The School Sacramento Barbering Program**: The amount listed is the amount a school may retain based on the percentage of *scheduled hours* completed in the program.

Tuition amount	10%	25%	50%	60%	61%-100%
\$16,875.00	\$1,687.50	\$4,218.75	\$8,437.50	\$10,125.00	\$16,875.00

Below is an example of a pro rata refund for the **Paul Mitchell The School San Jose Barbering Program**: The amount listed is the amount a school may retain based on the percentage of *scheduled hours* completed in the program.

Tuition amount	10%	25%	50%	60%	61%-100%
\$17,625.00	\$1,762.50	\$4,406.25	\$8,812.50	\$10,575.00	\$17,625.00

Below is an example of a pro rata refund for the **Paul Mitchell The School Sacramento Esthetics Program**: The amount listed is the amount a school may retain based on the percentage of *scheduled hours* completed in the program.

Tuition amount	10%	25%	50%	60%	61%-100%
\$8,100.00	\$810.00	\$2,025.00	\$4,050.00	\$4,860.00	\$8,100.00

Below is an example of a pro rata refund for the **Paul Mitchell The School San Jose Esthetics Program**: The amount listed is the amount a school may retain based on the percentage of *scheduled hours* completed in the program.

Tuition amount	10%	25%	50%	60%	61%-100%
\$8,100.00	\$810.00	\$2,025.00	\$4,050.00	\$4,860.00	\$8,100.00

Below is an example of a pro rata refund for the **Paul Mitchell The School Sacramento Nail Care Program**: The amount listed is the amount a school may retain based on the percentage of *scheduled hours* completed in the program.

Tuition amount	10%	25%	50%	60%	61%-100%
\$7,500.00	\$750.00	\$1,875.00	\$3,750.00	\$4,500.00	\$7,500.00

Below is an example of a pro rata refund for the **Paul Mitchell The School San Jose Nail Care Program**: The amount listed is the amount a school may retain based on the percentage of *scheduled hours* completed in the program.

Tuition amount	10%	25%	50%	60%	61%-100%
\$7,500.00	\$750.00	\$1,875.00	\$3,750.00	\$4,500.00	\$7,500.00

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose does not have a pending petition in bankruptcy, has never filed for bankruptcy petition within the preceding five (5) years, nor operated as a debtor in possession or had a petition of bankruptcy filed against it within the preceding five (5) years that resulted in reorganization under Chapter 11 of the United States Bankruptcy Code. (11 U.S. C. Sec. 1101 et seq.)

You have the right to withdraw from a course of instruction at any time. If you withdraw from the course of instruction after the period allowed for cancellation of the agreement, which is until the first day of class session, or the seventh (7) calendar day after enrollment, whichever is later, the school will remit a refund less a registration fee, if applicable, within 30 days following your withdrawal. You are obligated to pay only for educational services rendered and for unreturned equipment. IF THE AMOUNT YOU HAVE PAID IS MORE THAN THE AMOUNT YOU OWE FOR THE TIME YOU ATTENDED, THEN A REFUND WILL BE MADE WITHIN 30 DAYS OF WITHDRAWAL. IF THE AMOUNT YOU OWE IS MORE THAN THE AMOUNT YOU HAVE ALREADY PAID, THEN YOU WILL HAVE TO MAKE ARRANGEMENTS TO PAY IT.

REMEMBER, YOU MUST CANCEL IN WRITING. You do not have the right to cancel by telephoning the school or failing to attend classes. If you have any complaints, questions, or problems that you cannot resolve with the school, write or call the Bureau for Private Postsecondary Education 2535 Capitol Oaks Drive, Suite 400, Sacramento, CA 95833 or by calling toll-free (888)370-7589 or (916) 431-6959 or by fax (916) 263-1894.

If a student obtains a loan to pay for an educational program, the student will have to repay the full amount of the loan plus interest, less the amount of any refund, and that, if the student receives federal student financial aid funds, the student is entitled to a refund of the moneys not paid from federal financial aid funds.

STUDENT FINANCIAL AID RELEASE

The undersigned agrees that Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose does not guarantee the student loan process in any respect. A Federal Parent Plus loan requires a credit check and is based on the parent's credit. Pre-approval for a Parent Plus loan does not guarantee that the parent will receive a Federal Parent Plus loan. It is critical that the parent be able to pass a credit check when the loan is certified. The school has no control over the approval or decline of a parent's credit history. Nor does the school assume any responsibility for mistakes on any Department of Education financial aid forms. It is up to the student to make sure all forms are accurate and complete.

Federal Loan information is available in the National Student Loan Database System (NSLDS) and will be accessible by Servicers and Schools, as authorized.

ELIGIBILITY OF FINANCIAL AID AFTER A DRUG CONVICTION

Students will be given written notice advising them that a conviction of illegal drugs, of any offense, during an enrollment period for which the student was receiving Title IV financial aid will result in the loss of eligibility for any Title IV per HEA Sec. 484(r)(1) and 20 U.S.C. 1091(r)(1). Students whose eligibility has been suspended due to a drug conviction may resume eligibility if they successfully pass two (2) unannounced drug tests conducted by a drug rehabilitation program that complies with criteria established under HEA Sec. 484(r)(2) (20 U.S.C. 1091(r)(2)).

CREDIT BALANCE POLICY

If Title IV disbursements result in a credit balance on the student's account, the Financial Aid office will notify the student. The student has the option to have the school hold the credit balance and can complete an authorization for the school to hold the funds by obtaining an authorization form from the Financial Aid Department. If the student does not want the school to hold their funds, all credit balance disbursements and refunds due to funding source will be processed within 14 days of the credit balance appearing on the student account. Regardless of the chosen option the school will clear all credit balances on a student account by the end of the award year.

POLICY FOR VERIFICATION OF TITLE IV FUNDING

The school has policies and procedures that it follows for verification of Title IV funding. Verification is a requirement by the U.S. Department of Education. Students are randomly selected to provide additional information. The school provides students with a verification form so they can collect the necessary information. The school gives the student a 30-day deadline to return the form to the financial office with verification items attached. If verification documents are not submitted by the due date, the student will be placed on a monthly cash pay status until verification is completed. FAME handles our student overpayments and alerts the school so it can make changes to the award packet, which is reported to Common Origination and Disbursement (COD) for the Department of Education.

SPECIAL PROVISIONS FOR BOOKS AND SUPPLIES

In order to academically succeed in a program, a Federal Pell Grant student must have the ability to purchase books and supplies at the beginning of the academic period. By the seventh day of a payment period, the school will provide a way for a student who is eligible for a Federal Pell Grant to obtain or purchase the books and supplies required for the payment period if:

- ① Ten days before the beginning of the payment period, the school could have disbursed FSA funds to the student; and
- ② Disbursement of those funds would have created an FSA credit balance.

The school will consider all the FSA funds a student is eligible to receive at the time it makes the determination, but the school need not consider aid from non-FSA sources.

The amount the school must provide is the lesser of the presumed credit balance or the amount determined by the school that the student needs to obtain the books and supplies. In determining the required amount, the school may use the actual costs of books and supplies or the allowance for those materials used in estimating the student's cost of attendance for the period. A student may decline to participate in this process to obtain or purchase books and supplies, if they so choose.

PREFERRED LENDER LIST AND PRIVATE EDUCATION LOAN DISCLOSURES

Our school does not have a list of preferred lenders and we do not offer private education loans.

MAKEUP WORK

Students must complete all required assignments and tests. To accommodate students, makeup test days and worksheet periods are scheduled. Students must complete makeup work at the scheduled time. Monthly makeup test dates are posted on the theory and school calendars.

VETERANS OR ELIGIBLE PERSONS

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose is approved by the California State Approving Agency for Veterans Affairs and participates in several Veterans' Educational Benefit programs for the Cosmetology and Esthetics programs. Students interested in Veterans' Educational Benefits should contact the Financial Aid Office. Veterans who are unsure of their eligibility or have additional eligibility questions should contact the Veterans Administration at 1 (888) 442- 4551 or go to www.gibill.va.gov/. Eligible students must maintain satisfactory academic programs and all applicable eligibility requirements to continue to receive Veteran's Educational Benefit. All Veterans will sign to confirm receipt of a copy of this document in the Enrollment Agreement. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose meets Department of Defense (DoD) eligibility requirements for participating in the Spouse Education & Career Opportunities (SECO) program. The Military Spouse Career Advancement Accounts (MyCAA) program provides up to \$4,000 (over 2 years) of Financial Assistance for military spouses of active duty service members who are pursuing degree programs, licenses or credentials leading to employment in portable career fields. For more information regarding the MyCAA tuition assistance program go to: www.military.com/education/money-for-school/military-spouse-career-advancement-accounts-financial-aid.html Please contact our Financial Aid Leader regarding this program at Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose is committed to the Principles of Excellence for Educational Institutions Serving Service Members, Veterans, Spouses, and other Family Members (Executive Order 13607). For more information go to www.gpo.gov/fdsys/pkg/FR-2012-05-02/pdf/2012-10715.pdf.

VETERANS SATISFACTORY ACADEMIC PROGRESS POLICY

When the grade average of a veteran or eligible person falls below 70%, the student will be placed on academic probation for one month. If at the end of the probation period, the student's grades are still below 70%, veterans' benefits will be terminated. Once minimum academic progress standards are met, benefits can be reinstated. When a student's attendance falls below 70%, the student will be placed on attendance probation for one month. If at the end of the probation period, the student's attendance is still below 70%, veterans' benefits will be terminated. Once minimum attendance standards are met, benefits can be reinstated.

SATISFACTORY ACADEMIC PROGRESS POLICY

Students enrolled in programs approved by NACCAS must meet formal standards that measure their satisfactory progress toward graduation. The Satisfactory Academic Progress Policy is provided to all students prior to enrollment. The policy is consistently applied to all applicable students. *Evaluations are maintained in the student file.* The school will develop an academic and/or attendance plan to address the specific needs of those students who fail to meet the academic and/or attendance requirements at specific SAP evaluation points. A leave of absence will extend the student's contract period and maximum time frame by the same number of days taken in the leave of absence.

QUANTITATIVE AND QUALITATIVE FACTORS

Factors for measuring the student's progress toward satisfactory completion of the program include maintaining:

- ① A minimum cumulative Theory grade level of 70% or higher.
- ② A minimum cumulative academic level of 70% or higher on practical worksheet completion.*
- ③ To determine whether a student meets the academic requirements for Satisfactory progress, theory and practical grades are averaged together to give a cumulative academic grade of 70% or higher.
- ④ A minimum cumulative attendance of 70% of their scheduled hours**

**To meet the state practical requirements for graduation, students must eventually complete monthly practical worksheets 100%. See LEARNING PARTICIPATION GUIDELINES.*

***To determine your rate of attendance, divide the cumulative number of hours completed by the scheduled hours to date.*

A student who has not achieved the minimum cumulative GPA of 70% and/or who has not successfully completed at least a cumulative rate of attendance of 70% is not eligible for Title IV assistance, if applicable, unless the student is on warning or has prevailed upon appeal of the determination that has resulted in status of probation.

COMPLETION OF COURSE WITHIN DESIGNATED PERIOD OF TIME

Cosmetology Schedule:

5-Day Full Time	Monday - Friday	9:30 AM to 5:00 PM	7 hrs per day	35 hrs per week
3-Day Full Time	Wednesday - Friday	9:30 AM to 8:00 PM	10 hrs per day	30 hrs per week
5-Night Part Time	Monday-Friday	5:30 PM to 10:00 PM	4.5 hrs per day	22.5 hrs per day

Barbering, Esthetics, and Nail Care Schedule:

5-Day Full Time	Monday - Friday	9:30 AM to 5:00 PM	7 hrs per day	35 hrs per week
5-Night Part Time	Monday-Friday	5:30 PM to 10:00 PM	4.5 hrs per day	22.5 hrs per day

Information regarding other course schedules is available upon inquiry.

The state of California requires 1600 clock hours for the cosmetology course. Students are expected to complete the course in no more than 142.86% of the program length. If a student is never absent, he/she should complete the course within 46 weeks for a full-time student, 53 weeks for full-time 3-day, and 71 weeks for a part-time student.

The state of California requires 1500 clock hours for the barbering course. Students are expected to complete the course in no more than 142.86% of the program length. If a student is never absent, he/she should complete the course within 43 weeks for a full-time student and 67 weeks for a part-time student.

The state of California requires 600 clock hours for the esthetics course. Students are expected to complete the course in no more than 142.86% of the program length. If a student is never absent, he/she should complete the course within 17 weeks for a full-time student and 27 weeks for a part-time student.

The state of California requires 400 clock hours for the nail care course. Students are expected to complete the course in no more than 142.86% of the program length. If a student is never absent, he/she should complete the course within 11 weeks for a full-time student and 18 weeks for a part-time student.

MAXIMUM TIME FRAME

Students must complete the educational program within the maximum time frame, which is based on attending at least 70% of the scheduled hours.

COURSE	LENGTH	MAXIMUM TIME FRAME
Cosmetology – Full Time	46 Weeks	66 Weeks
Cosmetology – (3-Day) Full Time	53 Weeks	76 Weeks
Cosmetology – Part Time	71 Weeks	101 Weeks
Barbering – Full Time	43 Weeks	61 Weeks
Barbering – Part Time	75 Weeks	107 Weeks
Esthetics - Full Time	17 Weeks	24 Weeks
Esthetics - Part Time	27 Weeks	39 Weeks
Nail Care - Full Time	11 Weeks	16 Weeks
Nail Care - Part Time	18 Weeks	26 Weeks

The maximum time frame allowed for transfer students who need less than full course requirements or part-time students will be determined based on 70% of the scheduled contracted hours. If a student fails to complete the program within the maximum time frame they will lose their eligibility for Title IV programs, if applicable, but they will be able to complete the program on a cash pay basis. Whether a student pays out of pocket or receives Title IV Financial aid all hours attempted and completes are considered part of the Satisfactory Academic Progress calculation.

NONCREDIT, REMEDIAL COURSE, AND REPETITIONS

Course incompletes, repetitions, and noncredit remedial courses do not apply to this institution. Therefore, these items have no effect upon the school's satisfactory academic progress standards.

INTERRUPTIONS, COURSE INCOMPLETES, AND WITHDRAWALS

If the student needs to take off more time than allotted and was not eligible or not approved for a Leave of Absence, the student must drop and reenroll when ready to return. If a student is **absent for more than 14 consecutive calendar days**, the student may be dropped from the program. Students who withdraw, been granted a Leave of Absence or were terminated prior to completing the course of study, who wish to reenter, will reenter at the same progress status as applicable at the time of withdrawal.

MAJORS, DEGREES, SECOND DEGREE, OR SUMMER TERMS

Majors, degrees, second degrees, or summer terms does not apply to Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose.

LEAVE OF ABSENCE POLICY

A Leave of Absence (LOA) is a temporary interruption in a Student's program of study. LOA refers to the specific time period during an ongoing program when a Student is not in academic attendance. Leaves of Absence can be granted in cases of emergency or medical problems with doctor notification, which cause attendance to be impossible or impractical. Leaves of Absence will be granted in the case of pregnancy or new mothers. A leave of absence will be permitted with a letter from the student's doctor. If a student is called into active duty for the military the school will grant a leave of absence. These are the only times leave of absences are granted.

In order to be placed on Leave of Absence, the Student must:

- ① Complete and sign the school's Leave of Absence Request Form in advance, unless unforeseen circumstances prevent the student from doing so.
- ② Must state the reason for the Leave of Absence (LOA) request
- ③ Be approved by the Financial Aid Office and Future Professional Advisor
- ④ Leaves must be a minimum of 14 days and must not exceed a total of 180 days in a 12-month period.

A student on a leave of absence date of withdrawal determination shall be the earlier of the scheduled date of return from the leave of absence or the date the student notifies the school that the student will not be returning. A leave of absence will extend the student's contract period and maximum time frame by the same number of days taken in the leave of absence.

Students may not arbitrarily decide to "take" a leave of absence

There will be no additional charges for a LOA. If the student fails to return or contact the School Financial Aid Leader on the documented return date, the Student will be considered to have withdrawn from school as of that date the student began the LOA. The withdrawal date for the purpose of calculating a refund is always the student's last day of attendance.

For federal aid recipients, the Student's payment period is suspended during the LOA and no federal financial aid will be disbursed to Student while on a Leave of Absence. Upon the Student's return, the Student will resume the same payment period and coursework and will not be eligible for additional Title IV aid until the payment period has been completed. If the Student is a Title IV loan recipient, the Student will be informed of the effects that the student's failure to return from a leave may have on the Student's loan repayment terms, including the expiration of the Student's grace period. A contract addendum will be completed upon return from the LOA to extend the contract end date by the applicable number of days.

In special circumstances, the school may grant a leave of absence to a student in the case of an emergency, such as a car accident or other medical issue that would prevent the student from requesting the leave of absence prior to the incident occurring. In these cases, the school will document the reason for the granting of the leave after the incident has occurred. The beginning date of the leave of absence will be based on the first date it has been determined that the student cannot come to class due to the accident or medical situation.

In order to grant a Leave of Absence there must be the expectation that the student will be returning to school.

A student who is granted a LOA that meets these criteria is not considered to have withdrawn and no refund calculation is required at that time.

Changes to the contract period on the enrollment agreement must be initialed by all parties or an addendum must be signed and dated by all parties to reflect the new contract end date.

EVALUATION PROCEDURES AND REQUIRED LEVEL OF ACHIEVEMENT

Satisfactory Progress Evaluations in both attendance and academics will occur when students reach:

Program Name	1st SAP Evaluation	2nd SAP Evaluation	3rd SAP Evaluation
Cosmetology	450 <i>actual hours</i>	900 <i>actual hours</i>	1200 <i>actual hours</i>
Barbering	450 <i>actual hours</i>	900 <i>actual hours</i>	1250 <i>actual hours</i>
Esthetics	300 <i>actual hours</i>		
Nail Care	200 <i>actual hours</i>		

The first evaluation will occur no later than the midpoint of the academic year. The SAP evaluations are printed within 7 days of the student reaching the evaluation points.

The following grading system is used to evaluate a student's academic ability:

- 1 Examinations are given in all subjects.
- 2 Grades and attendance (Satisfactory Academic Progress) records are reviewed and signed by the student and maintained in the student's financial file. The Satisfactory Academic Progress will reflect if the student evaluation will impact the student's eligibility for Financial Aid. The student may request to review their financial aid file from the Financial Aid Leader or Director.

The following grading scale is used for theory progress:

A = 90 – 100% **B = 80 – 89%** **C = 70 – 79%** **Failing = Below 70%**

Practical and clinical work is graded by a signature on the student's practical clinic worksheet or guest ticket. A signature from an instructor represents a passing grade which means all elements of the practical grading criteria were met. No signature indicates a failing score which means one or more of the practical grading criteria elements were not met and the student has not met minimum satisfactory standards on the practical application. Students are required to continue and/or repeat the practical application until they receive a signature from an instructor.

**The school uses a 900-hour academic year for Title IV purposes.*

TRANSFER HOURS

Transfer hours accepted by the school are applied to the total number of hours necessary to complete the program and are considered both attempted and completed hours for the purpose of determining when the allowable maximum time frame has been exhausted. Satisfactory Academic Progress evaluation periods are based on scheduled contracted hours at the institution. For transfer students attending less than a full academic year, an evaluation will be done at the midpoint of the actual hours.

DETERMINATION OF PROGRESS STATUS

Students meeting the minimum requirements for academics and attendance at the evaluation point are considered to be making satisfactory progress until the next scheduled evaluation.

WARNING

Students failing to meet minimum requirements for attendance and/or academic progress will be placed on Financial Aid Warning and considered to be making satisfactory academic progress during the warning period which is until the next evaluation period. The student will be advised in writing on the actions required to attain satisfactory academic progress by the next evaluation. During the Financial Aid Warning period, students are eligible, if applicable, to receive financial aid funds. If at the end of the warning period, the student has still not met both academic and/or attendance requirements, he/she may be placed on probation and, if applicable, the student may be deemed ineligible to receive Title IV funds.

PROBATION

Students who fail to meet the minimum requirements for attendance and academic progress after the Warning period, the student will be placed on probation and considered to be making satisfactory academic progress while during the probationary period, if the student appeals the decision, and prevails upon appeal.

Additionally, only students who have the ability to meet satisfactory academic progress policy standards by the end of the evaluation period may be placed on probation. Students placed on an academic plan must be able to meet requirements set forth in the academic plan by the end of the next evaluation period or the institution develops an academic plan for the student that, if followed, will ensure that the student is able to meet the institution's satisfactory academic progress requirements by a specific point within the maximum time frame established for the individual student. Students who are progressing according to their specific academic plan will be considered making satisfactory academic progress. The student will be advised in writing of the actions required to attain satisfactory academic progress by the next evaluation. If at the end of the probationary period, the student has still not met both the attendance and academic requirements required for satisfactory academic progress or set forth by the academic plan, the student will be determined as NOT making satisfactory academic progress, and if applicable, the student will not be deemed eligible to receive Title IV funds.

RE-ESTABLISHMENT OF SATISFACTORY ACADEMIC PROGRESS *for those who qualify*

Students may re-establish satisfactory academic progress and Title IV funding, as applicable, by meeting the minimum attendance and academic requirements by the end of the warning or probationary period.

APPEAL PROCEDURE

A student may appeal the Financial Aid ineligible decision if he/she has a reason for not making satisfactory progress and if he/she can document that the circumstances that caused the unsatisfactory academic progress determination have in some way changed and that satisfactory academic progress standard can be met by the end of the next evaluation period. A student has five (5) calendar days from the date of notification that they are not meeting the second consecutive satisfactory progress determination to appeal the unsatisfactory academic progress determination. The student must submit a written appeal to the school's financial aid office on the designated schools Appeal Form describing why they failed to meet satisfactory academic progress standards, along with supporting documentation of the reasons why the determination should be reversed. This information should include what has changed about the student's situation that will allow them to achieve satisfactory academic progress by the next evaluation point.

The reasons for which a student may appeal a negative progress determination include death of a relative, an injury or illness of the student, or any other allowable special or mitigating circumstances.

The Appeal documents will be reviewed and a decision will be made and reported to the student within 30 calendar days. The appeal and decision documents will be retained in the student's file. If the student prevails upon appeal, the satisfactory academic progress determination will be reversed and federal financial aid will be reinstated, if applicable.

If the appeal is granted the student will be placed on Financial Aid Probation for one evaluation period. If the student has not met academic and/or attendance requirements for two (2) consecutive evaluation periods, for example 450 to 900 actual hours evaluations; and does not prevail on appeal, the student will be determined as not making satisfactory progress and may be terminated.

This policy applies to all students regardless of whether or not they are eligible for Title IV funding programs. In order to comply with USDE requirements the terminology financial aid warning or financial aid probation will be used for both Title IV and non-Title IV students.

TERMINATION APPEAL PROCEDURE

If a student is terminated due to receiving the maximum amount of coaching sessions, or due to the reasons outlined under termination on the Student Advisory Form, the student may appeal the termination decision. A student has five (5) calendar days from the date of termination to appeal the decision. The student must submit a written appeal to the school's Future Professional Advisor on the schools Termination Appeal Form describing why they were terminated, along with supporting documentation of the reasons why the determination should be reversed. This information should include what has changed about the student's situation that will allow them to continue through the program without incident.

An appeal hearing will take place within 15 business days of receipt of the written appeal. This hearing will be attended by the student, parent/guardian (if the student is a dependent minor), the student's learning leader, the future professional advisor, and the school director. A decision on the student's appeal will be made within three (3) business days by the director of education and will be communicated to the student in writing. This decision will be final.

If a student is terminated for gross misconduct, which includes but is not limited to reporting to school under the influence of alcohol or illegal drugs, cheating, stealing, insubordination, threats, and/or bullying, such termination is final and may not be appealed.

STUDENT RIGHT OF ACCESS AND RECORD RETENTION POLICY

The Family Educational Rights and Privacy Act (FERPA) sets a limit on the disclosure of personally identifiable information from school records and defines the rights of students to review and request changes to the records. FERPA generally gives postsecondary students the rights to:

- 1 Review their education records,
- 2 Seek to amend inaccurate information in their records, and
- 3 Provide consent for the disclosure of their records.

Students (or parents or guardians, if the student is a dependent minor) are guaranteed access to their school records, with a staff member present, within 30 days from the date of the request. Copies of all records can be requested at \$0.20 per page.

General Release of Information

Except under the special conditions described in this policy, a student must provide written consent before the school may disclose personally identifiable information from the student's education records. The written consent must:

- 1 State the purpose of the disclosure,
- 2 Specify the records that may be disclosed,
- 3 Identify the party or class of parties to whom the disclosure may be made, and
- 4 Be signed and dated.

FERPA Disclosures to Parents

While the rights under FERPA have transferred from a student's parents to the student when the student attends a postsecondary institution, FERPA does permit a school to disclose a student's education records to his or her parents if the student is a dependent student under IRS rules.

Note that the IRS definition of a dependent is quite different from that of a dependent student for Financial Student Aid (FSA) purposes. For IRS purposes, students are dependent if they are listed as dependents on their parent's income tax returns. (If the student is a dependent as defined by the IRS, disclosure may be made to either parent, regardless of which parent claims the student as a dependent.)

A school may disclose information from a student's education records to parents in the case of a health or safety emergency that involves the student.

A school may let parents of students under age 21 know when the student has violated any law or policy concerning the use or possession of alcohol or a controlled substance.

A school official may share with parents information that is based on that official's personal knowledge or observation and that is not based on information contained in an education record.

Release of Information to Regulatory Agencies

Disclosures may be made to authorized representatives of the U.S. Department of Education for audit, evaluation, and enforcement purposes. "Authorized representatives" include employees of the Department, such as employees of the Office of Federal Student Aid, the Office of Postsecondary Education, the Office for Civil Rights, and the National Center for Education Statistics, as well as firms under contract to the Department to perform certain administrative functions or studies.

In addition, disclosure may be made if it is in connection with financial aid that the student has received

or applied for. Such a disclosure may only be made if the student's information is needed to determine the amount of the aid, the conditions for the aid, or the student's eligibility for the aid, or to enforce the terms or conditions of the aid.

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose provides and permits access to student and other school records as required for any accreditation process initiated by the school or by the National Accrediting Commission of Career Arts and Sciences (NACCAS), or in response to a directive of said Commission.

Disclosures in Response to Subpoenas or Court Orders

FERPA permits schools to disclose education records, without the student's consent, to comply with a lawfully issued subpoena or court order.

In most cases, the school must make a reasonable effort to notify the student who is the subject of the subpoena or court order before complying, so the student may seek protective action. However, the school does not have to notify the student if the court or issuing agency has prohibited such disclosure.

The school may also disclose information from education records, without the consent or knowledge of the student, to representatives of the U.S. Department of Justice in response to an ex parte order issued in connection with the investigation of crimes of terrorism.

Disclosures for Other Reasons

There are two FERPA provisions concerning the release of records relating to a crime of violence. One concerns the release to the victim of any outcome involving an alleged crime of violence (34 CFR 34 CFR 99.31[a][13]). A separate provision permits a school to disclose to anyone the final results of any disciplinary hearing against an alleged perpetrator of a crime of violence where that student was found in violation of the school's rules or policies with respect to such crime or offense (34 CFR 99.31[a][14]).

Directory Information

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose does not publish "directory information" on any student.

Record Maintenance

All requests for releases of information are maintained in the student's file as long as the educational records themselves are kept. Student records are maintained for a minimum of five (5) years for withdrawal students; transcripts of graduates are kept indefinitely.

Amendment to Student Records

Students have the right to seek an amendment to their school records. To seek an amendment, students must meet with the school director and bring any supporting documentation to show that the record is incorrect.

A parent or eligible student may file a written complaint with the Family Policy Compliance Office regarding an alleged violation under the Family Educational Rights and Privacy Act. The Office's address is: Family Policy Compliance Office, U.S. Department of Education, 400 Maryland Avenue, SW., Washington, DC 20202.

SACRAMENTO CAMPUS PERFORMANCE STATISTICS/JOB OUTLOOK

Paul Mitchell The School Sacramento is accredited by the National Accrediting Commission of Career Arts and Sciences (NACCAS) and recognized by the U.S. Department of Education. Each agency requires schools to provide important information regarding outcome rates in the areas of completion, placement, and licensure; however, each agency requires that we provide outcome rates differently. NACCAS requires schools to list the outcome rates for the main campus and all additional campuses as a whole. In this case, Paul Mitchell The School Sacramento is a Main campus, the outcome rates provided are for all schools under this structure. The U.S. Department of Education, requires outcome rates be provided based upon this individual location which is listed below. Outcome rates have also been provided for the individual school you are interested in attending. If you have any questions regarding our outcome rates, please see our Admissions Team for assistance.

NACCAS - Paul Mitchell The School combined performance statistics for the calendar year 2017:

Graduation	Placement	Licensure
69.63%	68.45%	92.26%

Paul Mitchell The School Sacramento's NACCAS performance statistics for the calendar year 2017:

Graduation	Placement	Licensure
68.35%	69.47%	94.83%

NACCAS' 2017 Annual Report is derived from a single cohort of students – those scheduled to graduate in 2017. NACCAS' graduation, placement and licensure definitions are described below:

Graduation: Based on all students scheduled to graduate from the program in 2017. The scheduled graduation date is a student's most recent contract end date (i.e., the contract end date after all leaves of absence, schedule changes and re-enrollments have been accounted for). A student may count as a graduate if they have completed all applicable graduation requirements at the institution.

Licensure: Based on graduates from the graduation cohort who sat for all parts of their required licensure exam prior to November 30, 2018. A student in the licensure cohort may count as a "pass" if they pass all required portions of the examination prior to November 30, 2018.

Placement: Based on graduates from the graduation cohort who are eligible for placement. A student may count as placed if they are employed in a field for which their training prepared them prior to, November 30, 2018. Students may be excluded from the calculation if they fall into one of the categories listed. In 2017, the school excluded the following number of students* based on each of the following categories:

- ❶ The graduate is deceased 0
- ❷ The graduate is permanently disabled 0
- ❸ The graduate is deployed for military service/duty 0
- ❹ The graduate studied under a student visa and is ineligible for employment in the U.S. 0
- ❺ The graduate continued his/her education at an institution under the same ownership (e.g., a graduate of your cosmetology program subsequently enrolled in the instructor program of an institution under the same ownership) 0

Total Excluded 0

*If fewer than ten students were excluded for any one category, the disclosure will only include the total of all excluded students if that total is at least ten. If the calculation excluded fewer than a total of ten students the institution will state that it excluded students on the basis of each condition, and note that the number of total exclusions were fewer than 10 and therefore cannot be disclosed.

SACRAMENTO BUREAU FOR PRIVATE POSTSECONDARY EDUCATION RATES

Paul Mitchell The School Sacramento’s Bureau for Private Postsecondary Education (BPPE) performance statistics for the calendar year 2017 **Cosmetology Program**:

Completion	Licensure	Placement
40%	78%	77%

Paul Mitchell The School Sacramento’s Bureau for Private Postsecondary Education (BPPE) performance statistics for the calendar year 2017 **Barbering Program**:

Completion	Licensure	Placement
N/A	N/A	N/A

Paul Mitchell The School Sacramento’s Bureau for Private Postsecondary Education (BPPE) performance statistics for the calendar year 2017 **Esthetics Program**:

Completion	Licensure	Placement
67%	92%	69%

Paul Mitchell The School Sacramento’s Bureau for Private Postsecondary Education (BPPE) performance statistics for the calendar year 2017 **Nail Care Program**:

Completion	Licensure	Placement
N/A	N/A	N/A

** The Nail Care program is not being offered at this time.*

Completion rates are based on the number of students who began the program who are scheduled to complete the program within 100% of the published program length within the reporting calendar year, and excludes all the students who cancelled during the cancellation period.

Because of the change in the Bureau's reporting regulations, which became effective on July 14, 2016, this institution was not required to collect the data for its 2015 and prior graduates."

SAN JOSE CAMPUS PERFORMANCE STATISTICS/JOB OUTLOOK

Paul Mitchell The School San Jose is accredited by the National Accrediting Commission of Career Arts and Sciences (NACCAS) and recognized by the U.S. Department of Education. Each agency requires schools to provide important information regarding outcome rates in the areas of completion, placement, and licensure; however, each agency requires that we provide outcome rates differently. NACCAS requires schools to list the outcome rates for the main campus and all additional campuses as a whole. In this case, Paul Mitchell The School San Jose is a branch campus, the outcome rates provided are for all schools under this structure. The U.S. Department of Education, requires outcome rates be provided based upon this individual location which is listed below. Outcome rates have also been provided for the individual school you are interested in attending. If you have any questions regarding our outcome rates, please see our Admissions Team for assistance.

NACCAS - Paul Mitchell The School Combined performance statistics for the calendar year 2017:

Graduation	Placement	Licensure
69.63%	68.45%	92.26%

Paul Mitchell The School San Jose's NACCAS performance statistics for the calendar year 2017:

Graduation	Placement	Licensure
71.36%	67.12%	88.62%

NACCAS' 2017 Annual Report is derived from a single cohort of students – those scheduled to graduate in 2017. NACCAS' graduation, placement and licensure definitions are described below:

Graduation: Based on all students scheduled to graduate from the program in 2017. The scheduled graduation date is a student's most recent contract end date (i.e., the contract end date after all leaves of absence, schedule changes and re-enrollments have been accounted for). A student may count as a graduate if they have completed all applicable graduation requirements at the institution.

Licensure: Based on graduates from the graduation cohort who sat for all parts of their required licensure exam prior to November 30, 2018. A student in the licensure cohort may count as a "pass" if they pass all required portions of the examination prior to November 30, 2018.

Placement: Based on graduates from the graduation cohort who are eligible for placement. A student may count as placed if they are employed in a field for which their training prepared them prior to November 30, 2018. Students may be excluded from the calculation if they fall into one of the categories listed. In 2017, the school excluded the following number of students* based on each of the following categories:

- ① The graduate is deceased 0
- ② The graduate is permanently disabled 0
- ③ The graduate is deployed for military service/duty 0
- ④ The graduate studied under a student visa and is ineligible for employment in the U.S. 0
- ⑤ The graduate continued his/her education at an institution under the same ownership (e.g., a graduate of your cosmetology program subsequently enrolled in the instructor program of an institution under the same ownership) 0

Total Excluded 0

*If fewer than ten students were excluded for any one category, the disclosure will only include the total of all excluded students if that total is at least ten. If the calculation excluded fewer than a total of ten students the institution will state that it excluded students on the basis of each condition, and note that the number of total exclusions were fewer than 10 and therefore cannot be disclosed.

SAN JOSE BUREAU FOR PRIVATE POSTSECONDARY EDUCATION RATES

Paul Mitchell The School Sacramento's Bureau for Private Postsecondary Education (BPPE) performance statistics for the calendar year 2017 **Cosmetology Program**:

Completion	Licensure	Placement
45%	70%	68%

Paul Mitchell The School Sacramento's Bureau for Private Postsecondary Education (BPPE) performance statistics for the calendar year 2017 **Barbering Program**:

Completion	Licensure	Placement
N/A	N/A	N/A

Paul Mitchell The School Sacramento's Bureau for Private Postsecondary Education (BPPE) performance statistics for the calendar year 2017 **Esthetics Program**:

Completion	Licensure	Placement
67%	82%	70%

Paul Mitchell The School Sacramento's Bureau for Private Postsecondary Education (BPPE) performance statistics for the calendar year 2016 **Nail Care Program**:

Completion	Licensure	Placement
N/A	N/A	N/A

** The Nail Care program is not being offered at this time.*

Completion rates are based on the number of students who began the program who are scheduled to complete the program within 100% of the published program length within the reporting calendar year, and excludes all the students who cancelled during the cancellation period.

Because of the change in the Bureau's reporting regulations, which became effective on July 14, 2016, this institution was not required to collect the data for its 2015 and prior graduates."

SACRAMENTO CAMPUS LIST OF LIBRARY REFERENCE MATERIALS

23 Cutting and Coloring DVDs / *Paul Mitchell Product Guide Workbook* / Color System DVD Box Set / Color System Skill Cards / Cutting System DVD Box Set / Cutting System Book / MASTERS CDs / *Milady's Standard Cosmetology 2012 Theory Workbook* / *Milady's Standard Cosmetology 2012 Exam Review* / *Milady's Standard Cosmetology 2012 Textbook*.

The library is open Monday through Friday between the hours of 9:30 am to 8:00 pm. Student can request library access from Education administrative staff. No library card is required.

SAN JOSE CAMPUS LIST OF LIBRARY REFERENCE MATERIALS

Access to library reference materials can be requested through our Future Professional Advisor or Education Coordinator.

The library is open Monday through Friday between the hours of 9:30 am to 8:00 pm. Student can request library access from Education administrative staff. No library card is required.

23 Cutting and Coloring DVDs / *Paul Mitchell Product Guide Workbook* / Color System DVD Box Set / Color System Skill Cards / Cutting System DVD Box Set / Cutting System Book / MASTERS CDs / *Milady's Standard Cosmetology 2012 Theory Workbook* / *Milady's Standard Cosmetology 2012 Exam Review* / *Milady's Standard Cosmetology 2012 Textbook*.

STUDENT PROFESSIONAL DEVELOPMENT GUIDELINES

All students must commit to and follow the Student Professional Development Guidelines during their enrollment at Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose. These guidelines were established to assist in creating a safe, focused, and enjoyable learning experience.

Attendance and Documentation of Time

- 1 The school records attendance in clock hours and gives appropriate attendance credit for all hours attended. The school does not add or deduct attendance hours as a penalty. Attendance is calculated using a computerized time clock and does not round hours. In order to ensure proper clock hours are credited, full-time students are required to clock in/out 4 times a day: when they arrive to school, when they leave for lunch, when they return from lunch, and when they leave at the end of the day. Part time students are required to clock in/out 2 times a day: when they arrive to school and when they leave at the end of the day. If a student fails to clock in or out for their schedule on the student time clock, the student will not receive hours. If the student wishes to dispute any hours they feel earned, the student must provide documentation to verify attendance on the missing time form. The documentation would include the student sign in sheet, the specialty class attendance role, and/or the guest service summary.
- 2 The school is open from 9:30 AM to 5:00 PM for day students and 5:30 PM to 10:00 PM for night students.
- 3 All courses require continuous attendance.
- 4 The prescribed attendance schedule must be maintained each week. Alternate schedules are available to those students who qualify.
- 5 Night students may not miss Mondays; day students may not miss Saturdays.

6 Students must be on time, as tardiness inhibits the learning process. Students who are late for theory class may not enter the classroom and will not receive theory credit. They may “clock in” and will be assigned special projects or assignments pertaining to their course of study. Students who are late for a specialty class or a guest artist class may attend the class, but must be accompanied into the classroom by an instructor. Students are never excused from mandatory theory class to work in the clinic.

7 **Sacramento:** During the enrollment contract period, the student is allowed to miss 160 hours (cosmetology), 150 hours (barbering), 60 hours (Esthetics), 40 hours (nail care) before having to pay extra instructional charges. If the student’s training goes beyond the contracted ending date for course completion, the cosmetology student will be charged an additional \$12.10, barbering student will be charged \$11.25, skin care student will be charged \$13.50, and nail care students will be charged \$18.75 for each hour completed after the contract ending date. The student may use the 160 hours (cosmetology), 150 hours (barbering), 60 hours (Esthetics), 40 hours (nail care) allowed absent hours for vacation, appointments, illness, etc.

****Refer to the school enrollment contract for the Enrollment Contract Period definition.**

Please note that if a student misses more than 14 consecutive calendar days, the student may be terminated from the program.

San Jose: During the enrollment contract period, the student is allowed to miss 160 hours (cosmetology), 150 hours (barbering), 60 hours (Esthetics), 40 hours (nail care) before having to pay extra instructional charges. If the student’s training goes beyond the contracted ending date for course completion, the cosmetology student will be charged an additional \$12.58, barbering student will be charged \$11.75, skin care student will be charged \$13.50, and nail care students will be charged \$18.75 for each hour completed after the contract ending date. The student may use the 160 hours (cosmetology), 150 hours (barbering), 60 hours (Esthetics), 40 hours (nail care) allowed absent hours for vacation, appointments, illness, etc.

****Refer to the school enrollment contract for the Enrollment Contract Period definition.**

Please note that if a student misses more than 14 consecutive calendar days, the student may be terminated from the program.

8 Students who are late or cannot attend school must contact the school and talk to the school service desk immediately. Day students must call in by 9:00 AM; night students must call in by 1:30 PM.

9 Students must request time off from school from the Education Leader.

10 Students are required to be in attendance a minimum of seven (7) hours per day, 35 hours per week for the full-time schedule; 22.5 hours per week for part-time students. Holidays such as Thanksgiving, Christmas, and New Year’s Day will be set according to the calendar each year. Students cannot bank hours and attend over 35 hours per week to make up for missing hours. If a student will miss hours during the week, arrangements must be made with the Learning Leader Advisor to make up those hours within the same week, or the hours missed will count against the hours allowed to miss and overtime charges can occur. School Holidays 2016- New Years Day, Memorial Day, Independence Day, Labor Day, Thanksgiving and the following Friday, Christmas Eve, Christmas Day, New Year’s Eve, the last Monday of each month, as well as the following dates: July 20-22, 2016.

11 Lunches and breaks are scheduled for all students. Day students will take 30 minutes for lunch between 12:00 noon and 1:30 PM, if possible, according to their booking. Students should communicate with their instructor if they have not had lunch by 1:30 PM. Night students take a 10 minute break.

Observe the appropriate breaks for your school schedule. Breaks are as follows:

Student Schedule	Breaks	Lunch
8 or 7 1/2 hr/day	10 min. in the morning & 10 min in the afternoon	30 min.
6 hr/day	10 min. in the morning & 10 min in afternoon	n/a
5 hr/day	10 min at mid-point of schedule	n/a
4 hr/day	10 min at mid-point of schedule	n/a

- 12 Documentation of time: Students may not leave the school premises during regular hours without an instructor’s permission.
 - a. Students who leave school premises for more than 10 minutes or those who leave early must document their time by clocking out on the time clock, signing the sign-out sheet, and having an instructor book them out.
 - b. Students who leave school premises for less than 10 minutes must sign the sign-out sheet.
 - c. Day students must clock out on the time clock for lunch for 30 minutes every day. Students will not receive credit for the hour if they fail to clock in/out for lunch.
- 13 Students may not clock in or out for another student.
- 14 Students must keep a record of all services each day on the “service tracking sheet,” which must be completed daily and turned in every month.

Professional Image: A professional image is a requirement for successful participation in school. Students must maintain the following professional dress code:

- ① Core, Esthetics, and Phase One students must wear all black.
- ② Phase Two students must wear black or white in any combination.
- ④ Clothing must be professional, clean, and free of stains and tears.
- ⑤ Shoes should be black, professional, and comfortable for all students. All shoes must be black, closed-toed and closed-heeled..
- ⑥ Hair must be clean and styled prior to arriving at school.
- ⑥ Cosmetics must be applied prior to arriving at school, using trend-appropriate makeup techniques.
- ⑦ Tights or leggings should be worn with skirts or dresses that fall above the knee for all Future Professionals.
- ⑧ Name tag must be worn

All barbering future professionals must adhere to the following professional dress code while in attendance

- ① Barbering future professionals must wear all black
- ② Phase two future professionals may wear black or white in any combination.
- ③ Barbering future professionals may wear a smock in black only.
- ④ Sweatshirts and printed T-shirts with a Paul Mitchell logo may be worn.
- ⑦ The following is a list of acceptable dress:
 - a. Black Jeans or clothing made of Jean material. Any rips or tears must fall at or below the knees when standing up.
 - b. Shorts and/or skirts must fall at or below the knees.
 - c. Sweatshirt and printed T-shirts with a Paul Mitchell logo may be worn.

The following is a list of unacceptable dress:

- a. Gym shoes, foot thongs, crocs, beach sandals.
- b. Tank tops, spaghetti string strap tops, or belly / crop tops
- c. Sweatpants, yoga pants, jogging pants or any exercise clothing that is worn at a gym.
- d. Sweatshirts and printed T-shirts without the Paul Mitchell logo or school logo
- e. Shorts and/or skirts that fall above the knee when standing up.
- f. Baseball hats, visors, bandanas, caps, or beanies.
- g. Headphones, headgear, and/or earphones are not permitted in the classroom or the clinic classroom.
- h. Sunglasses.
- i. Backpacks or purses

Future Professionals who fail to comply with the professional dress code will be asked to change into appropriate attire.

Esthetics Professional Image: A professional image is a requirement for successful participation in school. Students must maintain the following professional dress code:

Professional Image:

- ⑦ Esthetics Future Professionals must wear BLACK SCRUBS or BLACK LAB COAT, clean and free of stains or tears, including jackets. Shorts are acceptable (no spandex or exercise wear) if they are knee length and worn with the Black Lab Coat or Scrubs top.
- ⑦ Shoes must be all black, professional, and comfortable for all students. Tennis shoes are acceptable as long as they are ALL BLACK.
- ⑦ Hair must be clean and styled prior to arriving at school. Hair must be pulled back for clinic.
- ⑦ Cosmetics should be applied prior to arriving at school, unless directed otherwise by Learning Leader.
- ⑦ Must always have name tags on. If you lost it then you must purchase one at the service desk for \$3.00 and if you want a lanyard its additional \$4.00.

The following is a list of unacceptable dress:

- a. Gym shoes, foot thongs, crocs, beach sandals.
- b. Tank tops, spaghetti string strap tops, or belly / crop tops
- c. Sweatpants, yoga pants, jogging pants or any exercise clothing that is worn at a gym.
- d. Sweatshirts and printed T-shirts without the Paul Mitchell logo or school logo
- e. Shorts and/or skirts that fall above the knee when standing up.
- f. Baseball hats, visors, bandanas, caps, or beanies.
- g. Headphones, headgear, and/or earphones are not permitted in the classroom or the clinic classroom.
- h. Sunglasses.
- i. Backpacks or purses

Future Professionals who fail to comply with the professional dress code will be asked to change into appropriate attire.

Sanitation and Personal Services

- ① Future Professionals must keep workstations and classroom areas clean, sanitary, and clutter-free at all times.
- ② Future Professionals must clean their stations on the clinic classroom, including the floor, after each service.
- ③ Hair must be swept up immediately after a service is completed, before blow-drying.
- ④ Clinic stations must be cleaned at the end of the day, prior to clocking out for the day.
- ⑤ Future Professionals may receive services on Tuesday through Thursday. To receive a service, students must do the following prior to starting the service:
 - a. Notify a Learning Leader.
 - b. Be scheduled off the service books by a Learning Leader.
 - c. Pay for service supplies including perms, color, lightener, rinses, conditioning, treatments, manicures, nails, etc.
 - d. Personal services are considered rewards and scheduled for Future Professionals who are up to date with all practical exams, and clinic practical worksheets. School assignments and successful learning are the priority.

Communication Guidelines and Professional Conduct

- ① Visitors are allowed in the service reception area only. Visitors are not allowed in the classrooms, student lounge, or clinic classroom area.
- ② Only emergency calls are permitted on the business phone. Students may use the student phones for a limited time. Please keep your calls to three (3) minutes or less.
- ③ Cell phones are permitted in assigned areas of the school.
- ④ Future Professionals may not visit with another Future Professional who is servicing a service guest.
- ⑤ Future Professionals may not gather around the service desk, service reception area, or offices.
- ⑥ Food, drinks, and water bottles are allowed only in the lunchroom.
- ⑦ The school is a smoke-free campus.
- ⑧ Stealing or taking school property or another's personal property is unacceptable and grounds for termination.
- ⑨ School administration has the right to access and inspect a Future Professionals locker at any time, refer to the locker policy.

Learning Participation Guidelines

- ① Peer teaching and tutoring are encouraged. Taking credit for another's work or cheating during exams is unacceptable and is grounds for termination.
- ② Future Professionals will be expected to maintain an average of 70% on all theory tests and assignments.
- ③ Future Professionals may not be released from required theory class to take a client.
- ④ Only service desk personnel may schedule or change client service appointments.
- ⑤ All services must be checked and the service ticket initialed by a Learning Leader.
- ⑥ Future Professionals are expected to be continuously working on school-related projects, assignments, clinic practical worksheets, reading theory, or test preparation during school hours.
- ⑦ Future Professionals will receive clock hours during the times they fully participate in their learning experience.
- ⑧ When Future Professionals are not scheduled with service appointments or are not scheduled to attend theory or a specialty class, they may focus on the following:
 - a. Completion of clinic practical worksheets
 - b. Completion of theory review worksheets
 - c. Performing a service on another Future Professional
 - d. Listening to or reading school resource center materials, including educational videos, audiotapes, and books
- ⑨ Future Professionals must comply with school personnel and Learning Leader's assignments and requests as required by the curriculum and Future Professional guidelines and rules.
- ⑩ Future Professionals may not perform hair, skin, barber or nail services outside of school unless authorized to do so by school administration. Conducting unauthorized hair, skin, barber or nail services outside of school will be reported to the state board and may result in your inability to receive a professional license.
- ⑪ Future Professionals are responsible for their own kit and equipment and may use a clinic station drawer only while working at that clinic station. All kit, equipment, tools, and personal items must be secured in the Future Professionals assigned locker. The school is not responsible for any lost or stolen articles.
- ⑫ Parking is allowed in assigned parking areas only or cars may be towed at the owner's expense.
- ⑬ All clinic practical worksheets are due on the assigned day of each month by the end of the school day.
- ⑭ If a Future Professional fails to complete a worksheet 100%, the Future Professional will be placed on the Back on Track list and will remain on the list until the following month.
- ⑮ If a Future Professionals fails to pass the Core written and/or practical exam on their second attempt, they may be asked to withdraw from the program and re-start in the next Core class start date.
- ⑯ Milady Theory Class: Future Professionals will not be allowed in theory class once the Theory Leader has closed the door and started instruction. The Future Professional will not receive theory credit if they are not in theory class attendance. If a Future Professional chooses to leave theory class for any reason he/she will not be allowed to return to theory class. If there's a transition period during theory, a Future Professional will be allowed to enter to receive credit for the remaining scheduled time in theory. The school requires a Future Professionals to complete all theory hours as part of their graduation requirements. Refer to the graduation requirements.

LOCKER POLICY

Purpose — Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose makes lockers available to students to facilitate the daily storage of their learning materials and items related to their studies. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose manages lockers to ensure responsible use of property and for the health and safety of individuals.

Agreement — Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose establishes rules, guidelines and procedures to ensure responsible use and to control the contents of its lockers. By utilizing Paul Mitchell The School's lockers, students acknowledge and agree that locker use is a privilege and subject to immediate termination without notice and to such rules, guidelines and procedures established by Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose from time to time, at its discretion.

Guidelines

- ❶ Lockers will be issued to all students during Core. A locker number will be provided during Core. Assigned lockers may not be traded or changed unless approved by the school's administration.
- ❷ Locker assignments are valid from the beginning of enrollment until the day of graduation or withdrawal. At that time, all locker contents must be removed. After that time, any lockers that have not yet been vacated will be emptied, and the contents stored for 60 days, at which time they become the property of the school.
- ❸ Lockers are for individual use only and are not to be shared. Locker content is the sole responsibility of the registered occupant of the locker. To reduce the risk of theft, students are encouraged to keep their lockers locked. Students should not store money, wallets, jewelry, credit or debit cards, or any other personal item of high value.
- ❹ Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose is not in any way responsible for a locker's contents or liable for the loss of or damage to items stored in lockers. Students are required to maintain their locker's interior and exterior in a clean, neat and undamaged condition. Marking, defacing or graffiti on lockers is not acceptable.
- ❺ No person shall store in a locker: weapons of any kind, explosives, prohibited drugs, illegal or illicit items or substances or other items deemed by Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose to be harmful, offensive or inappropriate.
- ❻ Paul Mitchell The School may in its sole discretion carry out or authorize searches/inspections for any reason. The following is a partial listing of examples of when Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose will exercise its discretion without notice:
 - a. Locker abandonment.
 - b. Suspected contents that may be illegal, illicit or deemed by the school to be harmful, offensive or inappropriate.
 - c. At the request of or generally in cooperation with law enforcement authorities.
 - d. Investigative purposes related to suspected or alleged criminal, illegal, or inappropriate activities.
 - e. Risk to the general good of the school.
 - f. Risk to the general good of the student or student population.
 - g. Unregistered locker.
 - h. Physical damage to or defacing of the locker.
 - i. Odors (spoiled/rancid food, garbage or smelly contents).
 - j. Locker maintenance.
- ❼ Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose works with the local law enforcement authorities and maintains the right in the school's sole discretion to allow law enforcement to carry out specific and random searches/inspections of locker contents. Such searches/inspections may be carried out with or without notice to or in the presence of the locker's occupant. Such police activity may include but is not limited to: random drug or weapon searches of lockers, backpacks, book bags, brief cases, containers, jackets and winter coats.

COACHING AND CORRECTIVE ACTION

Part of the Future Professionals learning experience includes fine-tuning and mastering the skills and behaviors of a salon professional. The school team will coach all Future Professionals to correct noncompliant or inappropriate behavior.

The following actions may be inspected for noncompliance:

- 1 **Attendance and Documentation of Time Guidelines:** Attendance, promptness, and documentation of work are cornerstones of successful work practices. Future Professionals may be clocked out, released for the day, or suspended when they do not comply with guidelines.
- 2 **Professional Image Standards:** Professional image standards were created to provide guidance and direction to Future Professionals as they develop their professional image and persona. Future Professionals may be coached and receive an advisory when they do not meet professional image standards.
- 3 **Sanitation and Personal Service Procedures:** Sanitation and personal service procedures have been established to comply with state laws and to provide a safe and clean service environment. Future Professionals may be coached and receive an advisory when they do not follow sanitation and personal service procedures.
- 4 **Communication Guidelines and Professional Conduct:** It is the school's responsibility to provide a learning environment that is professional, positive, and conducive to learning. Staff and all contribute to a mutually respectful learning environment that fosters effective communication and professional conduct. Future Professionals who fail to follow communication guidelines and who do not conduct themselves in a respectful and professional manner may experience suspension or termination.
- 5 **Learning Participation Guidelines:** The learning participation guidelines have been established to provide a creative, fun, interactive, and collaborative learning environment that empowers students to act as future salon professionals and committed learners. Positive behavior is required to create a mutually beneficial learning environment for all Future Professionals. Future Professionals who fail to meet the guidelines and create challenges for other Future Professionals or staff may be released from school, suspended, or terminated.

Corrective Action Steps

Once a Future Professionals has received five (5) coaching sessions, the Future Professionals may be suspended from school for five (5) days. Suspended Future Professionals may only be re-admitted to school upon paying the administrative re-entry fee. If a student receives two (2) more coaching sessions after re-admission from a five (5) day suspension, the Future Professionals's attendance may be permanently terminated. A Future Professional may be terminated without prior coaching sessions for improper and/or immoral conduct. Refer to the school Future Professional Advisory Form.

When monitoring Future Professionals for unofficial withdrawals, the school is required to count any days that a Future Professional was out of school on suspension as a part of the 14 consecutive days of non-attendance used to determine whether the Future Professional will be returning to school.

We believe in providing a quality environment with an exceptional educational program. This framework gives everyone the opportunity to enjoy the experience! The entire staff appreciates the Future Professionals' respect of these guidelines.

POLICIES AND PROCEDURES FOR STUDENTS WITH DISABILITIES

- 1 Accommodation Procedures for Students with Disabilities
- 2 Grievance Procedures for Students who have Complaints on the Basis of Disability

1 Accommodation Procedures for Students with Disabilities

Non-Discrimination Policy — It is the policy of Paul Mitchell The School to comply with Section 504 of the Rehabilitation Act and the Americans with Disabilities Act which are Federal laws that prohibit discrimination on the basis of disability. Paul Mitchell The School does not discriminate on the basis of disability against a qualified person with a disability in regard to application, acceptance, grading, advancement, training, discipline, graduation, or any other aspect related to a student’s participation in a program of Paul Mitchell The School. This applies to all students and applicants for admission to The School. Paul Mitchell The School will provide reasonable accommodations to students with disabilities.

Definition of an Individual with a Disability — An *individual with a disability* is a person who has a physical or mental impairment which substantially limits one or more major life activities of the individual. These persons are protected by Section 504 of the Rehabilitation Act and the Americans with Disabilities Act (ADA). Individuals with a record of such an impairment and individuals who are regarded as having such an impairment are also protected by these Federal laws. The definition of “disability” in Section 504 and the ADA should be interpreted to allow for broad coverage.

The phrase *physical impairment* means a physiological disorder or condition, a cosmetic disfigurement, or an anatomical loss, that affects one or more of the following body systems: neurological; musculoskeletal; special sense organs (which would include speech organs that are not respiratory such as vocal cords, soft palate, tongue, etc.); respiratory, including speech organs; cardiovascular; reproductive; digestive; genitourinary; hemic and lymphatic; skin; and endocrine. Examples include, but are not limited to, orthopedic, visual, speech, and hearing impairments, cerebral palsy, epilepsy, muscular dystrophy, multiple sclerosis, cancer, heart disease, diabetes, HIV disease (symptomatic or asymptomatic), tuberculosis, drug addiction, and alcoholism.

The phrase *mental impairment* means any mental or psychological disorder, including but not limited to, mental retardation, organic brain syndrome, emotional or mental illness, specific learning disabilities, post-traumatic stress disorder, depression and bi-polar disorder. The phrase substantially limits must be interpreted without regard to the ameliorative effects of mitigating measures, other than ordinary eyeglasses or contact lenses. Mitigating measures are things like medications, prosthetic devices, assistive devices, or learned behavioral or adaptive neurological modifications that an individual may use to eliminate or reduce the effects of an impairment. These measures cannot be considered when determining whether a person has a substantially limiting impairment. An impairment that is episodic or in remission is a disability if, when in an active phase, it would substantially limit a major life activity. For example, a student with bipolar disorder would be covered if, during manic or depressive episodes, the student is substantially limited in a major life activity (e.g., thinking, concentrating, neurological function, or brain function).

The phrase *major life activities* means functions such as caring for one’s self, performing manual tasks, seeing, hearing, eating, sleeping, walking, standing, lifting, bending, speaking, breathing, learning, reading, concentrating, thinking, communicating and working. Major life activities also includes major bodily functions such as functions of the immune system, normal cell growth, and digestive, bowel, bladder, neurological, brain, respiratory, circulatory, endocrine, and reproductive functions.

The School's Responsibilities to Students with Disabilities

The School must provide *academic adjustments*, *auxiliary aids* and *reasonable accommodations* to students with disabilities, that are necessary to ensure students are not denied the benefits of, or excluded from participation in, The School's program. The School must make modifications to its academic requirements that are necessary to ensure that the requirements do not discriminate against students with disabilities. The School must ensure that it provides physical access to students with disabilities. It is also the responsibility of Paul Mitchell The School to permit students with disabilities to use service dogs on each campus.

The person responsible for implementing these responsibilities at Paul Mitchell The School Sacramento Campus is: Janiece Mitchell; ADA Compliance Coordinator; 2100 Arden Way, Suite 265, Sacramento, CA 95825; (916) 646-3523; jmitchell@esani.com.

The person responsible for implementing these responsibilities at Paul Mitchell The School San Jose Campus is: Kelli Catale; ADA Compliance Coordinator; 130 Almaden Blvd., San Jose, CA 95113; (408) 293-7285; Kcatale@pmtss.com.

When a student informs a School staff member that the student is disabled, or needs accommodations or assistance due to disability, the staff member will refer the Student to The School's ADA Compliance Coordinator.

Procedures for Students and The School

Documentation of disability by students — Students with disabilities who wish to request reasonable accommodations (including academic adjustments, auxiliary aids, or modifications) must contact the ADA Compliance Coordinator named above for their campus. Students must provide documentation of disability from an appropriate professional, which depends on the nature of the disability. For example, a student with a psychological disability should provide documentation from a psychologist, psychiatrist or social worker. The documentation submitted must be within the last 12 months, if older than 12 months the student must provide current documentation from the appropriate professional.

This documentation may be the student's existing medical records, or reports created by the student's medical provider or an appropriate professional who conducts an assessment of the student. It may be documentation from the student's past educational records such as reports from teachers or school psychologists, or records that show the student's educational history, disability assessment, and the accommodations the student previously received. It may be records from the state department of rehabilitation or the U.S. Department of Veterans Affairs. Documentation should be current and relevant, but that does not mean that a recent report or record is needed in all cases. Some disabilities are stable lifelong conditions and historic documentation will be sufficient. Some disabilities are readily apparent and observable and thus little or no documentation will be needed.

The documentation of disability is kept at all times in a locked, private file at The School. To protect privacy, direct access to this documentation is by written consent only. The ADA Compliance Coordinator will determine what information needs to be shared with Paul Mitchell The School staff and Learning Leaders, on an "as needed basis," in order to facilitate academic accommodations or other services.

Student requests for accommodations and interactive discussion with ADA Compliance Coordinator — Students who plan to request accommodations should contact the ADA Compliance Coordinator promptly, so there is time for the Coordinator to review the student's documentation and discuss accommodations with the student before the student begins the class or program for which the accommodation is being requested. When a student contacts the Coordinator, the Coordinator will keep a record of the dates and contacts with the student, including a record of the accommodations requested by the student. Students who have questions about the type of documentation they need to provide should contact the Coordinator to discuss this.

The student and the ADA Compliance Coordinator will discuss how the student's impairment impacts the student, how the student expects the impairment to impact the student in The School's program, the types of accommodations the student has previously received (if any), and the accommodations being requested by the student from The School. The Coordinator and the student should discuss accommodations needed during all phases of the program (Core, Adaptive and Creative), and for classroom instruction, skills based instruction and skills practice.

The documentation (or observation) must show the nature of the student's disability and how it limits a major life activity. The accommodations requested by the student should be related to these limitations. There are no pre-set accommodations for specific disabilities. Instead, the Coordinator and the student must discuss and determine what the student's limitations are, and how they can be accommodated.

Here are some examples:

- A student with an orthopedic disability may need cushioned floor mats and scheduled times to sit down. These students may also need particular kinds of chairs.
- A student with a learning disability or attention deficit disorder may need extra time to take tests, such as ninety minutes to take a test instead of the sixty minutes allowed to other students. These students may need to take their tests in a location that is quiet and has no distractions, such as an office rather than the classroom.
- A student with a learning disability or psychological disability may need a note taker, a copy of the instructor's notes or presentation, or to use a tape recorder during instruction.
- A student with post-traumatic stress disorder or an anxiety disorder may need to take periodic leaves of absence, or may need to structure their program so that it is scheduled over a longer period of time than usual. These students may need to take breaks in a quiet room during skills practice.
- A student with a hearing impairment may need instructors to use voice amplification systems, or may need the School to provide a sign language interpreter.
- A student with diabetes may need periodic breaks to check his or her blood sugar level.

Decision about accommodations, and ensuring implementation of accommodations — The ADA Compliance Coordinator will decide the accommodations to be provided to the student. The Coordinator will consider any past accommodations that have been effective for the student, and will give primary consideration to the type of accommodation requested by the student. Alternate accommodations may be provided if there is an alternative accommodation that would be equally effective for the student.

The Coordinator will make a decision no later than two weeks after the student states the request for an accommodation. If the student does not submit documentation of a disability at the time the student requests an accommodation, the Coordinator will make a decision no later than two weeks after the student provides the documentation.

The Coordinator will list the approved accommodations in writing and provide this to the student. The Coordinator will inform the appropriate Learning Leaders and school staff of the accommodations they are responsible for providing to the student, how to provide the accommodations, and when to provide the accommodations. The Coordinator will keep a written record of these contacts about the student's accommodations. The Coordinator will verify that the accommodations are being implemented for the student through direct observation, report by the student, and/or documentation from The School staff. If the student informs the Coordinator that an accommodation is not being fully implemented, the Coordinator will immediately intervene with relevant staff members to ensure the accommodation is provided to the student.

After accommodations have been approved for a student, the Coordinator will make an appointment with the student for a time when the student's program is expected to change. The purpose of the appointment is to determine whether the student's accommodations should be changed when the student's program phase changes, or the type of instruction changes.

Additional factors — The School is not obligated to provide accommodations that would result in a fundamental alteration of The School’s program. In this case, the Coordinator will promptly search for an equally effective alternate accommodation for the student that would not fundamentally alter the program. The Coordinator will offer the alternate accommodation to the student.

The School is not obligated to provide accommodations that would result in an undue financial or administrative burden on The School. If the Coordinator decides that a requested accommodation might impose such a burden, the Coordinator will discuss the issue with The School owner, who will take into account the overall financial resources of The School. The School owner will make the final decision, in accord with the requirements of Section 504 of the Rehabilitation Act and the Americans with Disabilities Act. If The School owner determines that the requested accommodation would be an undue burden, the Coordinator will promptly search for an equally effective alternate accommodation for the student and offer the alternate accommodation to the student.

Appeals by Students

A student may appeal any accommodation decision made by the ADA Compliance Coordinator if the student disagrees with the decision. Here are some examples: A student may appeal the Coordinator’s decision to deny a requested accommodation. A student may appeal a decision by the Coordinator to provide an alternate accommodation rather than the specific accommodation requested by a student. A student may appeal a decision by the Coordinator that the student has not presented sufficient documentation to support the requested accommodation. A student may also file an appeal when a school staff member fails to provide an approved accommodation, and the Coordinator has not effectively addressed the situation.

When a student wishes to file an appeal, the student must notify Arlene Lyons; 2100 Arden Way, Suite 265, Sacramento, CA 95825; (916) 646-3523; alyons@esani.com.

When a student wishes to file an appeal, the student must notify Arlene Lyons; 2100 Arden Way, Suite 265, Sacramento, CA 95825; (916) 646-3523; alyons@esani.com.

The student must explain his/her reasons for disagreeing with the Coordinator’s decision, or explain how the student’s accommodation is not being implemented, and submit any relevant documentation.

Within five calendar days of receiving a student’s appeal the Director will meet with the student and the Coordinator to discuss the issues presented by the student’s appeal. If appropriate, the Director will also discuss the issues with other School staff members.

When a student appeals a decision made by the Coordinator, the Director will determine whether the Coordinator’s decision should be revised or remain the same. If the decision is revised, the Director will ensure that the revised decision is implemented.

When a student files an appeal on the basis that an approved accommodation is not being implemented, the Director will determine whether the accommodation is being fully implemented, and if it is not, ensure that the accommodation is implemented. The Director will inform the student of the decision in writing no later than fourteen days after receiving the student’s appeal.

Training and Mediation Responsibilities of the ADA Compliance Coordinator

The ADA Compliance Coordinator at each campus will deliver disability training sessions for all campus staff members at least once each calendar year. In these training sessions the Coordinator will explain the basic requirements of Section 504 of the Rehabilitation Act and the Americans with Disabilities Act as they apply to The School. The Coordinator will address: The School's responsibility to provide accommodations to students with disabilities; how to appropriately interact with students with particular kinds of disabilities; how to go about implementing accommodations that the Coordinator has approved for students; how to support students with disabilities in The School's programs; that students with disabilities cannot be penalized for using approved accommodations. The Coordinator will keep a record of each training session.

The Coordinator may also provide trainings for students who wish to learn about The School's process for providing accommodations, or about The School's grievance procedures.

To help ensure that future campus staff members and students are aware of The School's policies, the Coordinator will make sure that the Accommodations Procedures and the Grievance Procedures are continually posted at the campus.

The Coordinator will assist students with disabilities who have concerns about implementation of their accommodations or their treatment by The School staff members or other students. At the request of a student, the Coordinator will informally mediate or attempt to resolve issues related to the student's disability. If this informal process does not resolve the student's concerns, the student may file a grievance as described in Section II below.

② Grievance Procedures for Students who have Complaints on the Basis of Disability

Paul Mitchell The School is responsible for providing a grievance procedure to students who feel they have been discriminated against on the basis of disability. The grievance procedure provides students the opportunity to file a complaint. The School then has the responsibility to objectively investigate the allegations in the complaint and determine whether the student has been discriminated against. If The School determines that discrimination occurred, The School must take appropriate steps to correct the discrimination and prevent it from reoccurring.

Grievance complaints — A student may file a grievance if the student feels he or she has been discriminated against because the student is disabled, or because the student is regarded as being disabled, or because the student has a record of being disabled. A student may also file a grievance if the student feels that he or she has been retaliated against for advocacy based on disability. Here are some examples of discrimination:

- An instructor or other students refer to the student in a derogatory way related to the student's disability.
- An instructor generally refers to students with particular types of disability in a derogatory way.
- Other students refuse to work with the student because the student is disabled.
- A School staff member refuses to provide a service to the student that the staff member provides to other students.
- A school staff member takes a negative action toward the student after the student asked for accommodations for a disability.
- A guest presenter at The School makes derogatory statements about students with disabilities, or states that students with disabilities can never be employed in the presenter's field.
- A student's request for accommodation was denied by The School, or an instructor did not implement an accommodation for the student that was approved by The School.

A student must file a grievance complaint within 90 days of the date the discriminatory act occurred, or within 90 days of the end of an informal attempt to resolve the complaint, whichever is later. The complaint must be written. In the complaint, the student must describe what happened and the dates the acts took place, and state who was involved. The student should explain why the student believes the acts were taken based on disability. The student should describe or provide copies of any relevant documents or emails, if available.

A student may ask the Campus ADA Compliance Coordinator to try and informally resolve the student's complaint before the student files a written complaint. However, the student is not required to try informal resolution before filing a written complaint.

The complaint must be sent to Arlene Lyons; 2100 Arden Way, Suite 265, Sacramento, CA 95825; (916) 646-3523; alyons@esani.com.

The complaint must be sent to Arlene Lyons; 2100 Arden Way, Suite 265, Sacramento, CA 95825; (916) 646-3523; alyons@esani.com.

Investigation of the Complaint — When the Director receives a written complaint, the Director will immediately begin an objective investigation. The School has the right to contract with an independent investigator to conduct any investigation. Within seven days, the Director will discuss the allegations in the complaint with the student, and obtain any needed additional information from the student. The Director will obtain from the student the names of any persons the student believes will have relevant information. The Director will gather all information necessary to determine what took place. To do so, the Director will interview any School staff members or students who engaged in the actions or may have witnessed the actions that the student is complaining about. The Director will interview persons that the student stated may have relevant information. The Director will gather any relevant documents such as emails, student work or instructor's records. During the investigation, the Director will disclose the complaint, and confidential information about the student, only to the extent necessary to investigate the allegations of the complaint.

After reviewing all the evidence gathered, the Director will determine whether the student was treated differently from other students based on disability; or whether the student was harassed based on disability; or whether the student was retaliated against because the student advocated on the basis of disability; or whether the student was denied an accommodation that The School should have provided to the student.

Written Decision — The Director will provide the student with a written decision no later than sixty days after the date the student filed the complaint. The decision will state the determination reached by the Director at the conclusion of the investigation, and the reasons the Director reached that determination. If the Director concludes that the student was discriminated against on the basis of disability, the decision will state the types of remedial action that The School has taken or will take to correct the discrimination. The decision will also state how The School will prevent the discriminatory acts from occurring again.

Appeals by Students — If the student who filed the complaint disagrees with the decision made by the Director, or disagrees with the remedial action specified, the student may appeal the decision to The School Owner. The appeal must be written and sent to Arlene Lyons; Sacramento and San Jose Owner; 2100 Arden Way, Suite 265, Sacramento, CA 95825; (916) 646-3523; alyons@esani.com. The appeal must state the specific reasons that the student disagrees with the decision. Appeals must be filed no later than thirty days after the student receives the written decision from the Director.

The Owner will review all the information provided by the student in the appeal, the decision by the Director, the interview records made by the Director and the documents gathered by the Director. The Owner will issue a written decision to the student within fourteen days after receiving the student's appeal. The Owner will determine whether the decision should be revised or remain the same. If the Owner determines that the decision should be revised, the Owner will ensure that any necessary changes in the remedies are implemented.

U.S. Department of Education

Students or The School staff who have questions or concerns about disability issues may contact the Office for Civil Rights (OCR), U.S. Department of Education. OCR enforces Section 504 of the Rehabilitation Act and the Americans with Disabilities Act as they apply to post-secondary educational institutions.

The OCR National Headquarters is located at:

U.S. Department of Education, Office for Civil Rights
Lyndon Baines Johnson Department of Education Bldg
400 Maryland Avenue, SW
Washington, DC 20202-1100

Telephone: (800) 421-3481

FAX: (202) 453-6012; TDD: (877) 521-2172

Email: OCR@ed.gov

OCR has regional offices located throughout the country. To find the office for our state, you can check the OCR website at: <http://wdcrobcopl01.ed.gov/CFAPPS/OCR/contactus.cfm>, or call the telephone number above.

STUDENT AND EMPLOYEE ANTI-HARASSMENT AND DISCRIMINATION POLICY

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose is committed to providing a work and school environment free of unlawful harassment or discrimination. In furtherance of this commitment, all students and are required to take our mandatory Sexual Harassment and Prevention Training upon starting in school. Employees are required to take the training on an annual basis.

School policy prohibits harassment or discrimination based on race, religion, creed, color, national origin, ancestry, sex (including pregnancy, childbirth or related medical conditions), military or veteran status, physical or mental disability, medical condition, marital status, age, sexual orientation, gender, gender identity or expression, genetic information or any other basis protected by the federal, state or local law. Additionally, in accordance with Title IX of the Education Amendments of 1972, Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose prohibits discrimination based on sex, which includes sexual harassment and sexual violence, and Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose has jurisdiction over Title IX complaints.

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose's anti-harassment policy applies to all persons involved in the operation of Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose, and prohibits unlawful harassment by any employee of Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose as well as students, customers, third parties, vendors or anyone who does business with Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose. It further extends to prohibit unlawful harassment by or against students. Any employee, student or contract worker who violates this policy will be subject to disciplinary action. To the extent a customer, vendor or other person with whom Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose does business engages in unlawful harassment or discrimination, Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose will take appropriate corrective action. The grievance procedure will provide that complaints may be filed about discrimination in any academic, educational, extracurricular, athletic or other programs operated or sponsored by, or related to, Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose, whether the programs take place on the campus of a school, during a school-sponsored field trip, or other off-campus events.

As part of Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose's commitment to providing a harassment-free working and learning environment, this policy shall be disseminated to Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose community through publications, Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose website, new employee orientations, student orientations, and other appropriate channels of communication. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose will provide training to key staff members to enable Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose to handle any allegations of discrimination and harassment, including sexual harassment or sexual violence, promptly and effectively. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose will respond quickly to all reports, and will take appropriate action to prevent, to correct, and if necessary, to discipline behavior that violates this policy.

Definitions

Sex Discrimination is defined as treating individuals differently on the basis of sex with regard to any aspect of services, benefits, or opportunities Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose provides such as:

- ① Treat a person differently in determining whether he or she satisfies any requirement or condition for the provision of an aid, benefit, or service;
- ② Provide different aid, benefits, or services or provide aid, benefits, or services in a different manner;
- ③ Deny any person an aid, benefit, or service
- ④ Subject any person to separate or different rules of behavior, sanctions, or other treatment in providing an aid, benefit, or service

- 5 Aid or perpetuate discrimination against any person by providing significant assistance to any agency, organization, or person which discriminates on the basis of sex in providing any aid, benefit or service to students or employees;
- 6 Otherwise limit any person in the enjoyment of any right, privilege, advantage, or opportunity.

Sexual Harassment is defined as unwelcome conduct of a sexual nature. It includes unwelcome sexual advances, requests for sexual favors, and other verbal, nonverbal, or physical conduct of a sexual nature. Sexual harassment is conduct that explicitly or implicitly affects a person's employment or education or interferes with a person's work or educational performance or creates an environment such that a reasonable person would find the conduct intimidating, hostile or offensive.

Sexual Violence is defined as physical sexual acts engaged in without the consent of the other person or when the other person is unable to consent to the activity. Sexual violence includes sexual assault, rape, battery, and sexual coercion; domestic violence; dating violence; and stalking.

Domestic Violence is defined as abuse committed against an adult or a minor who is a spouse or former spouse, cohabitant or former cohabitant, or someone with whom the abuser has a child, has an existing dating or engagement relationship, or has had a former dating or engagement relationship.

Dating Violence is defined as abuse committed by a person who is or has been in a social relationship of a romantic or intimate nature with the victim.

Sexual Assault occurs when a physical sexual activity is engaged in without the consent of the other person or when the other person is unable to consent to the activity. The activity or conduct may include physical force, violence, threat, or intimidation, ignoring the objections of the other person, causing the other person's intoxication or incapacitation through the use of drugs or alcohol, and taking advantage of the other person's incapacitation (including voluntary intoxication).

Stalking is behavior in which a person repeatedly engages in conduct directed at a specific person that places that person in reasonable fear of his or her safety or the safety of others.

Consent is informed, voluntary and revocable. Consent is an affirmative, unambiguous, and conscious decision by each participant to engage in mutually agreed-upon sexual activity. It must be given without coercion, force, threats or intimidation. Consent must be ongoing throughout a sexual encounter and can be revoked at any time. Once consent is withdrawn, the sexual activity must stop immediately.

Prohibited Conduct

This policy strictly prohibits sexual or other unlawful harassment or discrimination as well as sexual violence, as defined above. Sexual or other unlawful harassment or discrimination includes any verbal, physical or visual conduct based on sex, race, age, national origin, disability, color or any other legally protected basis if:

- 1 submission to such conduct is made either explicitly or implicitly a term or condition of an individual's education or employment;
- 2 submission to or rejection of such conduct by an individual is used as a basis for decisions concerning that individual's education or employment; or
- 3 it creates a hostile or offensive environment, which means the alleged conduct is sufficiently serious to limit or deny a student's or ability to participate or benefit from the student's education program.

Unlawful harassment or discrimination may include racial epithets, slurs and derogatory remarks, stereotypes, jokes, posters or cartoons based on race, national origin, age, disability, marital status, sex or other legally protected categories.

Sexual harassment is conduct based on sex, whether directed towards a person of the opposite or same sex, and may include explicit sexual propositions, sexual innuendo, suggestive comments, sexually oriented “kidding” or “teasing”, practical jokes, jokes about or displays of obscene printed or visual material, questions about sexual fantasies, preferences or history, and physical contact such as patting, pinching, or intentionally brushing against another person’s body.

Gender-based harassment, including acts of verbal, nonverbal or physical aggression, intimidation, or hostility based on sex or sex-stereotyping are strictly prohibited, even if those acts do not involve conduct of a sexual nature.

Complaint/Grievance Procedure

The following grievance procedures shall be used to address sex discrimination complaints filed by students/employees or complaints filed on their behalf against employees, other students, or third parties.

If you believe that you have experienced or witnessed harassment or sexual violence, notify your Learning Leader, supervisor, Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose Owner, or the Title IX Coordinator as soon as possible after the incident. Do not allow an inappropriate situation to continue by not reporting it, regardless of who is creating the situation. No employee, contract worker, student, vendor or other person who does business with Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose is exempt from the prohibitions in this policy. Supervisors will refer all harassment complaints to the Title IX Coordinator for student-related complaints and to Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose Owner if the complaint involves an employee. In order to facilitate the investigation, your complaint should include details of the incident or incidents, names of the individuals involved and names of any witnesses. A sex discrimination complaint should be filed within 180 days from the date of the alleged discriminatory incident. Upon receiving any report of discrimination, including harassment, regardless of the filing date or when the school receives notice, the school will take steps to prevent recurrence of discrimination and correct its discriminatory effects on the student, and on others, if appropriate. All documentation pertaining to the complaint/grievance will be confidential. The complaint/grievance once received will be maintained in the student’s and/or employee’s permanent file, which has limited staff access, this includes verbal complaints.

All complaints involving a student will be referred to the campus’s Title IX Coordinator. The Title IX Coordinator is listed below and has the responsibility of overseeing all Title IX complaints and identifying and addressing any patterns or systemic problems that arise during the review of such complaints.

The Grievant/Complainant may use the Title IX Grievance Form, but it is not required, to file a Title IX discrimination complaint.

<p>Title IX Coordinator: Janiece Mitchell 2100 Arden Way Sacramento, CA 95825 jmitchell@esani.com 916-646-3523</p>	<p>School Owner: (for complaints involving employees) Arlene Lyons 2100 Arden Way Sacramento, CA 95825 alyons@esani.com 916-646-3523</p>
--	--

Paul Mitchell The School Sacramento ensures that its employee(s) designated to serve as Title IX Coordinator(s) have adequate training on what constitutes sexual harassment, including sexual violence, and that they understand how Paul Mitchell The School Sacramento’s grievance procedures operate. Because complaints can also be filed with the School Owner, these employees also receive training on Paul Mitchell The School Sacramento’s grievance procedures.

The Grievant/Complainant may use the Title IX Grievance Form, but it is not required, to file a Title IX discrimination complaint.

Title IX Coordinator: Kelli Catale, Future Professional Advisor 130 S. Almaden Blvd. San Jose, CA 95113 kcatale@pmtss.com 669-342-5032	School Owner: (for complaints involving employees) Arlene Lyons 130 S. Almaden Blvd. San Jose, CA 95113 alyons@esani.com 669-342-5032
--	---

Paul Mitchell The School San Jose ensures that its employee(s) designated to serve as Title IX Coordinator(s) have adequate training on what constitutes sexual harassment, including sexual violence, and that they understand how Paul Mitchell The School San Jose’s grievance procedures operate. Because complaints can also be filed with the School Owner, these employees also receive training on Paul Mitchell The School San Jose’s grievance procedures.

Investigation of Complaints

In response to all complaints, Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose promises prompt and equitable resolution through a reliable and impartial investigation of complaints, including the opportunity for both parties to present witnesses or other evidence. The time necessary to conduct an investigation will vary based on complexity but will generally be completed within sixty (60) days of receipt of the complaint. If a complainant requests confidentiality, Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose will take all reasonable steps to investigate and respond to the complaint consistent with the request. If a complainant insists that his or her name or other identifiable information not be disclosed to the alleged perpetrator, Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose will inform the complainant that its ability to respond may be limited.

The preponderance of the evidence standard will apply to investigations, meaning Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose will evaluate whether it is more likely than not that the alleged conduct occurred. Both parties will receive written notice of the outcome of the complaint within 60 days of receipt of complaint. Written notice will include:

- ① Whether Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose found that the alleged conduct occurred, and whether it constituted discrimination.
- ② Any individual remedies offered or provided to the complainant or any sanctions imposed on the respondent that directly relate to the complainant. The respondent’s version will not include individual remedies offered or provided to the complainant unless the remedy directly involves the respondent.
- ③ Any other steps Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose took to eliminate the hostile environment, if Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose found one to exist, and prevent recurrence.

During the investigation, Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose will provide interim measures, as necessary, to protect the safety and wellbeing of students and/or employees involved. Examples of temporary and permanent measures to protect the complainant as necessary are:

- ① No contact order
- ② Change academic situations as appropriate with minimum burden on the complainant
- ③ Counseling
- ④ Health and mental services
- ⑤ Escort services
- ⑥ Academic support
- ⑦ Retake a program or withdraw without penalty

If Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose determines that unlawful harassment or sexual violence has occurred, immediate appropriate corrective action will be taken in accordance with the circumstances involved, and Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose will take steps to prevent the recurrence of any harassment or discrimination. Any employee determined by Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose to be responsible for unlawful harassment or discrimination will be subject to appropriate disciplinary action, up to and including termination.

Remedies for student-related claims may include, but are not limited to, an order to stay away, suspension or expulsion.

To initiate a criminal investigation, reports of sexual violence should be made to “911” or local law enforcement. The criminal process is separate from Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose’s disciplinary process. To the extent that an employee or contract worker is not satisfied with Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose’s handling of a harassment or discrimination complaint, he or she may also contact the appropriate state or federal enforcement agency for legal relief.

In California, employees may notify the Department of Fair Employment and Housing by consulting the government agency listings in the telephone book or online at www.dfeh.ca.gov. The Department of Fair Employment and Housing will, in appropriate cases, prepare and investigate complaints of harassment or discrimination; after a hearing, the Fair Employment and Housing Commission may award damages to individuals actually injured as a result of such conduct, as well as other remedies.

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose should make appropriate referrals to law enforcement. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose will also notify complainants of the right to proceed with a criminal investigation and a Title IX complaint simultaneously.

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose will not wait for the criminal investigation or criminal proceeding to be concluded before beginning its own investigation.

Retaliation Prohibited

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose prohibits any form of retaliation, intimidation or harassment against any individual who filed or otherwise participated in the filing or investigation of a complaint of discrimination. Any individual who believes he/she has been subjected to retaliation may file a separate complaint under this procedure.

Reporting Requirements

Victims of sexual misconduct should be aware that School administrators must issue timely warnings for incidents reported to them that pose a substantial threat of bodily harm or danger to other members of the campus community. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose will make every effort to ensure that a victim's name and other identifying information is not disclosed, while still providing enough information for community members to make safety decisions in light of the danger. Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose reserves the right to notify parents/guardians of dependent students regarding any health or safety risk, or a change in student status.

Additional Information

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose does not allow conflicts of interest (real or perceived) by those handling the procedures. The school does maintain all documentation of any proceeding. The school will inform the students at regular intervals of the status of the investigation. The school will disallow evidence of past relationships.

Employees should contact Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose Director for more information or any questions related to this policy. Students may contact the Title IX Coordinator with any questions related to this policy. In addition, the U.S. Department of Education Office for Civil Rights ("OCR") investigates complaints of discrimination, including harassment of students in educational programs or activities. This agency may serve as a neutral fact finder and will attempt to facilitate the voluntary resolution of disputes with the parties. For more information, visit the OCR website at: <http://www.hhs.gov/ocr/>.

STUDENT CONSUMER INFORMATION

Provisions of the Higher Education Amendment of 1976 require that effective July 1, 1977, each post-secondary institution which receives Federal Financial Aid funds must make certain student consumer information available to any enrolled or prospective student who request such information.

This section compiled by the Financial Aid office staff attempts to meet the requirements.

The school is approved for and participates in Federal PELL Grants, Subsidized Direct loans, Unsubsidized Direct Loans, and Parent PLUS loans. Such programs help to defray the costs of attending school for those students eligible for financial aid consideration.

Financial aid is any mechanism that reduces out of pocket costs that the students and/or parents must pay to obtain a specific post-secondary education. Put differently, financial aid is monies made available to help students meet the cost of the program. Financial aid includes grants and need and non-need loans.

Need-based financial aid is available to families that demonstrate a financial need for additional resources. The formula below is used to determine how much financial need a student has:

$$\text{Cost of Attendance} - \text{Expected Family Contribution (EFC)} = \text{Financial Need}$$

Non-Need is the difference between the cost of education and Financial Need.

Based on these calculations Federal Aid may not cover all the cost of attendance.

All financial aid is awarded to students who qualify based on the following:

- ❶ Criteria making a student ELIGIBLE includes citizen or permanent non-citizen alien recipient codes 1- 151, 1-551, and 1-94.
- ❷ Criteria making a student INELIGIBLE includes codes F-1, F-2, J-1, J-2; students who are in federal loan default; students who receive grant overpayments; or male students who meet Selective Service registration criteria, but are not registered.

SEXUAL HARASSMENT POLICY

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose is committed to maintaining a working and learning environment that provides for fair and equitable treatment, including freedom from sexual harassment. This policy covers anyone who engages in sexual harassment on school property or at school activities.

Sexual harassment is defined as unwelcome sexual advances, requests for sexual favors, and other verbal and/or physical conduct of a sexual nature, when:

- 1 Submission to the conduct or communication is either explicitly or implicitly made a term or condition of an individual's employment, work opportunity, education, or other benefit;
- 2 Submission to or rejection of the conduct or communication is used as a factor for employment decisions or other school-related decisions affecting an individual; and/or
- 3 Such conduct or communication has the purpose or effect of substantially interfering with an individual's work or school performance or creates an intimidating, hostile, or offensive work or school environment.

Sexual harassment can occur between staff to student, student to staff, student to student, staff to staff, female to male, male to female, female to female, and male to male. Administration will take prompt, equitable, and remedial action on reports and complaints that come to the attention of school personnel, either formally or informally. Allegations of criminal misconduct will be reported to the appropriate law enforcement agency.

Sexual harassment may include but is not limited to:

- 1 Verbal harassment or abuse of a sexual nature
- 2 Subtle pressure for sexual activity
- 3 Inappropriate or unwelcome touching, patting, or pinching of a sexual nature
- 4 Intentional brushing against a student's or an employee's body
- 5 Demanding sexual favors accompanied by implied or overt threats concerning an individual's employment or educational status
- 6 Demanding sexual favors accompanied by implied or overt promises of preferential treatment with regard to an individual's employment or educational status
- 7 Use of sexually or gender-degrading words or comments, verbal or written (e.g., graffiti)
- 8 Display in the school, on school grounds, or at school-sponsored events of sexually suggestive pictures
- 9 Leering of a sexual nature
- 10 Spreading of sexual rumors

Engaging in sexual harassment will result in appropriate discipline or other appropriate sanctions against offending students, staff, or contractors. Anyone else engaging in sexual harassment on school property or at school activities will have their access to school property and activities restricted or revoked, as appropriate.

The school shall respect the confidentiality of the complainant and the individual(s) against whom the complaint is filed as much as possible, consistent with the school's legal obligations and the necessity to investigate the allegations and take disciplinary action when the conduct has occurred.

Retaliation is prohibited against any person who makes a complaint or is a witness under this policy and will result in appropriate disciplinary action against the person responsible for the retaliation. Individuals who knowingly report or corroborate false allegations will be subject to appropriate disciplinary action.

Each staff member is responsible to immediately report alleged discrimination and/or harassment to his/her supervisor or other appropriate school personnel. Staff members who fail to take prompt action to report allegations or violation(s) of this policy may be subject to disciplinary action up to and including termination.

HARASSMENT, INTIMIDATION, BULLYING, AND DISCRIMINATION POLICY

Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose is committed to maintaining a working and learning environment that provides for fair and equitable treatment, including freedom from bullying, harassment, intimidation, and discrimination of any kind. This policy includes anyone who engages in such behavior on school property, at school activities, or an electronic act through the use of cell phones, computers, personal communication devices, or other electronic gaming devices.

Harassment, intimidation, bullying, and discrimination may take many forms, including verbal aggression and name calling; physical aggression; relational aggression; graphic and written statements, which may include use of cell phones, computers, or gaming systems; and other conduct that may be physically threatening, harmful, or humiliating. Harassment, intimidation, bullying, and discrimination include intent to harm, they are directed at a specific target, and typically involve repeated incidents. Harassment, intimidation, bullying, and discrimination create a hostile environment and will not be tolerated in Paul Mitchell Schools.

Such conduct or communication has the purpose or effect of substantially interfering with an individual's work or school performance and creates an intimidating, hostile, or offensive work or school environment. Harassment, intimidation, bullying and discrimination can interfere and limit a person's ability to participate in or benefit from the services, activities, or opportunities offered by the Paul Mitchell School. Administration will take prompt, equitable, and remedial action on all reports and complaints that come to the attention of school personnel, either formally or informally. Allegations of criminal misconduct will be reported to the appropriate law enforcement agency.

Engaging in harassment, intimidation, bullying or discrimination will result in appropriate discipline or other appropriate sanctions against offending students, staff, or contractors. Anyone engaging in these behaviors on school property or at school activities will have their access to school property and activities restricted or revoked, as appropriate.

The school shall respect the confidentiality of the complainant and the individual(s) against whom the complaint is filed as much as possible, consistent with the school's legal obligations, state laws and policies, and the necessity to investigate the allegations and take disciplinary and/or restorative action to resolve the problem.

Retaliation is prohibited against any person who makes a complaint or who is a witness under this policy and will result in appropriate disciplinary action against the person responsible for the retaliation. Individuals who knowingly report or corroborate false allegations will be subject to appropriate disciplinary and /or restorative action. Each staff member is responsible for immediately reporting alleged harassment, intimidation, bullying or discrimination to his/her supervisor or other appropriate school personnel. Staff members who fail to take prompt action to report allegations or violation(s) of this policy may be subject to disciplinary and/or restorative action up to and including termination.

For a list of state anti-bullying laws and policies please go to: www.stopbullying.gov.

COPYRIGHT MATERIAL POLICY FOR PAUL MITCHELL THE SCHOOL SACRAMENTO AND PAUL MITCHELL THE SCHOOL SAN JOSE

All material in this program is, unless otherwise stated, the property of Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose. Reproduction or retransmission of the materials, in whole or in part, in any manner, without the prior written consent of the copyright holder, is a violation of copyright law.

At Paul Mitchell The School Sacramento and Paul Mitchell The School San Jose we abide by the provisions of the federal Digital Millennium Copyright Act (DMCA), which requires prompt response to claims of copyright infringement by copyright holders or their agents. If the school receives an allegation of copyright infringement based on your use of the school's computers, the matter will be referred to the school director for further investigation. If you are found responsible after meeting with the school director, you are subject to disciplinary action including loss of network access, suspension or termination from school, and/or restitution or community service.

The Internet is an essential tool in everyone's lives for both academic and everyday pursuits. Along with these benefits come responsibilities. One of the most critical is conforming to the copyright laws governing music, movies, games, and software over the Internet. You must have the consent of the copyright holder to make copies.

The consequences of copyright infringement also extend outside of the school. Copyright holders may assess civil liability and even criminal prosecution. Recently, the Recording Industry Association of America (RIAA) has adopted the practice of sending schools pre-litigation settlement letters to be forwarded to individuals offering them "the opportunity to resolve copyright infringement claims against them at a discounted rate." Published reports indicate that the minimum settlement is \$3,000.00 per case.

Another reason to be careful with file-sharing programs is that the installation procedures for most of them enable default open access worldwide to information on your system; thus, the integrity of your computer and personal information can be compromised through illegal file sharing, including making you vulnerable to identity theft.

To facilitate student access to legal sources of music and video online, we have listed a couple of sites below:

- 1 **iTunes:** This Apple store works with both Windows and Mac operating systems. Currently, over 99% of their song catalog is "unlocked," meaning you can transfer the songs to any device or computer you own.
- 2 **eMusic.com:** This site features mostly independent and jazz/blues music. They offer low prices for signing up (up to 45 songs for free), and a good portion of their catalog can be purchased for about \$0.50 to \$0.89/song.
- 3 **Netflix.com:** For about \$7.99/month, you can set up an online list of over 20,000 movies that can be streamed directly to your computer.

ALCOHOL AND DRUG-FREE EDUCATIONAL FACILITY POLICY

The School is concerned about the use of alcohol and drugs in the educational facility. This concern is based upon the effect that those substances have on a person's judgment, performance, safety, and health.

The School prohibits the possession, use, or being under the influence of alcohol or an illegal substance on School premises or at a School activity.

This prohibition includes drugs which (a) are not legally obtainable or (b) are legally obtainable but have not been legally obtained. The prohibition also includes prescribed drugs not legally obtained and prescribed drugs not being used for the prescribed purposes.

In order to enforce this policy, the School reserves the right to search all School premises, including classrooms, administrative offices, corridors, storage rooms, and parking lots. The School also reserves the right to search all employee and student property on School premises or at School activities, including but not limited to backpacks, purses, handbags, lockers, and vehicles parked on School property. The School also reserves the right to implement other measures necessary to deter abuse of this policy. Failure or refusal to cooperate may be grounds for disciplinary action, including expulsion from the School or termination for employees.

The School also will not object to law enforcement seeking to search School premises or employees and students, and employee and student property on School property or at School activities.

SOCIAL NETWORKING POLICY

Paul Mitchell School respects the rights of students to use social media during their personal time. Social media includes all forms of publicly accessible communications which include, but are not limited to, written and verbal communications (including podcast and video uploads) and all forms of electronic communication including discussion groups, forums, news groups, e-mail distribution, blog postings, and or social networking sites (such as Facebook, MySpace, Twitter, You Tube, Friendster, etc.) . Students are personally responsible for the content they publish on social networking sites. Students are expected to treat each other with fairness and respect, consistent with the Paul Mitchell Schools culture.

Paul Mitchell Schools does not permit ethnic slurs, personal insults, obscenity, and intimidation, cyber bullying or engaging in conduct that would be unbecoming of a Paul Mitchell Future Professional and misrepresent Paul Mitchell culture. Paul Mitchell Schools reserves the right to request the removal of any posts at its discretion and take necessary disciplinary action as appropriate.

REGULATORY AND ACCREDITATION AGENCIES

The following institutions license and regulate our institution:

Bureau for Private Postsecondary Education (BPPE)

2535 Capitol Oaks Drive, Suite 400
Sacramento, CA 95833
(916) 431-6959
Toll-free: (888) 370-7589

Board of Barbering and Cosmetology (BBC)

P.O. Box 944226
Sacramento, CA 94244-2260
(916) 575-7281
Toll-free: (800) 952-5210

National Accrediting Commission of Career Arts & Sciences (NACCAS)

3015 Colvin Street
Alexandria, VA 22314
(703) 600-7600

Nationally accredited by National Accrediting Commissions of Career Arts & Sciences (NACCAS). The National Accrediting Commission of Career Arts and Sciences (NACCAS) is recognized by the United States Department of Education as a national accrediting agency for postsecondary school and departments of cosmetology arts and sciences, and massage therapy.

If you are interested in reviewing or receiving a copy of the school's state license/approval or a copy of the school's letter of accreditation, please contact the school director.

The Campus Crime Report is provided to the each student prior to enrollment. The Campus Crime Statistics are updated annually (October). If you are interested in reviewing or receiving a copy of the school's Campus Crime Report, please see the school director and/or the Financial Aid Office.

Upon request, the school will provide its annual Campus Security Safety Policy and Fire Safety Report or a prospective student or prospective employee can visit the schools website at:

<http://paulmitchell.edu/sacramento/helpful links> OR <http://paulmitchell.edu/sanjose/helpful links>.

GRIEVANCE POLICY

In the event a student has a concern or grievance that cannot be resolved with the student's immediate Learning Leader or Education Leader, the student must file the concern in written form. The complaint will then be referred to the school's Management Team, which consists of the director, the Education Leader, the Admissions Leader, the Operations Leader, the Financial Aid Leader. The team will receive and attempt to resolve each complaint or concern within 21 days of receiving the written complaint. If more information is needed, a letter requesting the additional information will be sent to the student. If no further information is needed, the team will determine a resolution and notify the student in writing within 15 calendar days of the steps taken to correct the concern or an explanation as to why no action was required. The school will maintain records of the complaint and response in accordance with the published record retention policy. Students will not be subject to adverse actions by any school official as a result of initiating a complaint.

Students should follow the above process; however, the student may, at any time, file a complaint with the school's accrediting agency, or the U.S. Department of Education.

Students may refer unresolved grievances to:

Bureau for Private Postsecondary Education (BPPE)

2535 Capitol Oaks Drive, Suite 400
Sacramento, CA 95833
(916) 431-6959
Toll-free: (888) 370-7589
website: www.bppe.ca.gov

Board of Barbering and Cosmetology (BBC)

P.O. Box 944226
Sacramento, CA 94244-2260
(916) 575-7281
Toll-free: (800) 952-5210
website: barbercosmo.ca.gov

Students will not be subject to retribution upon filing a complaint.

SACRAMENTO SCHOOL ADMINISTRATION AS OF AUGUST 2019

Ownership: The Esani Institute LLC, with Arlene Lyons, Owner/President

Director: Arlene Lyons

Corporate Admissions Leader: Randall Epps

Admissions Leader : Rowena Datuin

Admissions Coordinator: Jenica Gonzalez, Aliah Jones

High School Recruitment Leader: Melissa Menchaca

Financial Aid Leader: James Brambila

Financial Aid Coordinator: Jasmine Gross

Facilities Manager: Reid Alexander

Service Desk Team: Yekenia Lizasuain, Britney Johnson, Jeremy Young, Leslie Ibarra

Director of Education: Erika Fulton

Future Professional Advisor: Janiece Mitchell

Cosmetology Learning Leaders

Kari Ann Bailey- Learning Leader

Graduated: Paul Mitchell The School Sacramento; Cosmetology Certificate

Cosmetology License Number: KK529282 Expires: 08/31/2019

Kari Ann has extensive training in Paul Mitchell systems, Paul Mitchell culture. Great Classroom control and rapport with students. Kari Ann is certified in Level 1-4 in Make-up, Texture, Color, and Cutting. Kari has been to ELT training and Color Specialist training and has served at Paul Mitchell as an Education leader, supporting her team. Kari Ann recently found her passion on the clinic floor where she drives future professionals to be confident in take home and service goals.

Monique (Mo) Guerrero - Learning Leader

Graduated: SAC City College; Cosmetology Certificate

Cosmetology License Number: KK526410 Expires: 05/31/2019

Mo has been a licensed instructor for 10 years. She attended the cosmetology and nail tech program at Sacramento City College. She currently works at Focus Hair Studio where she has been located for the past 8 years. She began teaching at Paul Mitchell The School Sacramento in February 2018. Mo continues to perfect her skills as an artist by taking the most current and creative extended education courses. Her specialties include color, cutting, extensions, bridal up do's, eyelash extensions, and customer service. Mo is very dedicated to the cosmetology industry and loves sharing her knowledge with her future professionals.

Jamie LeCates - Learning Leader

Graduated: Elite Beauty Academy; Cosmetology Certificate
Cosmetology License Number: KK465568 Expires: 07/31/2020

Jamie has 10 years of experience as a Paul Mitchell The School Learning leader. She has held various positions within the school structure, including but not limited to core, theory, specialty, and leadership. She is certified to a level 3 or higher in cutting, color and texture within the Paul Mitchell The School systems. Jamie has ownership of the Paul Mitchell systems and culture. While not in school, Jamie is also an active stylist in a salon.

KC Reynolds - Learning Leader Aide

Graduated: Paul Mitchell The School MTI; Cosmetology Certificate
Cosmetology License Number: KK606607 Expires: 10/31/2020

KC a recent graduate of Paul Mitchell The School MTI in Sacramento in 2018, KC was able to maintain and service clients successfully while in school as a wedding stylist and acted as a core mentor for one of her educators. KC recently joined the Paul Mitchell The School Sacramento team and is excited to mold her students and share the Paul Mitchell culture.

Nicole Smith - Learning Leader

Graduated: Paul Mitchell The School MTI; Cosmetology Certificate
Cosmetology License Number: KK530077 Expires: 09/30/2019

Nicole has been a licensed cosmetologist since 2011. Since that time Nicole has worked as a stylist and makeup artist, an educator with Paul Mitchell The School MTI in Sacramento for 3 years, and now an educator with Paul Mitchell The School Sacramento. Nicole has extensive training in hair cutting, coloring and texture services. She is also a brow specialist, certified microblading artist, and a registered tattoo practitioner.

Kristyn Cuff Boeser - Learning Leader

Graduated: Hoss Lee Academy, Cosmetology Certificate
License # KK558196, Exp. 11/30/2019

In addition to earning her Cosmetology license in November of 2013, Kristyn has continued her education and is actively pursuing a degree in Business Management. During Cosmetology school Kristyn participated in an externship program with a salon that gave her salon experience and the ability to shadow other stylist. Since graduating Kristyn has not only been behind the chair taking clients at a salon but also has experience in salon management. Kristyn now passes her cosmetology education onto our Future Professionals at PMTS Sacramento.

Roseanne Bohan - Cosmetology Learning Leader; License #562711, Exp: 4/30/2020

Graduated: California Barbering & Cosmetology Apprenticeship Learning Center (CBCALCI); Cosmetology Certificate

Roseanne started her career at Biquor & Biquor of Beverly Hills, through the California Apprenticeship Program. Once licensed she attended DiPietro Todd academy in San Francisco, among other advanced education academies going on to become the in house educator for her future salons. With education being her main passion within the industry, she relocated to Sacramento to first work with Fanola Professional as the product knowledge specialist and helping to lay the groundwork for their eventual academy, then finding her permanent home within Paul Mitchell the School Sacramento

Anne-Louise Barrow – Cosmetology Learning Leader; License #501064, Exp: 2/28/21
Graduated: Paul Mitchell The School Sacramento; Cosmetology Certificate

Anne Louise graduated from PMTS Sacramento in 2008 and has been licensed for about 10 years. She has been a PM educator for the past 6 years, specializing in makeup, texture and color. She was lead for design team and student council and was the culture specialist training new hires who weren't familiar with the PM systems.

She loves seeing the confidence in our future professionals when they achieve their goals. We are artists and art should be celebrated.

Jamie Gonzales - – Cosmetology Learning Leader; License #447696, Exp: 8/31/21
Graduated: San Jose City College; Cosmetology Certificate

Jamie has been in the beauty industry for 14 years and is currently working behind the chair to stay fresh on the latest trends and styles. She has been trained under some of the top mentors and artist in this industry as well as celebrity hairstylist. Not to mention she has attended Summit business building classes. She also had the opportunity to attend Behind The Chair Academy in Chicago to learn French hair cutting and earned a certificate in Balayage. Jamie has taught previously at Redken academy and enjoys sharing her passion by inspiring others through teaching.

Barbering Learning Leaders

Rodney Brown- Learning Leader

Graduated: Jerry Lee Beauty; Barbering Certificate
Barber License Number: B69785 Expires: 05/31/2020

Rodney has completed both the Cosmetology and Barbering programs and holds a license in Barbering. He worked in a barbershop for 30 years, was the shop owner for 25 years, and has had over 20 apprentices' study under him. Rodney has been an educator in a school setting since 2012, teaching at Bold Institute, Federico Beauty Institute, and Paul Mitchell The School Sacramento.

Jose DeAnda - Barbering Learning Leaders; License #89754, Exp: 2/28/21
Graduated: Moler Barber College; Cosmetology Certificate

Jose De Anda studied and practiced barbering at the young age of 14 years old. After years of practicing and perfecting his craft he attended and graduated from Moler Barber College in Sacramento, CA in Fall of 2012. Throughout the years he has participated and attended barber battles and barber seminars to build up his name and following on social media. He is now a well-known multi-award winning barber that has traveled and competed in every major city in California and throughout the U.S. He has also had the opportunity to have famous celebrities and professional athletes contact him for haircuts throughout his career. After 16 years of cutting hair in a barbershop, Jose decided to take his career to another level and start educating future professionals, teaching them about different hair types, haircuts, sanitation, client protection, marketing skills, networking, state board preparation, and building new, and good habits in the barbering industry.

Myles White - Barbering Learning Leaders; License #101644, Exp: 3/31/21
Graduated: Joseph's College of Barbering in Omaha Nebraska; Barbering Certificate

Myles graduated in 2012 and love being a barber. Teaching is the new calling for him and it's becoming very rewarding.

Esthetics Learning Leaders

Maurizia Crittenden- Learning Leader

Graduated: Hoss Lee Academy Esthetics Certificate
Esthetics License Number: Z95609 Expires: 08/31/2019

Maurizia has been in the spa environment 2009. Maurizia graduated and received her esthetics license in 2011 and since then has been trained and certified in dermaglow microdermabrasion, oncology esthetics, eyelash extensions, and dermapen micro-needling. In 2012 she started her own business where she performed facials, peels, hair removal, facials, and brow shaping.

LaTasha Hunter- Learning Leader

Graduated: Paul Mitchell The School Sacramento; Esthetics Certificate
Esthetics License Number: Z114299 Expires: 05/31/2019

LaTasha a Sacramento Native found her passion in esthetics November 2014. After completing Deans List, Makeup and Skin honors at Paul Mitchell The School Sacramento, LaTasha began her career in the field at Mellow Me out Day Spa, where she specializes in Waxing, Facials and Advanced Treatments and is also Certified in Make-up. Shortly behind her new career with the spa she decided to join the Paul Mitchell team because of her love for teaching, and for people. LaTasha has taught the Core and Creative program in esthetics. Manages Inventory, Helps with Guest Artists, and continued education. LaTasha has worked her way to Esthetics Education Leader where she is able to support the entire esthetics department and be a dependable resource for her team. She loves watching FP's obtain their goals and striving for success.

Rebecca Martin-Learning Leader

Graduated: Hoss Lee Academy, Esthetics Certificate
License # Z95145, Exp. 7/31/2021

Rebecca has been a licensed esthetician and manicurist since 1981 and has a wealth of knowledge to share with our Future Professionals. Before joining PMTS Sacramento Rebecca was the Lead Esthetician for a health club and spa where she performed a variety of skin care needs.

Brittany Purcell- Learning Leader

Graduated: Paul Mitchell The School Fresno, Esthetics Certificate
License # Z93882, Exp. 4/30/2021

Brittany began her education in late 2010 at Paul Mitchell the School Sacramento where she completed training and received her esthetics license in April 2011. Brittany spent the first 2 years building her confidence and finding her “niche” as an esthetician at day spas, salons and waxing studios. As her confidence grew, her desire and passion to learn anything and everything about the industry grew as well. She also wanted to be able to share that knowledge with clients and other estheticians so that everyone can develop that same confidence in themselves and help this industry thrive! In 2015 Brittany received the lead esthetics instructor position at an esthetics school and has been educating future professionals ever since. As a current educator, alumni student, and valedictorian of esthetics at Paul Mitchell, she admires Paul Mitchell’s philosophy of supporting the success of artists in our industry. Brittany joined PMTS Sacramento in April 2019.

Naree Lansing – Learning Leader

License # Z116448, Exp 10/31/2019
Graduated: Paul Mitchell the School Sacramento; Esthetics Certificate

Naree has experience in retail management, cosmetics, skincare and makeup education, and salon/spa services. Naree has worked as a makeup artist for short films and performed special FX in a movie scene. As a PMTS Sacramento alumni, Naree has come back to deliver all that she has learned to our students.

Margaret Martinez - Esthetics Learning Leaders; License #48944, Exp: 3/31/20

Graduated: Federico Beauty Institute; Esthetics Certificate

Margaret graduated from Federico Beauty Institute 2003. She had her own business in El Dorado Hills for 5 years. She was a Cosmetics Manager for Macys for 3 years and freelanced For Dermatological and Shiseido. Margaret also freelanced for Rhonda Allison Skin Care and Jan Marini Skin. She loved Skin care since she was a kid and always knew that she wanted to work in the beauty industry.

SAN JOSE SCHOOL ADMINISTRATION AS OF AUGUST 2019

Ownership: The Esani Institute LLC, with Arlene Lyons, Owner/President

Director: Arlene Lyons

Corporate Admission Leader: Randall Epps

Admissions Coordinators: Natalia Rashid, Jazmine Rigmaiden

Placement Leader: Katrina Gardner

Financial Aid Coordinator: Iris Lopez

Service Desk Team: Arely Hernandez, Dorothy Mariles

Director of Education: Erika Fulton

Cosmetology Education Leader: Stephanie Hankins

Esthetics Education Leader: Julie Handelsman

Future Professional Advisor: Kelli Catale

Cosmetology Learning Leaders

Daisy Amparan-Learning Leader

Graduated: The Academy for Salon Professionals; Cosmetology Certificate

Cosmetology License Number: KK501920 Expires: 03/31/2021

Daisy attended SFSU straight out of high school but always had a passion for the beauty industry. With a background in Cognitive Science Daisy Amparan graduated from the Academy for Salon Professionals in 2010. Worked behind the chair for 8 years specializing in color and texture. She quickly grew a fond love of the psychology behind the world of beauty. Specifically what makes people become loyal customers as well as how to educate guest with product knowledge with both the guests interest and the business interest in mind. With experience as clinic floor learning leader, theory specialist, and state board specialist, she is now day Core Specialist. She truly enjoys every aspect of teaching from creating lesson plans to watching Future Professionals grow and become successful individuals within our industry.

Kirby Butler -Learning Leader

Graduated: Career Academy of Cosmetology; Cosmetology Certificate

Cosmetology License Number: KK455981 Expires 11/30/2021

Kirby attended the Career Academy of Cosmetology, part of the San Joaquin County Office of Education, in her Junior and Senior years of high school. Kirby knew early in life that she wanted to be a cosmetologist, and finished Cosmetology school at the same time she graduated from Lincoln High School, Stockton, California. She then went to work at several full-service salons in Stockton and Lodi, California, beginning in 2008, focusing on color, and developing her skills in cutting and other services for her clients. In 2016, Kirby became a Salon Manager for the Regis Corporation, and, along with continuing to work with clients, was also responsible for upskilling her staff on color, cut and other services. She started her career in education with Paul Mitchell in January, 2019, and is excited to instill in her students a passion for cutting, color and customer service

Shannon Carapinha -Learning Leader

Graduated: Paul Mitchell the School Fresno; Cosmetology Certificate
Cosmetology License Number: KK568330 Expires 10/31/2020

Shay was a student at Paul Mitchell the School Fresno between 2012-2014. She attended Caper as a future professional and modeled for Robert Cromeans at the Spring Style Hair Show at the San Jose Convention. A week after clocking out, Shay had an amazing opportunity to attend The Gathering. She worked for Angus Mitchell's Vintage booth and got to assist the amazing Colin Caruso's color class. After graduating, she did a lot of assisting up and down the North and South coast. Visiting different salons and attending as many classes as she could. She assisted Abe Barron and Melissa Jaqua at their shop in San Diego and also assisted Richard Britton. Shay became a part of The Leagues Of Extraordinary Stylists and worked besides Daniel Moses while attending hair shows and events. In October 2014, she became licensed. Shay began assisting at a salon in Fresno called Reflections, this is where she started to build up clientele and was able to get her own chair within a year. Shay would also travel to the Bay Area to help assist in salons. Shay working at Krush Salon in Los Gatos, California, she helped Daniel Moses with his opening of the Hair Gym in Oakland, then moved back to the Bay Area in 2017. Shay then worked at Cinta Salon located in beautiful Union Square of San Francisco before finally moving to San Jose in 2018. This is where her educating chapter began with Paul Mitchell The School San Jose.

Robin Hunt-Learning Leader

Graduated: Monterey Academy of Hair Design; Cosmetology Certificate
Cosmetology License Number: KK322024 Expires 2/29/2020

Robin completed her 1600 hours of cosmetology training at Monterey Academy of Hair Design in 1993, counting on to receive her California State Board Cosmetology licensing. In 1995 she opened her six station salon on the East Side of San Jose called Braid It Up. The salon is now downtown still going strong. Thriving for more education in 2006 Robin went on to San Jose City College to receive her AA in Business and her AS in Cosmology as well as her 600 hours teacher training certification in Cosmetology.

Natalie Saiz-Learning Leader

Graduated: Aveda New York, NY; Cosmetology Certificate
Cosmetology License Number: KK529281 Expires 08/31/2019

Natalie graduated from the Hollywood Makeup Academy in L.A. Ca. In 2004 in Beauty and special effects. Natalie then decided she wanted to add hair into her craft, attending The Aveda Institute in NY, NY and getting her license in 2011. Her love for hair and makeup has been a lifetime passion. From a young age doing both in theater and everyday life. Natalie worked behind the chair for about 7 years at Sam Brocato Salon in SoHo NY, having the opportunity of fantastic on-going advanced education and a great clientele in the busiest city in the world. After 12 years in New York. Natalie married the love of her life. And she, her husband and dog drove across country to start their next chapter in San Jose Ca. Immediately after moving Natalie began her new career as a learning leader at Paul Mitchell the school San Jose. She loves her role and has such passion of teaching, learning and sharing her craft in hair but also able to still do hair every single day. She loves her future professionals and is excited to continue to grow and learn within the Paul Mitchell Easni group. Her motto is not only to make people feel and look beautiful on the outside but on the inside as well.

Pamela Vigil-Learning Leader

Graduated: San Francisco Institute of Esthetics and Cosmetology; Cosmetology Certificate
Cosmetology License Number: KK560866 Expires: 02/29/2020

Pamela is a cosmetology learning leader at Paul Mitchell the School San Jose. She was originally trained and received her hours at the San Francisco Institute of Esthetics and Cosmetology, and from there went to London, England where she completed the Post Graduate Course at Vidal Sassoon. She found out she was allergic to the chemical ppd, found in most color lines and instead of becoming discouraged she used it to motivate her and became an allergy specialist. Taking several courses at varying colleges including Rhode Island School of Design, San Francisco Academy of Art and Ohlone. After two years in the industry she opened her own salon suite location in Fremont California, making a name for herself as the Hair Hippie, specializing in naturally derived color lines, color allergies and sensitivities. She's been working now for five years and maintains her business in Fremont while teaching at the school Monday through Friday. She loves really being able to use her experience and knowledge to help educate and push Future Professionals to be their best and improve their skills in every facet. In her free time, she studies art, art history, biology and chemistry and working on editorial photoshoots for creative cutting and color.

Stephanie Hankins-Learning Leader

Graduated: Paul Mitchell The School San Jose; Cosmetology Certificate
Cosmetology License Number: KK587674 Expires: 05/31/2020

Stephanie Hankins is a Paul Mitchell the School San Jose homegrown. She graduated with deans list in 2015. After becoming licensed she worked in a salon as an assistant and eventually became a salon manager; where she educated new hires. After becoming a salon manager she realized that education was her passion and returned back to her home school. Now Stephanie is a learning leader at Paul Mitchell the School San Jose where she has taught core, protégé, state board and is currently working in the clinic classroom. She enjoys every form of teaching and is always up for a new challenge! Outside of education Stephanie likes to practice her skills in editorial and film and is working on becoming a union approved hairstylist.

Jamilah Scott-Learning Leader

Graduated: Alameda Beauty College; Cosmetology Certificate
Cosmetology License Number: # KK477702, Exp. 5/31/2021

Jamilah graduated from in 2007 and has worked in the industry since then. She has 12 years of experience as a licensed cosmetologist and more than 10 years in salon management. Jamilah was also a cosmetology instructor for from 2012-2016.

Julie Handelsman-Learning Leader

Graduated: The Academy for Salon Professionals; Cosmetology Certificate
Cosmetology License Number: KK521022 Expires: 12/31/2020

Julie didn't get the chance to go to Cosmetology school until later in life- like most young people she was told she needed a "real career." After attending Academy For Salon Professionals in Santa Clara, CA upon graduation and receiving her license she was offered a job working at the school. She progressed rather quickly in her 5 years with the school from Service Host to State Board/Theory Educator –earning several certificates; to Schedule/Curriculum Coordinator and then Registrar before deciding she needed to see what was behind the chair. Julie took a position in Palo Alto and then moved to a salon in Morgan Hill to be closer to home. However, educating was in her blood and teaching is her calling. She began at Paul Mitchell San Jose in 2016 and LOVES teaching.

Bryanna Forte - Cosmetology Learning Leader; License #570679, Exp: 12/31/20
Graduated Paul Mitchell The School East Bay; Cosmetology Certificate

Bryanna is Paul Mitchell alumni and taught for Paul Mitchell two and a half years. She put teaching to the side to peruse her passion for salon management and business. After managing a salon for a few year she gained a lot of knowledge that she knew she could pass on to future professionals. Releasing she missed the experiences she had as a learning leader she decided to continue while coming back to Paul Mitchell to utilize her knowledge with future professionals. Bryanna is an adaptive and protégé learning leader and teaches future professionals working with service guest as well as professional development and specializes in cutting and color.

Barbering Learning Leaders

Tuan Dinh-Learning Leader

Graduated: Orange Beauty School - New Jersey; Barbering Certificate
Barber License Number: B95676 Expires 09/30/2020

Mr. Dinh graduated from Orange Beauty School with a license in Cosmetology. In 1992 he opened a Beauty Salon in Madison NJ. Mr. Dinh decided to go back to school in 2007, teaching at Orange Beauty School in Orange NJ. In 2012, he began teaching at Robert Fiance Academy in Pert Amboy NJ and in 2016 moved to California and started teaching at Victoria Beauty College in Mipitas CA. Mr. Dinh joined PMTS San Jose in November 2017.

Luis Chia-Learning Leader

Graduated: Federicos Career College; Barbering Certificate
Barber License Number: B80803 Expires: 10/31/2019

Luis has thirteen years experience as a professional barber. Advanced barber training as an instructor. Luis has over a year of teaching experience. His goals are to ensure that students meet the educational requirements to become successful industry leaders of the barber's profession.

Esthetics Learning Leaders

Krystal Carter-Learning Leader

Graduated: Alameda Beauty College (Avalon); Esthetics Certificate
Esthetics License Number: Z103792 Expires: 04/30/2021

Krystal grew up with a love for all things beauty, Krystal made a choice to go to school for esthetics. After graduating from Alameda Beauty college with honors in attendance and product sales Krystal started her career at European wax center. After working at European wax center she advanced her career and transitioned to benefits brow, Specializing in make up and arch sculpting. Krystal stays current with advance classes and certifications including brands such as Dermalogica , Image chemical peels, and the list continues to grow. She continues to advance her knowledge with trainings and educational conferences.

Raina Willard-Learning Leader

Graduated: Sierra College of Beauty; Esthetics Certificate
Esthetics License Number: Z107280 Expires: 12/31/2019

Raina attended beauty college in 2013 at Sierra College of Beauty, and graduated with perfect attendance. After becoming licensed, she worked in a beauty supply store for 1 year, saving up to open her own business. Opening her own business was filled with much joys, but not fulfilling the skin care awareness needs she wanted to share. She went to work with Massage Envy, as their Lead Esthetician. As Lead Esthetician, she trained the new employees on the specific facial, peel and microderm-infusion protocols. Sharing knowledge is something she is very passionate about, so she found herself in an interview with Paul Mitchell the School San Jose. Now she is a full-time learning leader, instructing night classes for the Esthetics Core.

Jessica Cano - Learning Leader Aide

Graduated: Paul Mitchell The School San Jose, Esthetics Certificate
Esthetics License Number: Z131064 Expires: 11/30/2020

Jessica is friendly and outgoing, newly licensed esthetician with a love of makeup. Proven commitment to providing fantastic customer service and the knowledge to impart the skills needed to work with the current makeup trends.

April Halvorson - Esthetics Learning Leader; License #113811, Exp: 4/30/21

Graduated: Matrix Beauty College; Esthetics Certificate

April has been in the industry for over 7 years. I completed 750 hours at Matrix Beauty College in Texas. I am the co-owner and skin therapist for Face Glow Studio in San Jose. My specialty is anti-aging skin treatments and eyebrow design. My daughter and husband motivate me every day.