

Nationally Accredited by:

- The Council on Occupational Education

California State Approved by:

- California Bureau Private Postsecondary Education
- California Board of Barbering and Cosmetology

Title IV Funding:

- US Department of Education

SCHOOL CATALOG 2019

January 1st 2019 -

December 31st 2019

Barbering

Cosmetology

Esthetician

Body Art for Beginners

Manicuring

**ZMS THE
ACADEMY**

6029 N FIGUEROA ST

**LOS ANGELES,
CALIFORNIA 90042**

323-372-6132 TEL

866-596-4877 FAX

WWW.ZMSACADEMY.COM

Est 2005

ZMS THE ACADEMY
SCHOOL CATALOG 2019

January 1st 2019 - December 31st 2019

TABLE OF CONTENTS

Approvals/Disclosures pg 1
Clock Hour Programs pg 1
Mission Statement pg 2
School Facilities pg 2
Administration/Ownership pg 6
Parking/Amenities pg 6
Nondiscrimination Statement pg 6
Admission Requirements pg 6
Admission Procedure pg 6
General Admission Requirements pg 6
Students W/Disabilities pg 7
Transfer Students pg 8
Admission Process pg 8
Veterans Benefits pg 10
Incarcerated Applicants pg 10
Federal Financial Aid pg 11
Transferring Credits pg 12
Ca State Board Pre App pg 12
Holiday School Closures pg 13

Ca Student Recovery Fund pg 14
Program Tuition pg 15
Constitution Day/Voter Registration pg 17
Withdrawal/termination pg 17
Program Overviews pg 17
Student Services pg 25
Graduation Requirements/Placements pg 26
Textbooks pg 27
Federal Return of Title IV Funds Policy pg 27
Satisfactory Academic progress pg 27
Leave of Absence/Interruptions pg 33
Drug Policy pg 38
Student Records/retention pg 39
Program Integrity pg 41
Library pg 41
Attendance pg 42
Professional Image Dress Code pg 43
Students w/Disabilities 45
Student consumer information pg 52
Anti Harrassment/Discrimination Policy pg 52
Copyright Material pg 59
Social Networking Policy pg 60
Regulatory Agencies pg 61
Grievance Policy pg 61
School Administration/Instructors pg 62

ZMS THE ACADEMY APPROVALS/DISCLOSURE STATEMENT

- ZMS THE ACADEMY, 6029 N FIGUEROA STREET, LOS ANGELES CA 90042, 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. The school is approved to operate. 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. Web Site at www.bppe.ca.gov.
- ZMS THE ACADEMY is nationally accredited by **The Council On Occupational Education** at 7840 Roswell Road, Bldg 300, Suite 325, Atlanta, Georgia 30350. 770-396-3898 tel 770-396-3790 fax Web Site: www.council.org
- ZMS THE ACADEMY is approved by **The California Board of Barbering and Cosmetology** at PO Box 944226, Sacramento, Ca 94266-2266. 800-952-5210 TEL 916-575-7251 FAX Web Site: www.barbercosmo.ca.gov.

ZMS THE ACADEMY CLOCK HOUR PROGRAMS:

Barbering 1500 Hours

Cosmetology 1600 Hours

Esthetician 600 Hours

Manicuring 400 Hours

Body Art for Beginners 600 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, Barbering, Esthetician and Nail 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 95834, 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.

Permanent Makeup Programs are not regulated by the CA Board of Barbering and Cosmetology. In order to become a California Registered Body Art Practitioner, you must be at least 18 years and must have: 1-Completed an approved Blood borne Pathogen Training Class and Register with The Department of Environmental Health every year. Formal training is up to the discretion of the practitioner.

MISSION STATEMENT

Our school's mission is to provide a quality educational system to prepare students to pass the 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.

ZMS The Academy is dedicating to providing quality, affordable and relevant vocational training leading to a personal and career success.

SCHOOL FACILITIES

Our programs offer the challenge of a stimulating and rewarding career. **ZMS THE ACADEMY** is fully equipped to meet all the demands of modern hair care, while at the same time providing a high-tech atmosphere and attitude for progressive personal development. The 8,000 square-foot facility include student lounge and lockers, client reception and work areas, management offices, private classrooms, workstations, and equipment. Entrance to the school is from the rear parking lot or street front entrance. Handicapped parking is available in the rear parking lot. All bathrooms, classrooms, and the clinic floor are accessible for someone that is physically disabled. A drinking fountains is provided on the clinic floor.

Our instructors are licensed by the state and are successful professionals who continue to work in salons and spas as time permits.

ADMINISTRATION/OWNERSHIP

ZMS THE ACADEMY, LLC is independently, and privately owned.

PARKING AND AMENITIES

Students must abide by local (city and/or landlord) parking rules, which are announced during orientation. ZMS THE ACADEMY will not be responsible for parking violations and/or towing fees.

NONDISCRIMINATION

ZMS THE ACADEMY 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 administration at ZMS THE ACADEMY 6029 N Figueroa Street LA CA 90042 323-372-6132.

ADMISSION REQUIREMENTS

ZMS THE ACADEMY admits as regular students those who are high school graduates, holders of high school graduation equivalency certificates (GEDs). ZMS THE ACADEMY does not accept ability to benefit (ATB) students at this time.

ADMISSION PROCEDURE

This Admissions Policy is used to define the enrollment requirements for individuals who wish to enroll at ZMS THE ACADEMY as a regular student. ZMS THE ACADEMY must adhere to the U.S. Department of Education, The Council On Occupational Education Accrediting Agency, and the CA State Board of Barber Examiners guidelines.

General Admission Requirements:

ZMS THE ACADEMY is an equal opportunity employer and follows the same policies in accepting applications from potential students. ZMS THE ACADEMY is open to all students without regard to race, color, religion, age, sex, creed, origin, sexual orientation, disability or marital status.

To be eligible for admission, an applicant must be able to read and write English, and the student must meet the following requirements.

- Be at least 18 years of age (Age will be verified with Individual's ID)
- Have an initial interview with an Admissions Representative (student, spouse or parent)
- Provide a valid driver's license, state ID with photo, or valid passport.
- Student has verifiable Social Security Number
- Students must also be able to provide proof of appropriate educational requirement such as:
 - 1) Copy of high school diploma, or
 - 2) Copy of high school transcript showing graduation date.

(Note: The high school diploma or transcript requirement can also be from a foreign school if the evaluation indicates it is equivalent to a US high school diploma; Documentation of proof of completion of secondary education from a foreign country must be officially translated into English and officially certified as the equivalent of high school completion in the United States.)

3) Copy of GED certificate

- Have a recognized equivalent of High School Diploma such as a home-schooled certificate by the state where the student resided during home school. The student must have completed homeschooling at the secondary level as defined by state law. Due to the passage of Consolidated Appropriations Act of 2012, students who do not have a high school diploma or equivalent and did not complete secondary school in a home-school setting can no longer gain eligibility for Title IV, HEA funds) by passing an “ability-to-benefit” test.
- Be able to speak, read, and write fluently in English (all classes are taught in English).
- Provide documentation of eligibility to work in the United States.
- Pay the required Registration Fee.
- A Skills and Achievement Commencement Credential for Students with Severe Disabilities is replacing the Individual Education Program (IEP) diploma effective July 1, 2013. Neither the IEP diploma nor the Skills and Achievement Commencement Credential is acceptable for entrance into the program requiring high school graduation or a GED.
- The School does not accept Ability to Benefit (ATB) students and does not offer a Comprehensive Transition Postsecondary Program.

Students with Disabilities:

The school complies with the Americans with Disabilities Act of 1990 and is wheelchair accessible. If enrolled under training with a government agency, institution district, and/or other entity, students must meet the admission requirements set out in the training agreement and/or applicable state licensing or certifications requirements. The facility is equipped with ramp access from the parking lot, extra wide hallways and doors, A.D.A. required door handles and a restroom to accommodate disabled students.

If you are interested in attending the School but are in need of reasonable accommodations, you should schedule an appointment with the Director. At this meeting, we will discuss the nature of the reported disability and its impact on learning. We will also discuss the process of receiving reasonable accommodations at the School, and the types of accommodations available.

Please bring copies of current documentation of a disability to this meeting. Documentation must be provided by a medical expert within the last three years and include:

- a diagnosis of the disability;
- how the diagnosis was determined (what tests were given and the results); and
- A clinical summary, which includes an assessment of how the disability will impact the individual in a college environment and what accommodations are recommended.

Upon completion of the initial meeting, a formal request for the accommodation must be submitted in writing to the school. The initial meeting, formal request, and response from the school must take place prior to the pre-enrollment process.

Note: In order to be eligible for Title IV, HEA funding, you must be able to benefit with the reasonable accommodations

Financial Arrangements:

*Students may not be accepted for enrollment if they cannot prove credit worthiness. Please see “Method and Terms of Payment”.

The student must make financial arrangements with the Financial Aid Office in regards to FAFSA application, Scholarships and/or Cash payment plan prior to enrolling.

Prior to admission the prospective student is given an enrollment agreement form, an interview with a school official and is given a pre-enrollment questionnaire packet, which they are required to read, understand and sign. The interview will elaborate on course description, the career opportunities and the physical demands of the job, California Board of Barbering and Cosmetology.

An explanation on attendance and academic requirement will be given to the prospective student and how those requirements can affect the student’s satisfactory performance requirements. The prospective student will be informed that attendance hours may be withheld for non-payment of tuition.

A staff member or instructor will give the prospective student a tour of the school facilities. Any questions from the prospective student will be answered truthfully, promptly and in sufficient detail to eliminate confusion.

Transfer Students

Enrollment is available for students wishing to transfer to ZMS THE ACADEMY after they have withdrawn from other schools both in and out of state. The school does not recruit students already attending or admitted to another school offering similar programs of study. All requests for exemption or credit for prior education must be submitted prior to the starting of training. All new students may request exemption from a course(s) based on post-secondary education or training. Transcripts from national or regionally accredited colleges and universities may be submitted for clock hours.

Note: All hours attempted will count toward the Title IV, HEA funding 150% quantitative requirements not just the hours that were accepted as transfer hours.

ADMISSIONS PROCESS

1. Tour the facility and attend an Informational Interview. Parents or spouses are encouraged to be present.
2. Receive a School Fact Performance Sheet
3. Submit the proof of age, diploma and employability.
4. Receive a School Fact Performance Sheet
5. Complete the Enrollment Agreement.
6. Pay the Registration Fee of \$250.00.

How Eligibility is determined for TITLE IV, HEA

To receive Federal Student Aid, you will need to:

1. Qualify to obtain a college or career school education, either by having a high school diploma or General Educational Development (GED) certificate, or by completing a high school education in a homeschool setting approved under state law.
2. Be enrolled or accepted for enrollment as a **regular student** in an eligible degree or certificate program.
3. Be registered with Selective Service, if you are a male (you must register between the ages of 18 and 25).

Men exempted from the requirement to register include;

- Males currently in the armed services and on active duty (this exception does not apply to members of the Reserve and National Guard who are not on active duty);
 - Males who are not yet 18 at the time that they complete their application (an update is not required during the year, even if a student turns 18 after completing the application);
 - Males born before 1960;
 - Citizens of the Republic of Palau, the Republic of the Marshall Islands, or the Federated States of Micronesia*;
 - Noncitizens that first entered the U.S. as lawful non-immigrants on a valid visa and remained in the U.S. on the terms of that visa until after they turned 26.
4. Have a valid Social Security number unless you are from the Republic of the Marshall Islands, Federated States of Micronesia, or the Republic of Palau.
 5. Completed a FAFSA and the school must have a current ISIR to start the initial eligibility process.
 6. Sign certifying statements on the **FAFSA** stating that:
 - you are not in **default** on a **federal student loan**
 - do not owe a refund on a **federal grant**
 - Sign the required statement that you will use federal student aid only for educational purposes
 7. Maintain **satisfactory academic progress (SAP)** while you are attending college or a career school.
 8. Be enrolled at least halftime to receive assistance from the Direct Loan Program.
 9. The Pell Grant program does not require half time enrollment, but the student enrollment status does affect the amount of Pell a student may receive. A student may receive Pell for a total of 12 payment periods or 600%. Once the student has reached this limit, no further Pell may be received.

In addition, you must meet one of the following:

1. Be a U.S. CITIZEN or U.S. NATIONAL
You are a U.S. citizen if you were born in the United States or certain U.S. territories, if you were born abroad to parents who are U.S. citizens, or if you have obtained citizenship status through naturalization. If you were born in American Samoa or Swains Island, then you are a U.S. national.
2. Have a GREEN CARD
You are eligible if you have a Form I-551, I-151, or I-551C, also known as a green card, showing you are a U.S. permanent resident.
3. Have an ARRIVAL-DEPARTURE RECORD

You're Arrival-Departure Record (I-94) from U.S. Citizenship and Immigration Services must show one of the following:

- Refugee
 - Asylum Granted
 - Cuban-Haitian Entrant (Status Pending)
 - Conditional Entrant (valid only if issued before April 1, 1980)
 - Parolee
4. Have **BATTERED IMMIGRANT STATUS**
 You are designated as a **“battered immigrant-qualified alien”** if you are a victim of abuse by your citizen or permanent resident spouse, or you are the child of a person designated as such under the **Violence Against Women Act**.
5. Have a T-VISA
 You are eligible if you have a T-visa or a parent with a T-1 visa.

Veterans Benefits/Other Funding Sources

ZMS THE ACADEMY is not approved for veteran funding.

Incarcerated Applicants

A student is considered to be incarcerated if she/he is serving a criminal sentence in a federal, state, or local penitentiary, prison, jail, reformatory, work farm, or similar correctional institution (whether it is operated by the government or a contractor). A student is not considered to be incarcerated if she/he is in a halfway house or home detention or is sentenced to serve only weekends. Our attendance policy specifies that all classed and practical studies are done at the school's physical location; therefore, incarcerated students are not eligible for admissions.

Conviction for possession or sale of illegal drugs

- A Federal or state drug conviction can disqualify a student for FSA funds. The student self-certifies in applying for aid that he/she is eligible for by using the FAFSA. The School is not required to confirm this unless there is evidence of conflicting information.
- The chart below illustrates the period of ineligibility for FSA funds, depending on whether the conviction was for sale or possession and whether the student had previous offenses. (A conviction for the sale of drugs includes conviction for conspiring to sell drugs)

	Possession of Illegal drugs	Sale of Illegal drug
1st Offense	1 year from date of conviction	2 year from date of conviction
2nd Offense	2 year from date of conviction	Indefinite period
3+ Offense	Indefinite period	

- If a student was convicted of both possessing and selling illegal drugs, and the periods of ineligibility are different the student will be ineligible for the longer period
- A student regains eligibility the day after the period of ineligible ends or when he/she successfully completes a qualified drug rehabilitation program. Further drug conviction will make him/her ineligible again.
- When a student regains eligibility during the award year, the institute may award Pell and/or Loan for the current payment period.
- A qualified drug rehabilitation program must include at least two unannounced drug tests and must satisfy at least one of the following requirements:
 - Be qualified to receive funds directly or indirectly from a federal, state or local government program.
 - Be qualified to receive payment directly or indirectly from a federally or state-licensed insurance company.
 - Be administered or recognized by federal, state or local government agency or court.
 - Be administered or recognized by a federally or state-licensed hospital, health clinic or medical doctor.

Upon receipt of all required documents and in good order, the prospective student is eligible to enroll in the school. When all admissions criteria and requirements are met, the prospective student is give the date of the next class. The prospective student is asked to bring their Student Permit Fee, if applicable, a color photo of themselves and is informed of the appropriate dress code. The first day of class will include financial aid and academic orientation, in which the students will sign their enrollment contract, student permit from and additional required paperwork.

Federal Financial Aid

To be considered for Federal Financial Aid, a student must complete the Free Application for Federal Aid on line. The student and the parent (in the case of a dependent student) may sign the FAFSA on line by using the FSA ID which is comprised of a user-selected username and password.. Once the student completes the FAFSA, and it is processed by the government, the school will receive an ISIR which will contain the Estimated Family Contribution and let the student know if he/she is selected for verification.

Verification

Each year the Department of Education selects a percentage of financial aid recipients randomly to be selected for verification. If a student is selected for federal verification, they will be asked to complete a Verification Worksheet (provided by the Office of Financial Aid) and must provide additional information before financial aid can be disbursed to the student account. This documentation may include but is not limited to federal income tax transcript and W-2 forms (student's, spouse and/or parents/guardians), proof of untaxed income, housing allowances, etc.

Students will be notified in writing of all documents required to fulfill this federal requirement. If after review by the Office of Financial Aid, there are any changes to the Estimated Family Contribution and possibly the financial aid available, the student will be notified by email or in writing.

CONTACT INFORMATION FOR ASSISTANCE IN OBTAINING INSTITUTIONAL OR FINANCIAL AID INFORMATION

Disclosure Requirement: Made available through appropriate publications, mailings, or electronic media.

Each institution must make available to prospective and enrolled students information regarding how and where to contact individuals designated to assist enrolled or prospective students in obtaining the institutional or financial aid information required to be disclosed under HEA Sec. 485(a). This information is posted on the School's website can be found in the student catalog. Paper copies are available upon request.

ZMS THE ACADEMY Office Hours

8:00 a.m. - 4:00 p.m. Monday to Thursday

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 **ZMS THE ACADEMY**. You may be required to repeat some or all of your coursework, if **ZMS THE ACADEMY** does not accept some or all of your credits. For this reason you should speak to **ZMS THE ACADEMY** admissions personnel to determine if your credits or certificate will transfer.

CALIFORNIA 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 may apply for a US TIN number and take the examination.

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 75% of their completed hours:

1200 hours for Cosmetology

1100 hours for Barbering

450 hours for Esthetician

300 hours for Nails

N/A for Permanent Makeup

All students must meet the following requirements to submit a pre-application:

- Clinic Worksheets: The worksheets must be current and up to date
- Theory Hours: The student must have completed at a minimum 120 theory hours for cosmetology

- Theory Exam: All Theory exams require a 70% grade and must be up to date.
- State Board Exam: The student must have passed two state board exams with a 70% grade
- Service Tracking From: The student must complete a minimum of 75% of all practical requirements.
- Tuition: The students tuition must be current on all payments owed.

BOARD OF BARBERING AND COSMETOLOGY LICENSING REQUIREMENTS

- To receive a Cosmetology, Barbering, Esthetician or Nail license in the state of California a student must:
- Complete the course in a school approved by the California State Board of Barbering & Cosmetology
- Submit an application and required fee to The BBC Board
- Have a least a 10th grade education or its equivalent and is at least 17 years of age
- Must receive a passing score on both the practical demonstration and written test

ENROLLMENT INFORMATION

Enrollment periods:

ZMS THE ACADEMY enrolls every Monday and has continuous open enrollment for:

Cosmetology, Barbering, Esthetician or Nails Programs

Permanent Makeup Programs are held periodically throughout the year. Please call for specific dates.

Holidays and School closures:

ZMS THE ACADEMY allows the following holidays off: New Year's Day, Memorial Day, July 4, Labor Day, Thanksgiving Day, December 24 and 25.

Enrollment Contract:

ZMS THE ACADEMY 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.

Payment schedule: **ZMS THE ACADEMY** offers a variety of monthly financial payment schedules. Please ask administration for more details.

EDUCATION GOALS

ZMS THE ACADEMY 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:

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

CALIFORNIA STUDENT TUITION RECOVERY FUND (STRF)

You must pay the state-imposed assessment for the Student Tuition Recovery Fund (STRF) if all of the following applies to you:

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 either by cash, guaranteed student loans, or personal loans, and your total charges are not paid by any third-party payer such as an employer, government program or other payer unless you have a separate agreement to repay the third party. You are not eligible for protection from the STRF and you are not required to pay the STRF assessment, if either of the following applies:

You are not a California resident, or are not enrolled in a residency program, or

Your total charges are paid by a third party, such as an employer, government program or other payer, and you have no separate agreement to repay the third party. (a) In addition to the statement described under subdivision (b) of this section, a qualifying institution shall include the following statement on its current schedule of student charges:

The State of California created the Student Tuition Recovery Fund (STRF) to relieve or mitigate economic losses suffered by students in educational programs who are California residents, or are enrolled in a residency programs attending certain schools regulated by the Bureau for Private Postsecondary and Vocational Education.

You may be eligible for STRF if you are a California resident or are enrolled in a residency program, prepaid tuition, paid the STRF assessment, and suffered an economic loss as a result of any of the following:

- The school closed before the course of instruction was completed.
- The school's failure to pay refunds or charges on behalf of a student to a third party for license fees or any other purpose, or to provide equipment or materials for which a charge was collected within 180 days before the closure of the school.

- The school's failure to pay or reimburse loan proceeds under a federally guaranteed student loan program as required by law or to pay or reimburse proceeds received by the school prior to closure in excess of tuition and other costs.
- There was a material failure to comply with the Act or this Division within 30 days before the school closed or, if the material failure began earlier than 30 days prior to closure, the period determined by the Bureau.
- An inability after diligent efforts to prosecute, prove, and collect on a judgment against the institution for a violation of the Act. Note: Authority cited: Sections 94803, 94877, and 94923, Education Code. Section 94923, Education Code.

ZMS THE ACADEMY collects the STRF fee of \$0.00 from students and remits it to the BPPE.

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.

Cosmetology Tuition: \$11900.00 (1600 HRS)

Enrollment Fee (nonrefundable): 250.00

Student Tuition Recovery Fund (STRF) (nonrefundable): 0.00

Equipment, Textbook, Supplies, Lab Fee (nonrefundable): 350.00

TOTAL COSTS: \$12500.00

Barbering Tuition: \$10900.00 (1500 HRS)

Enrollment Fee (nonrefundable): 250.00

Student Tuition Recovery Fund (STRF) (nonrefundable): 0.00

Equipment, Textbook, Supplies, Lab Fee (nonrefundable): 350.00

TOTAL COSTS: \$11500.00

Esthetician Tuition: \$7200.00 (600 HRS)

Enrollment Fee (nonrefundable): 250.00

Student Tuition Recovery Fund (STRF) (nonrefundable): 0.00

Equipment, Textbook, Supplies, Lab Fee (nonrefundable): 2050.00

TOTAL COSTS: \$9500.00

Nail Tuition: \$5800.00 (400 HRS)

Enrollment Fee (nonrefundable): 250.00

Student Tuition Recovery Fund (STRF) (nonrefundable): 0.00

Equipment, Textbook, Supplies (nonrefundable): 1000.00

TOTAL COSTS: \$7050.00

Body Art for Beginners Tuition: \$7950.00 (600 HRS)

Enrollment Fee (nonrefundable): 250.00

Student Tuition Recovery Fund (STRF) (nonrefundable): 0.00

Equipment, Textbook, Supplies, Lab Fee (nonrefundable): 1300.00

TOTAL COSTS: \$9500.00

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.

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. Any remaining funds available for the student will be paid to the student only at which time the course costs have been paid in full. Financial aid available to those who qualify.

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.

SCHOLARSHIP AND FEE WAIVER

ZMS THE ACADEMY may offer scholarships. Check with the Admissions for any scholarships that may currently be available.

2018/2019 CLASS START DATES:

Open Enrollment All Programs Every Monday and Tuesdays

CONSTITUTION DAY: ZMS THE ACADEMY 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.

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 **ZMS THE ACADEMY**. Students wishing to transfer to another institution must pay all monies owed to **ZMS THE ACADEMY** and all applicable academic requirements must be met in order for the hours to be released.

TERMINATION POLICY

ZMS THE ACADEMY may terminate a student's enrollment for immoral and/or improper conduct, receiving seven (7) coaching sessions, failing to comply with educational requirements, (satisfactory academic performance) and/ or the terms as agreed upon within the enrollment contract.

COURSES OVERVIEW:

COSMETOLOGY COURSE OUTLINE

Curriculum for Cosmetology Course 1600 Clock Hours 1 Year

(a) The curriculum for students enrolled in a cosmetology course shall consist of sixteen hundred (1600) hours of technical instruction and practical training covering all practices constituting the art of cosmetology pursuant to Section 7316 of the Barbering and Cosmetology Act.

(b) For the purpose of this section, technical instruction shall mean instruction by demonstration, lecture, classroom participation, or examination; practical operation shall mean the actual performance by the student of a complete service on another person or on a mannequin. Practical training shall mean the time it takes to perform a practical operation. Technical and practical training shall include the following hours and/or operations:

(1) 1100 Hours of Technical Instruction and Practical Training in Hair Dressing

The required subjects of instruction in Hair Dressing shall be completed with the minimum hours of technical instruction and practical operations for each subject-matter as follows:

Hairstyling (65 hours of Technical Instruction and 240 Practical Operations)

The subject of Hairstyling shall include, but is not limited to, the following techniques and procedures: Hair analysis, shampooing, finger waving, pin curling, comb outs, straightening, waving, curling with hot combs and hot curling irons and blower styling.

Permanent Waving and Chemical Straightening (40 hours of Technical Instruction and 105 Practical Operations)

The subject of Permanent Waving and Chemical Straightening shall include, but is not limited to, the following techniques and procedures: Hair analysis, acid and alkaline permanent waving, chemical straightening including the use of sodium hydroxide and other base solutions.

Hair Coloring and Bleaching (60 hours of Technical Instruction and 50 Practical Operations)

The subject of Hair Coloring and Bleaching shall include, but is not limited to, the following techniques and procedures (also including, the use of semi-permanent, demi-permanent and temporary colors): Hair analysis, predisposition and strand tests, safety precautions, formula mixing, tinting, bleaching, high and low lights, and the use of dye removers

Hair Cutting (20 hours of Technical Instruction and 80 Practical Operations)

The subject of Hair Cutting shall include, but is not limited to, the following techniques and procedures: Use of scissors, razor (shaper), electrical clippers/trimmers, and thinning (tapering) shears for wet and dry cutting.

(2) 200 Hours of Technical Instruction in Health and Safety

The required subjects of instruction in Health and Safety shall be completed with the minimum hours of technical instruction for each subject-matter as follows:

Laws and Regulations (20 hours of Technical Instruction)

The subjects of Laws and Regulations shall include, but is not limited to, the following issues: The Barbering and Cosmetology Act and the Board's Rules and Regulations.

Health and Safety Considerations (45 hours of Technical Instruction)

The subject of Health and Safety shall include, but is not limited to, the following techniques and procedures: Cosmetology chemistry including the chemical composition and purpose of cosmetic, nail, hair and skin care preparations. Elementary chemical makeup, chemical skin peels and chemical and physical changes of matter. Hazardous substances including training in chemicals and health in establishments, protection from hazardous chemicals and preventing chemical injuries, ergonomics, theory of electricity in cosmetology, bacteriology, communicable diseases, including HIV/AIDS, Hepatitis B, and staph and Material Safety Data Sheets.

Disinfection and Sanitation (20 hours of Technical Instruction)

The subject of Disinfection and Sanitation shall include, but is not limited to the following techniques and procedures: Disinfection and sanitation including proper procedures to protect the health and safety of the consumer as well as the technician. Proper disinfection procedures for equipment used in establishments.

Disinfection shall be emphasized throughout the entire training period and must be performed before use of all instruments and equipment.

Anatomy and Physiology (15 hours of Technical Instruction)

The subjects of Anatomy and Physiology shall include, but is not limited to the following issues: Human Anatomy, Human Physiology.

(3) 200 Hours of Technical Instruction and Practical Training in Esthetics

The required subjects of instruction in Esthetics shall be completed with the minimum hours of technical instruction and practical operations for each subject-matter as follows:

Manual, Electrical and Chemical Facials (25 hours of Technical Instruction and 40 Practical Operations)

The subject of manual, electrical and chemical facials shall include, but is not limited to the following techniques and procedures: Manual Facials including cleansing, scientific manipulations, packs, and masks. Electrical Facials include the use of electrical modalities, dermal lights and electrical apparatus, for facials and skin care purposes; however, machines capable of producing an electrical current shall not be used to stimulate so as to contract, or for the purpose of contracting, the muscles of the body or face. Chemical Facials include chemical skin peels, packs, masks and scrubs. Training shall emphasize that only the non-living, uppermost layers of facial skin, known as the epidermis, may be removed, and only for the purpose of beautification. All practical operations must be performed in accordance with Section 992 regarding skin peeling.

Eyebrow Beautification and Make-up (25 hours of Technical Instruction and 30 Practical Operations)

The subject of Eyebrow Beautification shall include, but is not limited to, the following issues: Eyebrow Arching and Hair Removal, including the use of wax, tweezers, electric or manual, and depilatories for the removal of superfluous hair.

The subject of Makeup shall include, but is not limited to, the following issues: skin analysis, complete and corrective makeup, the application of false eyelashes, and lash and brow tinting, if a product exists that is not disapproved,

prohibited or banned by the U.S. Food and Drug Administration, the Occupational Safety and Health Administration, or the U.S. Environmental Protection Agency.

(4) 100 Hours of Technical Instruction and Practical Training in Manicuring and Pedicuring

The required subjects of instruction in Manicuring and Pedicuring shall be completed with the minimum hours of technical instruction and practical operation for each subject-matter as follows:

Manicuring and Pedicuring (10 hours of Technical Instruction and 25 Practical Operations)

The subject of Manicuring and Pedicuring shall include, but are not limited to, the following issues: Water and oil manicure, including nail analysis, and hand/foot and arm/ankle massage.

Artificial Nails and Wraps (25 hours of Technical Instruction and 120 (nails) Practical Operations)

Artificial nails including acrylic: liquid and powder brush-ons, artificial nail tips and nail wraps and repairs

BARBERING COURSE OUTLINE

950.1. Curriculum for Barbering Course 1500 Clock Hours 1 Year

(a) The curriculum for students enrolled in a barbering course shall consist of fifteen hundred (1500) hours of technical instruction and practical training covering all practices of a barber pursuant to Section 7316 of the Barbering and Cosmetology Act.

(b) For the purpose of this section, technical instruction shall mean instruction by demonstration, lecture, classroom participation, or examination; practical operations shall mean the actual performance by the student of a complete service on another person or on a mannequin. Practical training shall mean the time it takes to perform a practical operation. Technical instruction and practical training shall include the following hours:

(1) 1100 Hours of Technical Instruction and Practical Training in Hair Dressing

The required subjects of instruction in Hair Dressing shall be completed with the minimum hours of technical instruction and practical operations for each subject-matter as follows:

Hairstyling (65 hours of Technical Instruction and 240 Practical Operations):

The subject of Hairstyling shall include, but is not limited to, the following techniques and procedures: Hair analysis, shampooing, finger waving, pin curling, comb outs, straightening, waving, curling with hot combs and hot curling irons and blower styling.

Permanent Waving and Chemical Straightening (40 hours of Technical Instruction and 105 Practical Operations):

The subject of Permanent Waving and Chemical Straightening shall include, but is not limited to, the following techniques and procedures: Hair analysis, acid and alkaline permanent waving, chemical straightening including the use of sodium hydroxide and other base solutions.

Hair Coloring and Bleaching (60 hours of Technical Instruction and 50 Practical Operations):

The subject of Hair Coloring and Bleaching shall include, but is not limited to, the following techniques and procedures (also including, the use of semi-permanent, demi-permanent and temporary colors): Hair analysis, predisposition and strand tests, safety precautions, formula mixing, tinting, bleaching, high and low lights, and the use of dye removers.

Hair Cutting (20 hour of Technical Instruction and 80 Practical Operations):

The subject of Hair Cutting shall include, but is not limited to, the following techniques and procedures: Use of scissors, razor (shaper), electrical clippers/trimmers, and thinning (tapering) shears for wet and dry cutting.

(2) 200 Hours of Technical Instruction and Practical Training in Shaving

The required subjects of instruction in Shaving shall be completed with the minimum hours of technical instruction and practical operations for each subject-matter as follows:

Preparation and Performance (100 hours of Technical Instruction and 40 Practical Operations)

The subject of Preparation and Performance shall include, but is not limited to the following techniques and procedures: Preparing the client's hair for shaving, assessing the condition of the client's skin, performing shaving techniques, applying after-shave antiseptic following facial services, massaging the client's face, rolling cream massages.

(3) 200 Hours of Technical Instruction in Health and Safety

The required subjects of instruction in Health and Safety shall be completed with the minimum hours of technical instruction for each subject-matter as follows:

Laws and Regulations (20 hours of Technical Instruction)

The subjects of Laws and Regulations shall include, but is not limited to, the following issues: The Barbering and Cosmetology Act and the Board's Rules and Regulations.

Health and Safety Considerations (45 hours of Technical Instruction)

Health and Safety/hazardous substances including training in chemicals and health in establishments, material safety data sheets, protection from hazardous chemicals and preventing chemical injuries, health and safety laws and agencies, bacteriology and preventing communicable diseases including HIV/AIDS and Hepatitis B.

Disinfection and Sanitation (20 hours of Technical Instruction)

The subject of Disinfection and Sanitation shall include, but is not limited to the following techniques and procedures: Disinfection and sanitation including proper procedures to protect the health and safety of the consumer as well as the technician, proper disinfection procedures for equipment used in establishments.

Disinfection shall be emphasized throughout the entire training period and must be performed before use of all instruments and equipment.

Anatomy and Physiology (15 hours of Technical Instruction)

ESTHETICIAN COURSE OUTLINE 6 Months

950.3. Curriculum for Skin Care Course 600 Clock Hours

(a) The curriculum for students enrolled in a skin care course shall consist of six hundred (600) hours of technical instruction and practical training covering all practices of an esthetician pursuant to Section 7316 of the Barbering and Cosmetology Act.

(b) For the purpose of this section, technical instruction shall mean instruction by demonstration, lecture, classroom participation, or examination; practical operations shall mean the actual performance by the student of a complete service on another person or on a mannequin. Practical training shall mean the time it takes to perform a practical operation. Technical instruction and practical training shall include the following hours:

(1) 350 Hours of Technical Instruction and Practical Training in Facials

The required subjects of instruction in Facials shall be completed with the minimum hours of technical instruction and practical operations for each subject-matter as follows:

Manual, Electrical and Chemical Facials (70 hours of Technical Instruction and 140 Practical Operations):

The subject of manual, electrical and chemical facials shall include, but is not limited to the following techniques and procedures: Manual Facials including cleansing, scientific manipulations, packs, and masks. Electrical Facials include the use of electrical modalities, dermal lights and electrical apparatus, for facials and skin care purposes; however, machines capable of producing an electrical current shall not be used to stimulate so as to contract, or for the purpose of contracting, the muscles of the body or face. Chemical Facials include chemical skin peels, packs, masks and scrubs. Training shall emphasize that only the non-living, uppermost layers of facial skin, known as the epidermis, may be removed, and only for the purpose of beautification. All practical operations must be performed in accordance with Section 992 regarding skin peeling.

Preparation (15 hours of Technical Instruction):

The subject of Preparation shall include, but not be limited to the following issues:

Client consultation, intake procedures, contraindications, professionalism, client record keeping, pre and post operative care, CPR/AED, salon and spa skills.

(2) 200 Hours of Technical Instruction in Health and Safety

The required subjects of instruction in Health and Safety shall be completed with the minimum number of hours of technical instruction for each subject-matter as follows:

Laws and Regulations (10 hours of Technical Instruction):

The subject of Laws and Regulations shall include, but is not limited to, the following issues: The Barbering and Cosmetology Act and the Board's Rules and Regulations.

Health and Safety Considerations (40 hours of Technical Instruction):

The subject of Health and Safety shall include, but is not limited to, the following techniques and procedures: Training in chemicals and health in establishments, material safety data sheets, protection from hazardous chemicals and preventing chemical injuries, health and safety laws and agencies, communicable diseases including HIV/AIDS and Hepatitis B. Chemical composition and purpose of cosmetic and skin care preparation. Elementary chemical makeup, chemical skin peels, physical and chemical changes of matter. Electrical current, principles of operating electrical devices, and the various safety precautions used when operating electrical equipment.

Disinfection and Sanitation (10 hours of Technical Instruction):

The subject of Disinfection and Sanitation shall include, but is not limited to, the following techniques and procedures: Procedures to protect the health and safety of the consumer as well as the technician. Proper disinfection procedures.

Disinfection shall be emphasized throughout the entire training period and must be performed before use of all instruments and equipment.

Anatomy and Physiology (15 Hours of Technical Instruction):

The subjects of Anatomy and Physiology shall include, but is not limited to the following issues: Human Anatomy, Human Physiology, Bacteriology, skin analysis and conditions.

(3) 50 Hours of Technical Instruction and Practical Training in Hair Removal and Make-up

The required subjects of instruction in Hair Removal shall be completed with the minimum hours of technical instruction and practical operations for each subject-matter as follows:

Eyebrow Beautification (25 hours of Technical Instruction and 50 Practical Operations):

The subject of Eyebrow Beautification shall include, but is not limited to, the following issues: Eyebrow shaping and hair removal techniques, hair analysis, waxing, tweezing, manual or electrical depilatories.

Make-up (20 hours of Technical Instruction and 40 Practical Operations):

The subject of Make-up shall include, but is not limited to, the following issues: Skin analysis, basic and corrective application, application of false eyelashes.

Manicuring COURSE OUTLINE 4 Months

Curriculum for Nail Care Course 400 Clock Hours

(a) The curriculum for students enrolled in a nail care course shall consist of not less than four hundred (400) hours of technical instruction and practical training covering all practices of a manicurist, pursuant to Section 7316 of the Barbering and Cosmetology Act.

(b) For the purpose of this section, technical instruction shall mean instruction by demonstration, lecture, classroom participation, or examination; practical operations shall mean the actual performance by the student of a complete service on another person or on a mannequin. Practical training shall mean the time it takes to perform a practical operation. Technical instruction and practical training shall include the following hours:

(1) 300 Hours of Technical Instruction and Practical Training in Nail Care

The required subjects of instruction in Nail Care shall be completed with the minimum hours of technical instruction and practical operations for each subject matter as follows:

Manicures and Pedicures (60 hours of Technical Instruction, 60 Practical Operations and 180 nails)

The subject of Manicures and Pedicures shall include, but is not limited to, the following techniques and procedures: Water and oil manicures including hand and arm massage, complete pedicure including foot and ankle massage, application of artificial nails including liquid, gel, and powder brush-ons, nail tips, nail wraps and repairs, and nail analysis.

(2) 100 Hours of Technical Instruction and Practical Training in Health and Safety

The required subjects of instruction in Health and Safety shall be completed with the minimum number of hours of technical instruction and practical operations for each subject-matter as follows:

Laws and Regulations (10 hours of Technical Instruction)

The subject of Laws and Regulations shall include, but is not limited to, the following issues: The Barbering and Cosmetology Act and the Board's Rules and Regulations.

Health and Safety Considerations (25 hours of Technical Instruction)

The subject of Health and Safety shall include, but is not limited to, the following techniques and procedures: Chemistry pertaining to the practices of a manicurist including the chemical composition and purpose of nail care preparations. Health and Safety/Hazardous Substances, including training in chemicals and health in establishments, material safety data sheets, protection from hazardous chemicals and preventing chemical injuries, health and safety laws and agencies, ergonomics, and communicable diseases, including HIV/AIDS and Hepatitis B.

Disinfection and Sanitation (20 hours of Technical Instruction and 10 Practical Operations)

The subject of Disinfection and Sanitation shall include, but is not limited to, the following techniques and procedures: Procedures to protect the health and safety of the consumer as well as the technician.

The ten required minimum operations shall entail performing all necessary functions for disinfecting instruments and equipment as specified in Sections 979 and 980. Disinfection shall be emphasized throughout the entire training period and must be performed before use of all instruments and equipment, with special attention given to pedicure foot spa and basin disinfection procedures detailed in Sections 980.1, 980.2 and 980.3.

Bacteriology, Anatomy and Physiology (10 hours of Technical Instruction)

The subjects of Anatomy and Physiology shall include, but is not limited to the following issues: Bacteriology, anatomy, physiology, and nail analysis and conditions.

(c) The Board recommends that schools provide training in the area of communication skills that includes professional ethics, salesmanship, decorum, record-keeping, client service record cards, basic tax responsibilities related to independent contractors, booth renters, employees, and employers.

Body Art for Beginners COURSE OUTLINE 600 HRS 6 Months

Fundamental/Basic Training Course Curriculum

1. Introduction to Permanent Cosmetics

- A. History of tattooing as it applies to permanent cosmetics
- B. Overview of the different types of machines and devices

2. Sterilization/Sanitation

- A. Bloodborne Pathogens test/certificate
- B. Avoiding cross-contamination
- C. Proper cleaning, disinfecting
- D. Sterilization requirements
- E. Proper disposal of sharps container and bio-hazardous waste.

3. Consultation

- A. Client profile - analyze character traits and client selection; discussion of client expectations
- B. Photography

4. Medical History/Client Information Form

- A. Identify potential problems for permanent cosmetics
- B. Determine when a physician review is advised
- C. Obtaining medical clearance

5. Consent Forms - Informed Consents

- A. Liability Issues
- B. Model Release

6. Office Set-Up

- A. General equipment; floor plan; building codes
- B. Treatment room - necessary supplies

7. Health Requirements

- A. Discussion of acceptable forms of sterilization vs. disposable equipment
- B. Disinfectants and antiseptics; proper housecleaning
- C. OSHA and CDC guidelines regarding bloodborne pathogens
- D. Avoiding cross-contamination
- E. Technician safety - handwashing, Hepatitis B vaccination; gloves; masks
- F. Proper handling of devices, needles and pigments
- G. Sanitary measures during procedure set up and clean up

8. Client Preparation

- A. Pre-procedure care
- B. Preparing the client's skin; marking the skin
- C. Effective Anesthetics

9. Color and Pigment Theory

- A. Understanding the color wheel

B. Discussion of how skin undertones and pigments work together

C. Pigment mixing and storage

D. Color Correction

10. Skin Anatomy

A. Discussion of skin layers B. Healing process of skin and skin care

C. Skin diseases: infection, herpes, moles, warts, freckles, psoriasis, eczema; reactions of skin to various materials

D. Fitzpatrick Scale and its relation to color response E. Determining undertones of warm and cool complexions

11. Needles

A. Appropriate needle selection and applications for various effects as hair simulation, shading, soft powdery finishes, etc.

B. Storage and disposal

12. Equipment - Digital Machining

A. Digital machine introduction B. Assembly and disassembly

C. Use of protective barrier film; proper and safe cleaning of machine.

— AND OR —

12. Equipment – Micro Needling

The only micro needling equipment needed are various needle groupings and configurations, plus miscellaneous.

13. After-Care A. Client follow-up B. After-care instructions; ointment

14. Business/Marketing A. Basic business and marketing guidelines B. Insurance/liability

C. Discussion of professional organizations D. Client expectations

15. Practice Procedures A. Discuss facial morphology and variations in facial shapes

B. Discuss eyebrow designs; practice C. Discuss eyeliner designs; practice D. Proper eye stretching techniques for safe

application E. Discuss lip shaping and color blending; practice F. Work on mannequins and/or practice pads

G. Watch demonstrations of all procedures prior to student applications on live models H. Students will perform a

minimum of 2 of each category: 1) Soft-filled and hair stroke eyebrows 2) Natural finish eyeliner

3) "Gloss and go" lip lining with shaded blending

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: q Protect clients' clothing by appropriately draping them. Ask clients to remove any jewelry, hair accessories, glasses, etc. e Keep any and all chemicals away from the eyes. In case of eye contact with chemicals,

thoroughly rinse eyes with cold water. Wear gloves when dealing with chemicals. 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:

- q Develop finger dexterity and a sense of form and artistry. Enjoy dealing with the public. Keep aware of the latest fashions and beauty techniques.
- r Make a strong commitment to your education. 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

Housing **ZMS THE ACADEMY** 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 3 miles of the school in Los Angeles, Ca . The cost of housing is between \$650-\$1,250 per month. There is available housing located within 3 miles of the school in Eagle Rock, Ca. The cost of housing is between \$725- \$1,300 per month There is available housing located within 6-7 miles of the school in Cypress, CA. The cost of housing is between \$900-\$2,500 There is available housing located within 9 miles of the school in Highland Park, CA. The cost of housing is between \$1,050- \$2,500 There is available housing located within 14 miles of the school in Pasadena, Ca .

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.

ZMS THE ACADEMY also gives advice and information to students on these subjects:

- a. Regulations governing licensure to practice, including reciprocity among jurisdictions.
- b. Employment opportunities.
- c. Opportunities for continuing education following graduation.

GRADUATION REQUIREMENTS IN COURSES

Receive the required number of clock hours of training. w Complete graduation map worksheet requirements. For a student to meet state requirements, all monthly clinic practical worksheets must be completed 100%. Complete Final Phase worksheet. Satisfactorily pass final written and practical exams. Complete the required Milady theory hours and pass all written Milady theory exams. Pay all tuition cost or make satisfactory arrangements for payment of all debts owed to the school. Upon graduation the student will receive a graduation certificate. Once the student has met all these requirements, he/she will receive a CERTIFICATE of COMPLETION.

ZMS THE ACADEMY reserves the right to retain a student in school if the student's progress is not satisfactory as determined by the school's administration and/or the student fails to complete all listed requirements or fails to pass the written and practical exams. **ZMS THE ACADEMY** will not release the student's 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 institution have been paid and all academic requirements pertaining to those hours have been completed.

GRADUATION, PLACEMENT, AND JOB OPPORTUNITIES

Career opportunities for Cosmetologists, Barbers, Estheticians and Nail Technicians 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 **ZMS THE ACADEMY** does not guarantee employment upon graduation, **ZMS THE ACADEMY** does maintain an aggressive job placement program and will inform students of job openings and opportunities.

ZMS THE ACADEMY coordinates placement programs with local and national salons by sending out surveys and inviting salon owners and guest artists to teach and speak there.

ZMS THE ACADEMY has placed students in the beauty industry as Hair Stylists, Color Stylists, Makeup Artists, Nail Technicians, Educators, Salon Owners or Managers, and Estheticians.

STUDENT KIT – Cosmetology, Barbering, Esthetician, Manicuring and Body Art

Students are responsible to purchase a **ZMS THE ACADEMY** 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 kits have the basic items to perform all clinical procedures in the salon/lab environment.

Textbooks listed below are included in the ZMS THE ACADEMY Kit at a discounted price to the student.

TEXTBOOKS:

Milady's Standard Cosmetology, 13th addition

Milady's Standard Barbering, 6th Edition

Milady's Standard Esthetician, 11th Edition

Milady's Standard Nail , 5th Edition

Milady's Permanent Makeup 1st Edition

FEDERAL RETURN OF TITLE IV FUNDS POLICY

When a student applies for financial aid, a statement is signed that the funds will be used for educational purposes only. Therefore, if a student withdraws before completing the program,

a portion of the funds received may have to be returned. The School will calculate the amount of tuition to be returned to the Title IV, HEA Federal fund programs according to the policies listed below.

Satisfactory Academic Progress Policy

Satisfactory Academic Progress (SAP) standards are published and are reasonably applied for measuring whether an otherwise eligible student is making SAP in his/her educational Program. In order to maintain eligibility for financial aid, students must make adequate academic progress toward completion of his/her program.

PROCESS OVERVIEW

Federal regulations require all schools participating in state and federal financial aid, Title IV, and HEA programs to properly monitor and document SAP. These standards are applicable to all students enrolled in our Educational Programs and are used to measure their satisfactory progress toward graduation. The policy is provided to all students prior to the first class session and is consistently applied to all applicable students

New SAP definitions went into effect on July 1, 2011. Policies were developed to determine the academic standards that students must meet. A schedule of measuring the achievement of Quantitative (Pace), Qualitative standards as well as the maximum time allowance to achieve SAP.

SAP standards are established by the faculty in consultation with the Director of Education Programming. Students must maintain SAP according to the set standards in order to continue enrollment. SAP is measured at the end of each payment period, and will be checked prior to disbursement of aid.

SAME AS, OR STRICTER THAN

The SAP policy for Title IV, HEA students is consistently applied and identical to the school's actual measurement used to monitor qualitative and quantitative standards, as well as maximum time frame for students enrolled in the same educational programs who are not receiving Title IV aid.

The Financial Aid Administrator reviews the Title IV SAP policy to ensure it meets all federal requirements. The Director of Education Programming notifies the Financial Aid Office if the school changes academic policies.

EVALUATION PERIODS

At each formal SAP evaluation point (end of each payment period), the school checks:

- Qualitative Measure (grade based)
Remedial course work may be part of or separate from regular qualitative measure
- Quantitative Measure (Pace)
- Maximum time frame.

Formal evaluations for SAP must coincide with the end of a payment period. The formal evaluations must be placed in each student's file. Evaluations determine if students have met the minimum requirements for SAP.

In a 1500 hour program evaluations would be conducted

Clock hours (after first payment period)	Clock hours (end of second payment period)
450 hours	900 hours

3rd evaluation
1200 hours

4th and final evaluation
1500 hours

At a credit hour school with semesters (such as fall, spring and summer) evaluation of SAP must be done at the end of each of the three terms since each term is a payment period.

ACADEMIC YEAR DEFINITION

900 CLOCK HOURS AND 26 WEEKS for a clock hour school

QUANTITATIVE MEASURE

To be considered making SAP, Students are required to attend a minimum of 67% of his/her educational program in no longer than 100% of the published length of the program as measured in clock hours and determined by the program. Evaluations are conducted at the end of each payment period to determine if students have met the minimum requirements and are based on the cumulative attendance percentage as of the last day of the evaluation period.

Pace is calculated by dividing the total hours accrued (successfully completed) by the total number of hours scheduled. At the end of each evaluation period, the school determines if students have maintained at least 67% cumulative attendance since the beginning of the course. This indicates that, given the same attendance rate, the student will graduate within the maximum time frame allowed. Remedial coursework may be included at the school's option.

Full-time students are scheduled to attend (30) clock hours weekly and part-time students are scheduled to attend (12) clock hours weekly.

MAXIMUM TIME FRAME

A school may use a graduated standard instead of the fixed standard above. This would mean that the student could attend less than 67% in the first payment period but would have to eventually "catch up" to complete the program in the required 150% of the time.

SAP policies contain a Pace measure. Students must progress through the Program at a sufficient pace to ensure completion within the maximum timeframe of 150% of the published length of cumulative clock hours.

The maximum time for students to complete the Program is as follows:

For undergraduate programs measured in credit hours, this is a period that is no longer than 150% of the published length of the program measured in credit hours attempted.

For undergraduate programs measured in clock hours, it is a period that is no longer than 150% of the published length of the program as measured by the cumulative number of clock hours the student is required to complete and expressed in calendar time.

Clock Hours: 900 School Year
Normal Time: 26 Weeks
Max Time: 1350
Maximum Weeks: 39 Weeks

**Example: If an undergraduate academic program is 27 weeks and $1.5 \times 27 = 40.5$ the time cannot be rounded. If, at any time the student cannot complete the program within the maximum time frame, then the student must successfully appeal for an extension to the maximum time frame to continue receiving title IV aid.

To calculate the pace at which the student is progressing the school would:

- Divide the cumulative hours the student has successfully completed by the cumulative number of hours the student has attempted.

$$\frac{\text{Cumulative hours completed}}{\text{Cumulative hours attempted}}$$

The maximum time frame must be measured at each evaluation point (the student is ineligible at the evaluation point when it is determined that the student will exceed the maximum timeframe NOT at the point when they actually reach the maximum timeframe.)

If a student is meeting satisfactory academic progress before the beginning of a payment period, but will exceed the maximum time frame before the end of the payment period, the student must submit a successful appeal to extend the maximum time frame to at least the end of the payment period.

QUALITATIVE MEASURE

The qualitative measure, used to determine SAP, is based on grades. Students must maintain a cumulative grade point average of at least 2.0 at the end of each semester. (A school may have an overall cumulative GPA AND a semester GPA requirement but the Cumulative GPA must be used for SAP).

The school uses a fixed standard (the school may use a graduated standard, such as requiring a 1.5 at the end of the first payment period and 2.0 after that, but if this is done the school must check to be sure the student can graduate on time.)

Students must make up failed or missed evaluations and assignments. Students receive a letter grade as indicated on the chart below which is based on the end-of-payment period evaluation. Mid-point evaluations are for informational purposes and therefore students do not receive a letter grade.

Schools may choose to exclude certain types of courses, such as developmental or remedial courses, ESL courses and non credit courses, from the GPA calculation, but the school must track these courses qualitatively in some manner.

Students receive a letter grade as indicated on the chart below and is based on the end-of-semester evaluations. Students who receive an "F" course grade will be required to repeat that course.

Grade	Points	Description
A	4.00	Superior: Mastery of subject matter
A-	3.70	
B+	3.30	Good: Above average of mastery of subject matter
B	3.00	
B-	2.70	
C+	2.30	Satisfactory: Acceptable mastery of subject matter
C	2.00	
C-	1.70	
D+	1.30	Low pass: Limited mastery of subject matter
D	1.00	
F	0.00	Failure: Deficiency in subject matter

Students who fail to meet the Qualitative standards are placed on Financial Aid Warning. If there is no improvement by the end of the next payment period, students could be placed on Financial Aid Probation. Students have the option to appeal the decision. The Financial Aid Administrator and the Director of Education Programming monitors qualitative progress

CHECKING SAP:

Student’s SAP evaluations, whether after each payment period, annually or less often than each payment period, **MUST OCCUR AT THE END** of a payment period. Official evaluation cannot be less than a payment period.

Frequency of evaluation determines options

- School must evaluate SAP at the end of each payment period for a program that is one academic year or less in length.
- For programs longer than one academic year:
 - School may evaluate at least annually to correspond to the end of a payment period
 - School may evaluate at the end of each payment period.
- Each evaluation must include qualitative, quantitative and maximum timeframe standards.

At the time of review, any student who is not in compliance with SAP standards is no longer eligible to receive any title IV assistance. This is true whether the student has not achieved the required qualitative assessment or is not successfully completing the program at the required pace of completion and will not complete within the maximum time frame.

Each student will be notified by mail of the results of their evaluation and how it impacts his/her Title IV eligibility.

FINANCIAL AID WARNING

The school evaluates SAP at the end of each payment period. Students who do not meet SAP measures described above will automatically be put on Financial Aid Warning for one payment period. This status may only be given to a student who was in compliance with the institution's SAP standards at the previous evaluation. Students who are put on a Financial Aid Warning continue to receive Title IV aid for the next payment periods after they receive the warning status. The student's academic progress will be evaluated at the end of the Warning period. It may not be assigned for consecutive payment periods.

The Warning status is applied only to students with a reasonable expectation of improvement in one payment period.

If a student is making SAP at the end of the Financial Aid Warning period, they shall be returned to normal SAP status with no loss of Title IV eligibility.

A student, who has not improved his standing and still fails to comply with the satisfactory academic progress policy at the end of the Warning Period, will be ineligible for future aid disbursements. It is advisable for any student on warning status to meet with both a financial aid counselor and an academic advisor to ensure future satisfactory progress and aid eligibility.

The student may continue on a cash-pay basis with an approved payment plan. Arrangements for payment must be approved within 10 school days after notification of loss of SAP.

APPEAL PROCESS

The Financial Aid Appeal process allows students who are not meeting SAP standards to petition the institution for reinstatement of title IV aid eligibility. (If a school does not allow an appeal, a student may not be placed on financial aid probation).

Students may have the opportunity to have their financial aid eligibility reinstated by appealing the decision and being placed on Financial Aid Probation. Students have five (5) business days after being notified to institute an appeal. The appeal must be in writing and given to the Executive Director, who will meet with the Financial Aid Academic Appeals Committee to make a decision on the appeal.

The bases on which a student may file an appeal are: injury or illness; death of a relative; or other special circumstances. Students must provide supporting documents and describe in writing any unusual circumstances that warrant special consideration. Students must provide information as to why they did not make SAP and what has changed that will allow them to make SAP by the next evaluation point.

The Executive Director will provide a decision in writing within ten (10) business days.

FINANCIAL AID PROBATION

If the institution approves the appeal, the student may be placed on probation after the institution evaluates the student's progress and determines that the student did not make Satisfactory Academic Progress during the warning or previous evaluation period. Probation will only be for one additional payment period during which the student remains eligible for federal aid.

The student will be placed on an academic plan to regain satisfactory academic progress status to continue to be eligible for federal aid beyond the initial probationary period, the student must either be meeting the cumulative attendance and grade standards as published by the school, or be in compliance with any customized written academic plan.

The academic plan may be as complicated as a course-by course plan toward completion, or as simple as a mathematical formula that specifies the percentage of coursework that the student must now complete. An academic plan may continue for multiple payment plans. The student is now on financial aid probation. At the completion of the plan the student will either be in compliance with SAP or have completed the program. If the student fails to meet the standards established in the plan, the student will no longer be eligible for title IV aid.

In the academic plan, the school determines the minimum grade point average the student must achieve and the number of credits that the student may take.

An academic plan can be changed, if the student files another appeal. The reasons for changing the academic plan are related to unusual circumstances that prevented the student from meeting the requirements of the original academic plan. These reasons may include:

- Two required courses are only available in the same time slot.
- The school is unable to offer a required course during the term outlined in the plan.
- Personal situation or emergency.

All documents concerning a written appeal of a SAP evaluation must be kept in the student file, including the schools written determination of such appeal and details of any academic plan that may be developed.

REINSTATEMENT OF TITLE IV, HEA AID

Reinstatement of aid is limited to the period under evaluation. Students making SAP by the conclusion of the Warning or Probation period will be removed from the warning/probation status and will regain eligibility for Title IV, HEA funding.

A former student requesting to be reinstated as an active student should do so in writing. Supportive documentation and/or information concerning any mitigating circumstances should be noted in the request. The student shall be notified of the Reinstatement Review within five (5) business days following the decision of the Financial Aid Academic Appeals Committee.

Students who regains SAP at the end of the next payment period will have regained full eligibility for Title IV, HEA funding.

LEAVE OF ABSENCE, INTERRUPTIONS, COURSE INCOMPLETES, CHANGE OF MAJOR, WITHDRAWALS, AND TRANSFER CREDITS

If enrollment is temporarily interrupted for a Leave of Absence, students return to school in the same SAP status prior to the leave of absence. Clock hours that have elapsed during a leave of absence will extend students' contract period by the same number of clock hours and days taken in the leave of absence and will not be included in the cumulative attendance percentage calculation. A school's Leave of Absence Policy must specify that all requests for an LOA be in writing, be signed, and be dated. Before a school grants an LOA,

there must be reasonable expectation that the student will return from the leave. The school's LOA policy must specify that the reason for the student's leave must be included on a student's application for an LOA.

It is more difficult to obtain a Leave of Absence at a Credit hour school since many times the same courses are not offered each semester and it would be impossible for the student to return at the same point as before they took the leave.

Students who do not return from a Leave of Absence will be unofficially withdrawn from the school within 14 days after the return date and will have their last date of attendance as the last day they attended before the start of the leave.

Students who withdraw prior to completion of the course and wish to re-enroll within 180 days of the original official withdrawal date will return in the same SAP status as at the time of withdrawal.

Course incompletes, repetitions and non-credit remedial courses do not apply. Therefore, the school does not issue incompletes or offer non-credit remedial courses. All hours attended are considered attempted. Students are not permitted to withdraw from individual subjects. Students withdrawing from school will receive credit for all work successfully completed up to the point of withdrawal.

Change of Major or Program: If a student changes his/her major or program, the school does not count for SAP purposes, classes taken in the first major or program that do not apply to the second or subsequent major or program.

Transfer credits accepted toward the completion of a student's program must count as both hours attempted and hours completed. It is the school's option to include grades earned for transfer credits in its cumulative GPA calculation.

OFFICIAL WITHDRAWAL FROM SCHOOL

In the event a student must withdraw, she/he must consult with the Executive Director and/or Director of Education Programming and notify in writing of his/her official last day.

UNOFFICIAL WITHDRAWAL FROM SCHOOL

If the school unofficially withdraws a student from the school, the Executive Director and/or Director of Education Programming will record the circumstances and last day in writing and include the information in the student's official file.

COURSE RETAKES:

A full-time student in a term based program only, may retake (one time only per previously passed course) any previously passed course. "For this purpose, passed means any grade higher than an "F". This retaken class may be counted toward a student's enrollment status based on inclusion of the class.

A student may be repeatedly paid for repeatedly failing the same course (normal SAP policy still applies to such cases) and if a student withdraws before completing the course that he or she is being paid Title IV funds for retaking, then that is not counted as his or her one allowed retake for that course. However, if a student passed a class once, then is repaid for retaking it, and fails the second time, that failure counts as their paid retake, and the student may not be paid for retaking the class a third time.

If a student withdraws from all Title IV eligible courses in the payment period or period of enrollment and continues to attend only the course(s) that he or she is completing or repeating for which he or she may not

receiving Title IV eligible program only if he or she is attending one or more courses in that program for which the student is receiving Title IV HEA program funds.

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.

SATISFACTORY ACADEMIC PROGRESS POLICY

Students enrolled in programs approved by The Council On Occupational Education must meet formal standards that measure their satisfactory academic progress toward graduation. The Satisfactory Academic Progress policy is provided to all students prior to enrollment. The policy is consistently applied to all enrolled students. Satisfactory Academic Progress Evaluations are maintained in the student file.

QUANTITATIVE AND QUALITATIVE FACTORS

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

- q A minimum cumulative Theory grade level of 70% or higher.
- w A minimum cumulative academic level of 100% or higher on practical worksheet completion.*
- e 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.
- r A minimum cumulative attendance of 80% 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 80% 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

Full-time day students attend four (4) days (Monday to Thursday), 32 hours per week, from 8:00 AM to 4:00 PM. Information regarding other course schedules is available upon inquiry.

MAXIMUM TIME FRAME

Students must complete the educational program within the maximum time frame, which is based on attending at least 80% of the scheduled hours.

COURSE LENGTH MAXIMUM TIME FRAME

Cosmetology: Minimum Time Frame: 52 Weeks Maximum Time Frame: 78 Weeks (1600 HRS)

Barbering: Minimum Time Frame: 52 Weeks Maximum Time Frame: 78 Weeks (1500 HRS)

Esthetician: Minimum Time Frame: 26 Weeks Maximum Time Frame: 39 Weeks (600 HRS)

Body Art: Minimum Time Frame: 26 Weeks Maximum Time Frame: 39 Weeks (600 HRS)

Manicuring: Minimum Time Frame: 16 Weeks Maximum Time Frame: 24 Weeks (400 HRS)

All Title IV students must 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.

INTERRUPTIONS, COURSE INCOMPLETES, AND WITHDRAWALS

If the student needs to take off more time than allotted in the contract or more than 14 consecutive calendar days, he/she must drop and reenroll when ready to return. Students who withdraw prior to completing the course of study and who wish to reenter will reenter at the same progress status as applicable at the time of withdrawal.

LEAVE OF ABSENCE

ZMS has a maximum leave absence policy of up to six months in one school year.

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.

EVALUATION PROCEDURES AND REQUIRED LEVEL OF ACHIEVEMENT

Formal Satisfactory Progress Evaluations in both attendance and academics will occur when cosmetology students reach 450, 900, and 1250 actual hours. The first evaluation will occur no later than the midpoint of the academic year. The following grading system is used to evaluate a student's academic ability: q Examinations are given in all subjects. w 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 students 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 actual contracted hours at the institution.

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 while 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. 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, 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.

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

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:

- Review their education records,
- Seek to amend inaccurate information in their records, and
- 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 45 days from the date of the request. General Release of Information

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

- State the purpose of the disclosure, Specify the records that may be disclosed,
- Identify the party or class of parties to whom the disclosure may be made, and
- 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. 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 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.

ZMS THE ACADEMY provides and permits access to student and other school records as required for any accreditation process initiated by the school or by the Council On Occupational Education or COE, or in response to a directive of said Commission. under contract to the Department to perform certain administrative functions or studies.

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. A 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 different 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

ZMS THE ACADEMY 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.

PERFORMANCE STATISTICS/JOB OUTLOOK

The U.S. Bureau of Labor Statistics publishes information regarding the Hairdressing and Cosmetology profession at: <http://www.bls.gov/ooh/personal-care-and-service/barbers-hairdressers-andcosmetologists.htm>.

PROGRAM INTEGRITY

Gainful Employment Report and Performance Fact Sheet are available to see enrollments, passing rates and employment statistics for students that attended ZMS THE ACADEMY.

STUDENTS RIGHT-TO-KNOW - DEPARTMENT OF EDUCATION RATES

Graduation Placement :

ZMS THE ACADEMY must prepare the completion and graduation rate of its certificate- or degree-seeking, first-time, full-time undergraduate students each year. The annual rates are based on the 12-month period that ended August 31 of the prior year. The rates will track the outcomes for students for whom 150% of the normal time for completion or graduation has elapsed. Normal time is the amount of time necessary for a student to complete all requirements for a degree or certificate according to the institution's catalog. These rates are generated from the school student record management system

LIST OF LIBRARY REFERENCE MATERIALS

23 Cutting and Coloring DVDs / **ZMS THE ACADEMY** 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, Barbering, Esthetician and Nail Technician 2015 Textbook

Attendance and Documentation of Time

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. To ensure proper credit for clock hours, full-time students are required to clock in/out 4 times a day: when they arrive at school, when they leave for lunch, when they return from lunch, 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 timeclock, 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.

ZMS THE ACADEMY uses a biometric fingerprint scanner for students to clock in and out.

The school is open from 8:00 AM to 4:00 PM Monday -Friday for students enrolled.

All courses require continuous attendance.

The prescribed attendance schedule must be maintained each week. Alternate schedules are available to those students who qualify.

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.

**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.

Students who are late or cannot attend school must contact the school and talk to the school service desk immediately. Students must request time off in writing from school from ZMS administration.

Students are required to be in attendance a minimum of seven (7) hours per day, 35 hours per week for the full-time schedule.

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 Instructor 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.

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.

Observe the appropriate breaks for your school schedule.

Documentation of time: Students may not leave the school premises during regular hours without an instructor's permission.

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.

Students who leave school premises for less than 10 minutes must sign the sign-out sheet.

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.

Students may not clock in or out for another student.

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.

ZMS THE ACADEMY Professional Image/Dress Code:

A professional image is a requirement for successful participation in school. Students must maintain a professional code. However, we want our students to be comfortable during their school day. We do not require jackets, smocks or uniforms. Your own attire is permissible as long as it is clean and appropriate.

- No See Through Clothing
- Closed Toed Shoes Only
- No High Heels, No Skirts or Shorts Higher than 2 inches Above the Knee

- Clean Shirts, Pants, Shorts or Dresses Can Be Worn
- Clean Personal Hygiene
- Hats and Scarves May Be Worn
- Students who fail to comply with the professional dress code will be asked to leave and return with appropriate attire.

Sanitation and Personal Services

Students must keep workstations and classroom areas clean, sanitary, and clutter free at all times. w Students must clean their stations, including the floor, after each service. e Hair must be swept up immediately after a service is completed, before blow drying. r Workstations must be cleaned at the end of the day, prior to clocking out for the day. t Students may have their hair or other services done Tuesday through Thursday. To receive a service, students must do the following prior to starting the service: a. Notify an instructor. b. Be scheduled off the service books by a Learning Leader. c. Pay for service supplies including perms, tints, bleaches, rinses, conditioning, treatments, manicures, nails, etc. d. Personal services are considered rewards and scheduled for students who are up to date with all projects, tests, and worksheets. School assignments and successful learning are the priority.

Communication Guidelines and Professional Conduct

Visitors are allowed in the reception area only. Visitors are not allowed in the classrooms, student lounge, or clinic floor area. w 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. Cell phones are not permitted in the school. Students may not visit with another student who is servicing a client. Students may not gather around the reception desk, reception area, or offices. y Food, drinks, and water bottles are allowed only in the lunchroom. ZMS THE ACADEMY is a smoke-free campus. Stealing or taking school or another's personal property is unacceptable.

Learning Participation Guidelines

Peer teaching and tutoring are encouraged. Taking credit for another's work or cheating during exams is unacceptable. Students will be expected to maintain an average of 70% on all theory tests and assignments. e Students must take all appointments assigned to them. This includes last-minute walk-ins. Students may not be released from required theory class to take a client. Only desk personnel may schedule or change client service appointments. All services must be checked and the service ticket initialed by an instructor. Students are expected to be continuously working on school-related projects, assignments, reading, or test preparation during school hours. Students will receive clock hours during the times they fully participate in their learning experience. When students are not scheduled with service appointments or are not scheduled to attend theory or an elective class, they may focus on the following: Completion of monthly worksheets Completion of theory review worksheets Performing a service on another student Listening to or reading school resource center materials, including educational videos, audiotapes, and books. Students must comply with school personnel and instructor's assignments and requests as required by the curriculum

and student guidelines and rules. Students may not perform hair, skin, or nail services outside of school unless authorized to do so by school administration. Conducting unauthorized hair, skin, or nail services outside of school will be reported to the state board and may result in your inability to receive a professional license. Students are responsible for their own equipment and may use a station drawer only while working at that station. All equipment, tools, and personal items must be secured in their assigned locker. **ZMS THE ACADEMY** is not responsible for any lost or stolen articles. Parking is allowed in assigned parking areas only or cars may be towed at the owner's expense. All worksheets are due the end of each month by 4:00 PM for students. If a student fails to complete a worksheet 100%, the student will be placed on the Back on Track list and will remain on the list until the following month.

LATE PAYMENTS

If a student fails to make a scheduled tuition payment, the student may receive a coaching session on the administration council. If a student consistently fails to make scheduled payments, the student may be terminated from the program.

POLICIES AND PROCEDURES FOR STUDENTS WITH DISABILITIES

Accommodation Procedures for Students with Disabilities

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

Accommodation Procedures for Students with Disabilities

Non-Discrimination Policy

It is the policy of **ZMS THE ACADEMY** 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. **ZMS THE ACADEMY** 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 **ZMS THE ACADEMY**. This applies to all students and applicants for admission to The School. **ZMS THE ACADEMY** 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 **ZMS THE ACADEMY** to permit students with disabilities to use service dogs on each campus. The person responsible for implementing these responsibilities at **ZMS THE ACADEMY**: 6029 N Figueroa Street, Los Angeles, Ca 90042. 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 Administration office.

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. 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 **ZMS THE ACADEMY** staff 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.

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 **ZMS THE ACADEMY** at 6029 N Figueroa Street, Los Angeles, Ca 90042. 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. w

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

ZMS THE ACADEMY 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 Noemi Perez @ zmstheacademy@gmail.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 **ZMS THE ACADEMY 6029 N Figueroa Street Los Angeles, Ca 90042, Attention School Owner**. 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://wdcrobcolp01.ed.gov/CFAPPS/OCR/contactus.cfm>, or call the telephone number above.

STUDENT CONSUMER INFORMATION

Provisions of the Higher Education Amendment of 1976 require that effective July 1, 1977, each postsecondary 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:

Cost of Attendance – Expected Family Contribution (EFC) = 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 that qualify meeting the following criteria: a

Citizen or permanent noncitizen alien recipient codes that are eligible are 1- 151, 1-55 1, and 1-94.

Ineligible codes include F-1, F-2, J-1, and J-2, students that are in Federal Loan default, grant over payment, or male students that meet the Selective Service registration criteria, but are not registered.

STUDENT AND EMPLOYEE ANTI-HARASSMENT AND DISCRIMINATION POLICY

ZMS THE ACADEMY is committed to providing a work and school environment free of unlawful harassment or discrimination. In furtherance of this commitment, all students and employees are required to take our mandatory Sexual Harassment and Prevention Training upon starting in school and then in January of each year. 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, the School prohibits discrimination based on sex, which includes sexual harassment and sexual violence, and the School has jurisdiction over Title IX complaints.

The School's anti-harassment policy applies to all persons involved in the operation of the School, and prohibits unlawful harassment by any employee of the School, as well as students, customers, third parties, vendors or anyone who does business with the School. 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 the School does business engages in unlawful harassment or discrimination, the School 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, the School, 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 the School's commitment to providing a harassment-free working and learning environment, this policy shall be disseminated to the School community through publications, the School website, new employee orientations, student orientations, and other appropriate channels of communication. The School will provide training to key staff members to enable the School to handle any allegations of discrimination and harassment, including sexual harassment or sexual violence, promptly and effectively. The School 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 the School provides such as:

Treat a person differently in determining whether he or she satisfies any requirement or condition for the provision of an aid, benefit, or service;

Provide different aid, benefits, or services or provide aid, benefits, or services in a different manner;

Deny any person an aid, benefit, or service

Subject any person to separate or different rules of behavior, sanctions, or other treatment in providing an aid, benefit, or service

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;

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 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 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 administration, supervisor, the School 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 the School 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 the School 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 7 days from the date of the alleged discriminatory incident. 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. Title IX Coordinator: **ZMS THE ACADEMY**
6029 N Figueroa Street, Los Angeles, Ca 90042.

The School 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 the School's grievance procedures operate. Because complaints can also be filed with an employee's supervisor or School Owner, these employees also receive training on the School's grievance procedures and any other procedures used for investigating reports of sexual harassment.

Investigation of Complaints

In response to all complaints, the School 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, the School 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, the School will inform the complainant that its ability to respond may be limited. The preponderance of the evidence standard will apply to investigations, meaning the School 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. Written notice will include:

1-Whether the School found that the alleged conduct occurred, and whether it constituted discrimination ii.

2-Any individual remedies offered or provided to the complainant or any sanctions imposed on the respondent that directly relate to the complainant iii.

3-Any other steps the School took to eliminate the hostile environment, if the School found one to exist, and prevent recurrence; and iv.

4-Any appeal opportunities

During the investigation, the School will provide interim measures, as necessary, to protect the safety and well being of students and/or employees involved.

If the School determines that unlawful harassment or sexual violence has occurred, immediate appropriate corrective action will be taken in accordance with the circumstances involved, and the School will take steps to prevent the recurrence of any harassment or discrimination. Any employee determined by the School 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 the School’s disciplinary process. To the extent that an employee or contract worker is not satisfied with the College’s handling of a harassment or discrimination complaint, he or she may also contact the appropriate state or federal enforcement agency for legal relief.

The School should make appropriate referrals to law enforcement. The School will also notify complainants of the right to proceed with a criminal investigation and a Title IX complaint simultaneously. The School will not wait for the criminal investigation or criminal proceeding to be concluded before beginning its own investigation.

Retaliation Prohibited The School 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. The School 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. The School reserves the right to notify parents/ guardians of dependent students regarding any health or safety risk, or a change in student status.

Additional Information

Employees should contact the School 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 unlawful 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/>.

SEXUAL HARASSMENT POLICY

ZMS THE ACADEMY 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: a 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; w 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 e 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:

Verbal harassment or abuse of a sexual nature w Subtle pressure for sexual activity

Inappropriate or unwelcome touching, patting, or pinching of a sexual nature r Intentional brushing against a student's or an employee's body

Demanding sexual favors accompanied by implied or overt threats concerning an individual's employment or educational status

Demanding sexual favors accompanied by implied or overt promises of preferential treatment with regard to an individual's employment or educational status

Use of sexually or gender-degrading words or comments, verbal or written (e.g., graffiti)

Display in the school, on school grounds, or at school-sponsored events of sexually suggestive pictures

Leering of a sexual nature

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

ZMS THE ACADEMY 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 **ZMS THE ACADEMY**.

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 **ZMS THE ACADEMY** . 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 ZMS THE ACADEMY

All material in this program is, unless otherwise stated, the property of **ZMS THE ACADEMY**.

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 **ZMS THE ACADEMY** 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:

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.

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.

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.

SOCIAL NETWORKING POLICY

ZMS THE ACADEMY 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 **ZMS THE ACADEMY** culture.

ZMS THE ACADEMY does not permit ethnic slurs, personal insults, obscenity, and intimidation, cyber bullying or engaging in conduct that would be unbecoming of a **ZMS THE ACADEMY** and misrepresent **ZMS THE ACADEMY** culture. **ZMS THE ACADEMY** 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**
- **The Council On Occupational Education at 7840 Roswell Road, Bldg 300, Suite 325, Atlanta, Georgia 30350. 770-396-3898 tel 770-396-3790 fax Web Site: www.council.org. The Council On Occupational Education is recognized by the United States Department of Education as a national accrediting agency for postsecondary school and departments of cosmetology arts and sciences.**

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.

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 grievance in written form. The grievance must be submitted within five (5) calendar days of the date the grievance occurred. The grievance may include any supporting documentation.

The grievance will then be referred to the School's Management Team which consists of the School Director, the Education Leader, the Admissions Leader, the Operations Leader, and the Financial Aid Leader. The School's Management Team will receive and attempt to resolve each grievance within fifteen (15) calendar days of receiving the written grievance. If additional information is required, a letter requesting the additional information will be sent to the student. If no further information is needed, the School's Management Team will determine a resolution and notify the student in writing within three (3) calendar days of the steps taken to correct the grievance or an explanation as to why no action was required.

The School will maintain records of the grievance and response in accordance with the published record retention policy.

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 school's website at: **WWW.ZMSACADEMY.COM**

SCHOOL ADMINISTRATION AS OF SEPTEMBER 2016

Owner: ZMS THE ACADEMY, LLC

Program Director: Judy Caspe

Financial Aid Administrator: Noemi Perez

Administration: Claudia Arrezola

Instructors:

Ms Dolores Udave, CA Licensed Barber, CA Licensed Cosmetologist

Mr Cristian Alvarez, CA Licensed Barber, CA Licensed Cosmetologist

Mr Cristian Alvarez, CA Licensed Barber, CA Licensed Cosmetologist

Mr Joshua Tovar, CA Licensed Barber

Ms Judy Caspe, Ca Licensed Barber, Ca Licensed Cosmetologist, Ca Licensed Esthetician,
CA Registered Body Art Practitioner, Registered CPR Instructor and CA Department of
Environmental Health Certified Blood Borne Pathogens Trainer