

New Horizons Beauty College

550 North Main, Suite 115

Logan, Utah 84321

(435) 753-9779

Revised Date of publication - November 10, 2020

Ownership

New Horizons Beauty College

Amy Lowe President

Dustin Lowe

Manager

Amy Lowe

Full Time Instructors

Amy Lowe, Mollie Anderson

Part Time Instructors

Brandi Funk, Sharlee Smith

Current Tuition	\$8,450.00
-----------------	------------

Registration Fees	\$100.00
-------------------	----------

Student Kit	\$850.00
-------------	----------

Total Cost	\$9,600.00
------------	------------

New Horizons Beauty College is accredited by the National Accrediting Commission of Career Arts and Sciences.

New Horizons Beauty College is located in the lower level of the clock tower Plaza Professional Building. Outside entrance is located in the southeast corner, and there is an inside entrance from the main hallway, lower level.

There are modern stations for 54 students, and modern equipment to train students in all phases of cosmetology/barbering, including manicuring, pedicuring, facials and nail technology.

Our Facility includes front desk & reception area, dryer / manicure area, main clinic floor, classroom, student lounge with refrigerator & microwave, locker room, dispensary areas, male & female rest rooms are in hallway and are maintained by Clock Tower Plaza. Individual lockers are provided for personal items.

There is a library of extra educational materials available to students, including a large DVD library.

We use and retail products from major professional companies. Included are Nioxin, Matrix, Paul Mitchell, Brocato, O.P.I., Lanza, Redken and EZflow. We offer ongoing education from these companies in the way of special classes. We also offer education from other professional lines we do not use or carry, but consider important to our industry.

New Horizons Beauty College
550 North Main #115
Logan, Utah 84321

Catalog Index

Ownership and Staff.....	1
Admissions Requirements, Scholarships	2
Leave of Absence	2
Transfer Credits.....	2
State Requirements for License	2
Schedule of Classes.....	3
Mission Statement.....	3
Attendance Policy	3
Non-Discrimination Policy	3
Student Kit/Textbooks	3
Extra Expense	3
Refund Policy -Notice of Cancellation	4
Right of Privacy	5
Graduation Requirements	5
Diploma or Certificate.....	5
Employment Assistance	5
Methods of Payment for Course	5
Change of Contracted Hours.....	5
Student Kit	6
Student Library	6
Curriculum for Cosmetology / Barbering Program	7
Practical Subjects and Requirements	9
Course Outline	11
Sanitation	14
Theory Grades.....	14
Overall Grades	14
Satisfactory Academic Progress Policy	14
Student Services.....	16
Job Placement Services.....	16
Physical Demands	17
Career Opportunities	17
Rates of Interest	17
Addendum.....	School Rules

ADMISSIONS REQUIREMENTS, SCHOLARSHIPS, AND TRANSFER CREDITS

1. Applicants must possess a High School Diploma or General Educational Development (G.E.D.) Certificate and must participate in an interview with school manager. A high school transcript is acceptable with date of graduation present.
2. Applicants must be at least 17 years of age to be eligible for enrollment. Applicants enrolled as high school seniors must have written consent from the director of education and must be at least 16 years of age. In addition, high school seniors must pass a test approved by the U.S. Department of Education, specifically given for admission of high school seniors. Presently, this is the PAR test, administered by an outside administrator, such as a high school counselor.
3. All applicants (not high school seniors) must successfully complete a written admissions exam which is considered an aptitude test. Passing grade is 70%.
4. Enrollment must be completed before start of school.
5. Scholarships (institutional) are awarded upon availability, applicants request, and passing of the aptitude test with 75% or greater score.
6. Students who have temporarily withdrawn from school will be assessed a \$100.00 re-entry fee and will return in the same satisfactory academic progress as they left.

New Horizons Beauty College does not recruit students enrolled in similar programs elsewhere but will accept students wishing to transfer from another school. All students who wish to transfer credit hours from another school of Cosmetology/Barbering may do so by:

- a. Providing an official transcript of hours
- b. Perform at the level required by those hours in and evaluation done by the school.
- c. Partial course fees: Hourly at \$4.50 per hour + \$100.00 registration fee. Kit to be supplied by student or purchased from the school.

All students wishing to transfer credit hours from New Horizons Beauty College to another school of Cosmetology/ Barbering will receive a transcript of the hours upon payment of any debt owed to the school. There is no charge for this transcript.

LEAVE OF ABSENCE

All requests for leaves of absence must be submitted in advance in writing unless unforeseen circumstances prevent the student from doing so. A leave of absence may be granted for death, medical, illness, and maternity. New Horizons Beauty College may grant a leave of absence to a student who did not provide the request prior to the leave of absence due to unforeseen circumstances if the request is collected from the student at a later date. For example, if a student were injured in a car accident and needed a few weeks to recover before returning to New Horizons Beauty College, the student would not have been able to request the leave of absence in advance. They need to include the reason for the student's request and include the student's signature. There must be a reasonable expectation that the student will return from the leave of absence. New Horizons Beauty College will not access the student any additional charges as a result of the leave of absence. The leave of absence with additional leaves of absence must not exceed a total of 180 days in a 12-month period. A student granted an Leave of absence that meets the criteria is not considered to have withdrawn, and no refund calculation is required at that time. New Horizons Beauty College must extend the contract period by the same number of days taken in the leave of absence. Changes to the contract period on the enrollment agreement period on the enrollment agreement must be initialed by all parties or an addendum must be signed and dated by all parties. If a student does not return to New Horizons Beauty College at the expiration of an approved leave of absence, the withdrawal date for the purpose for calculating a refund is always student's last day of attendance.

All students are required to follow New Horizons Beauty College policy in requesting a leave of absence.

STATE REQUIREMENTS FOR LICENSE

1. Be a graduate of a school approved by the Division of Occupational and Professional Licensing. (Dep't of Commerce) The course should not be less than 1600 hours. However, in order to be deemed a graduate of new Horizons Beauty College students must complete the minimum 2000 hour program.
2. Pass a practical examination administered by The State of Utah.

3. Pass a written examination on Cosmetology / Barber Theory which is administered by the State of Utah.
4. Have submitted an application for license to the Division and pay the required fees.
5. Be of good moral and ethical character. Conviction of a felony or misdemeanor can prevent licensure in the state of Utah.

SCHEDULE OF CLASSES

New Horizons Beauty College offers a 2000 hour cosmetology / barber course.

New classes start on the second Tuesday of the month in January, March, June, August and November or on an available opening basis. Classes are held Tuesday through Friday from 8:30 a.m. to 5:00 p.m. and Saturday from 8:00 a.m. to 4:30 p.m. The school is closed for major national/state holidays and emergencies only. Specifically, the school is closed for Christmas, New Years, Thanksgiving, July 4th and July 24th. Emergency closures are by notification.

Full time students attend Tuesday through Friday from 8:30 a.m. to 5:00 p.m., Saturday from 8:00 a.m. to 4:30 p.m. for a 40 hour week.

Part time students are students scheduled for less than 40 hours per week. Part time students attend a minimum of 4 1/2 hours per day Tuesday through Friday and 8 hours on Saturday for a minimum schedule of 26 hours per week. Part time hours must be consecutive and include 1 theory hour per day.

MISSION STATEMENT

The mission of New Horizons Beauty College is to educate each student to his/her potential for gainful employment in the field, or related fields, of Cosmetology / Barbering and to pass the state licensing exam for the cosmetology/barbering license.

ATTENDANCE POLICY

1. Students who are tardy will not receive credit for theory class that day.
2. Students must have a minimum of 67% attendance of hours available to that student according to enrollment agreement. Attendance is measured on a monthly basis.
3. Students must maintain a minimum cumulative attendance of 67% over the course of instruction.
4. Any student failing to maintain a 67% cumulative attendance record will be put on warning status for the following month. Failure to bring attendance up to standard in the following month will result in probation.
5. Attendance refers to both general attendance, theory hour attendance, and Saturday attendance.
6. Use of time keeper is mandatory. Credit is given for all time in attendance according to enrollment agreement.

NON DISCRIMINATION STATEMENT

New Horizons Beauty College does not discriminate in Practices, Hiring Criteria, Instruction, or Graduation policies on the basis of race, color, creed, religion, sex, age, ethnic origin, physical handicaps, or financial status.

STUDENT KIT / TEXT BOOKS

Student kits remain property of the school until the student has completed more than 50% of the course, at which time ownership transfers to the student. However, as long as student is enrolled in the school, the kit materials must remain in the school.

ADVERTISING AND PROMOTION

New Horizons Beauty College may arrange for photographs to be taken for promotional material and/ or advertising. Students photographed will waive any rights over the photographs as far as payment or control.

EXTRA EXPENSE

1. Students will pay for required books and uniform at the cost of \$292.11.

2. Students desiring to use equipment not supplied by the school may do so at their own expense and with permission from the school.
3. Fees paid to the State of Utah for licensing and licensing examinations are not included in course costs.

REFUND POLICY – NOTICE OF CANCELLATION

For applicants who cancel enrollment or students who withdraw from enrollment a fair and equitable settlement will apply. The following policy will apply to all terminations for any reason, by either party, including student decision, course or program cancellation, or school closure.

Any monies due the applicant or students shall be refunded within 45 days of official cancellation or withdrawal. Official cancellation or withdrawal shall occur on the earlier of the dates that:

1. An applicant is not accepted by the school. The applicant shall be entitled to a refund of all monies paid.
 2. A student (or legal guardian) cancels his/her enrollment in writing within three business days of signing the enrollment agreement and before instruction has begun. In this case all monies collected by the school shall be refunded, regardless of whether or not the student has actually started classes.
 3. A student cancels his/her enrollment after three business days of signing the contract but prior to starting classes and before instruction has begun. In these cases he/she shall be entitled to a refund of all monies paid to the school less the registration fee in the amount of \$100.
 4. A student notifies the institution of his/her withdrawal in writing.
 5. A student on an approved leave of absence notifies the school that he/she will not be returning. The date of withdrawal shall be the earlier of the date of expiration of the leave of absence or the date the student notifies the institution that the student will not be returning.
 6. A student is expelled by the school. (Unofficial withdrawals will be determined by the institution by monitoring attendance at least every 30 days.)
 7. In type 2, 3, 4 or 5, official cancellations or withdrawals, the cancellation date will be determined by the postmark on the written notification, or the date said notification is delivered to the school administrator or owner in person.
- For students who enroll and begin classes but withdraw prior to course completion (after three business days of signing the contract), the following schedule of tuition earned by the school applies. All refunds are based on scheduled hours:

PERCENT OF SCHEDULED TIME ENROLLED TO TOTAL COURSE/PROGRAM	TOTAL TUITION SCHOOL SHALL RECEIVE/RETAIN
0.01% to 04.9%	20%
5% to 09.9%	30%
10% to 14.9%	40%
15% to 24.9%	45%
25% to 49.9%	70%
50% and over	100%

- All refunds will be calculated based on the students last date of attendance. Any monies due a student who withdraws shall be refunded within 45 days of a determination that a student has withdrawn, whether officially or unofficially. In the case of disabling illness or injury, death in the student's immediate family or other documented mitigating circumstances, a reasonable and fair refund settlement will be made. If permanently closed or no longer offering instruction after a student has enrolled and instruction has begun, the school will provide a pro rata refund of tuition to the student OR provide course completion through a pre-arranged teach out agreement with another institution. If the course is canceled subsequent to a student's enrollment and instruction has begun, the school will either provide a full refund of all monies paid or completion of the course at a later time. If the course is cancelled after students have enrolled and instruction has begun, the school shall provide a pro rata refund for all students transferring to another school based on the hours accepted by the receiving school OR provide completion of the course OR participate in a Teach-Out Agreement OR provide a full refund of all monies paid.
- Students who withdraw or terminate prior to course completion are charged a cancellation or administrative fee of \$150.00. This refund policy applies to tuition and fees charged in the enrollment agreement. Other miscellaneous charges the student may have incurred at the institution (EG: extra kit materials, books, products, unreturned school property, warning and probation fees, etc.) will be calculated separately at the time of withdrawal. All fees are identified in the catalog and in this enrollment agreement.

* Any and all New Horizons Beauty School institutional scholarships which may and have been awarded to a student who has left the college after enrollment but prior to completing all other requirements for eligibility for graduation, shall be considered revoked. All tuitions and fees due shall then be calculated as is described in the preceding paragraph and all unpaid tuition thereby shall be immediately due and payable to the college. Students failing to complete their contracted course of study on or before the scheduled graduation date stated on their contract and will be required to pay \$2.25 per hour for each additional hour needed for graduation. All monies received for extra-instructional hours will be refunded if the students terminates prior to completion of the student contract. A student could go beyond their contracted end date and still be deemed a graduate as long as they meet the maximum time frame.

In cases where student terminates enrollment due to circumstances beyond control of student, scholarship may be applied to tuition for calculating reasonable settlement. Any student leaving school for reasons other than termination by the school may return when space is available but will be assessed a \$100.00 re-entry fee with exceptions of those taking emergency

or medical leave. If the school should close permanently it would arrange for the students to complete their program at another school of Cosmetology/Barbering.

RIGHT OF PRIVACY

New Horizons Beauty College provides and permits access to student and other school records as required for an accreditation process initiated by the institution or by the National Accrediting Commission of Career Arts and Sciences or in response to a directive of the commission.

It is the policy of New Horizons Beauty College to safeguard all student records at all times. New Horizons Beauty College will only release personal information regarding students when the student (or in the case of a student under the age of 18 years, his/her parent or guardian of dependent minors) has issued written instructions to the college. No information will be given by phone, with the exception of grades to high school counselors. All requests for information regarding students by third parties must be in writing. This excludes grades and attendance records of high school seniors given to high school counselors and boards of education and other legally authorized parties including guardians of dependent minors.

All students shall have the right during normal hours of the college to inspect their academic and / or financial records upon 24 hours notification to an appropriate college official.

Educational records will be maintained by school for a minimum of 5 years.

GRADUATION REQUIREMENTS

In order to receive a diploma from the school a student must complete not less than 2000 hours of training, including 250 hours of theory. Additionally, students must fulfill the following requirements:

- 75% minimum score on written exams administered at 1500 hrs. and 1800 hrs.
- The completion of the mock final practical exam administered by the school along with completion of required services.
- The completion of the minimum required hours must be accomplished within the maximum time frame to be deemed a graduate.
- The student must fulfill all financial obligations to college.

DIPLOMA OR CERTIFICATE

Upon completion of all graduation requirements, eligible students will be issued a diploma evidencing graduation from New Horizons Beauty College. The college will also issue in addition to the diploma, a certificate for hours completed, and all paperwork necessary for admission to state practical, theory and state laws exams.

EMPLOYMENT ASSISTANCE

It is the policy of New Horizons Beauty College to provide assistance to any graduate to obtain satisfactory employment in the Cosmetology/Barbering profession. New Horizons Beauty College does not guarantee employment to any graduate and has no control over available job openings or selection of candidates for job openings by salon personnel. However, New Horizons Beauty College will provide the following assistance on graduates request.

1. A letter of recommendation.
2. Calls to area salons to inquire about positions available along with tours of local salons for senior students.
3. Try to set up appointment for graduate to interview for available positions in area salons.

New Horizons Beauty College is not obligated to provide placement assistance or guidance it considers unreasonable. New Horizons Beauty College does not have any additional charges for any placement assistance given to it's graduates.

METHODS OF PAYMENT FOR COURSE

Methods of payment include full payment at time of signing the Enrollment Agreement, registration fee paid at time of signing agreement with balance paid prior to start date or through an approved payment plan as stated herein. Payments may be made by cash, check, money order, credit card or through non-federal agency or loan programs. Students are responsible for paying the total tuition and fees and for repaying applicable loans plus interest.

CHANGE OF CONTRACTED HOURS

A student may change contracted hours twice during the course of education at no charge. However, any additional change of hours will be assessed a \$50.00 charge per change.

STUDENT KIT

Value \$850.00

Cost of individual items supplied to student upon request.

1	Mannequin	1	Shear
1	Kit Bag	1	Thinning Shear
2	7-Row Brushes	1	Chemical Cape
1	Paddle Brush	1	Styling Cape
2	Round Brushes	1	Comb-out Cape
1	Vent Brush	1	Kiddie Cape
1	Roller Set	1	Make-up Kit
1	Manicure Kit	1	Set Make-up Brushes
1	Finger Bowl	1	Tint Bowl, Brush, Key
1	Wet Brush	1	Trigger Sprayer
1	Hand Held Mirror	1	Doz. Haircutting Combs
1	Toenail Clipper	1	Doz. Rattail Combs
1	Designer Clipper (electric)	1	Set Assorted Combs
1	Trimmer (electric)	1	Pintail Comb
1	Blow Dryer	1	Box Clippies
2	Curling Irons	1	Package Butterfly Clips
1	Ceramic Flat Iron	1	Sterilizing Tray
1	Shaper Razor	1	Acrylic Nail Kit/Brush

STUDENT LIBRARY

1	Milady Textbook	1	Catalog
1	Milady Exam Review Book	1	School Rules and Regulations
1	Milady Theory Workbook	1	State Laws & Rules
1	Set Freshman Handouts		

* Textbook purchased before start of school. Handouts & state/rules issued during classes. Some kit items issued during freshman period as needed. All other materials issued to student upon completion of freshman hours and successful passing of freshman exam.

In 2013, the State of Utah dropped the minimum hour requirement for Cosmetology/Barbering from 2000 hours to 1600 hours. However, the state will continue to recognize and license Cosmetology Schools without requiring any reduction in hours.

New Horizons Beauty College has decided to remain at 2000 hours. Students must complete the 2000 hour course in order to be deemed a graduate of New Horizons Beauty College. The 2000 hour curriculum has given us great flexibility to provide our students with the knowledge and confidence to enter the salon environ-ment as self-employed contractors as most of the salons in Northern Utah are booth rent.

New Horizons Beauty College draws many students from surrounding states such as Wyoming which are 2000 hour states. We draw many students from Wyoming who come for their education and return home upon graduation. We need to be able to provide these students with the hours needed for licensure in their home states. Our Utah students need to be able to move to our neighboring states without going back to school for needed hours.

CURRICULUM FOR COSMETOLOGY / BARBERING PROGRAM

2000 clock hours includes 250 theory hours.

Textbooks used for classes include Milady textbooks of Cosmetology, Barbering, Esthetics and Nail Technology.

	Minimum Hours of Theory Instruction	Included in Freshman Process
Academic Subjects		
Theoretical Studies / State Laws and Rules	10	1
History of Cosmetology/barbering / Skin Care	2	
Sterilization and sanitation, decontamination, infection control	10	2
Bacteriology	10	2
Skin, scalp, hair and nail structure and analysis	10	2
Histology, cells anatomy/physiology	10	
Diseases, disorders of skin, scalp, and hair	10	2
Diseases and disorders of the nails	5	
Electricity, light therapy	10	1
Chemistry, cosmetic chemistry	10	1
Pharmacology	10	
a. Non-medicinal agents		
b. Preparations		
c. Local and topical remedies		
Cosmetology/barber and nail tech product knowledge	5	2
Implements and salon equipment, salon safety	3	1
Attributes for success in the business, salesmanship	3	1
Licensing requirements	1	

How to seek and obtain employment - Resumes	1	
First aid / blood spill procedures	1	1

Practical Cosmetology/Barbering Esthetics and Nail Technology Studies With Theoretical Applications

Shampooing, shampoo rinses and conditioners, draping	2	1
Scalp and hair products and treatments	3	1
Hair shaping, mustache and beard cutting, shaving, clipper cutting	20	4
Hairstyling and fingerwaving	10	2
Thermal styling	8	2
Care and styling of wigs and hairpieces and fitting and applying toupees	5	
Permanent waving	15	4
Hair coloring and bleaching	15	4
Lash and brow treatments tinting and shaping	3	1
Chemical relaxing	5	2
Thermal straightening	2	
Superfluous hair removal, waxing	5	2
Manicuring, pedicuring, artificial nails	15	5
Facial services, limited chemical exfoliation, skin care treatments, make-up, packs and masks manual lymphatic massage of face, neck, electronic facials and aromatherapy	23	10

Business Procedures

Reception desk, telephone and appointments	2	1
Business and salon management, record keeping	2	
Professionalism and unprofessional conduct, ethics	1	
Communications and personality development	1	
Payroll deductions, state and federal taxes	2	

PRACTICAL SUBJECTS AND REQUIREMENTS

		MINIMUM HOURS	MINIMUM PRACTICAL SERVICE
A.	HAIRSTYLING		
	1. Styling, roller combination, long hair techniques	50	100
B.	FINGERWAVING	10	50
C.	PINCURLS	15	30
D.	LASH AND BROW TREATMENTS		
	1. Lash and brow tints		
	2. Artificial lashes	30	20
E.	THERMAL STYLING WOMEN		
	1. Blow dry techniques		
	2. Thermal curling		
	3. Thermal straightening	100	150
F.	THERMAL STYLING MEN		
	1. Airwaving		
	2. Blow drying, iron curling	10	50
G.	EYEBROW ARCHING, WAXING		
	1. Physical and chemical depilatories, tweezing	60	45
H.	HAIRCUTTING		
	1. Women's		
	2. Men's		
	3. Shingle		
	4. Razor		
	5. Clippers		
	6. Cutting over curly hair	250	400
I.	MUSTACHES AND BEARDS		
	1. Design and style		
	2. Coloring		
	3. Shaving	10	10
J.	MAKE-UP		
	1. Day, evening, corrective	50	50
K.	PERMANENT WAVING		
	1. All types	150	90
L.	FACIALS		
	1. Lymphatic massage and facial treatments,	90	30
	2. Packs and masks, limited chemical exfoliation	90	30
	3. Skin analysis	20	30
	4. Aromatherapy, electronic facials	30	30

PRACTICAL SUBJECTS AND REQUIREMENTS, cont.

M.	HAIRCOLORING		
	1. Temporary	75	50
	2. Semi-permanent		
	3. Permanent		
	4. Foils		
N.	CHEMICAL HAIR STRAIGHTENING		
	1. Ammonium thio methods		
	2. All other methods		
	3. Sodium Hydroxide methods	40	20
O.	BLEACHES		
	1. Frost, tip, streak, foils	75	50
P.	MANICURE, HAND AND ARM MASSAGE	45	30
Q.	PEDICURE, FOOT AND LOWER LEG MASSAGE	45	30
R.	ARTIFICIAL NAILS		
	1. ACRYLICS, TIPS, OVERLAYS, GEL, WRAPS, ART	180	50
S.	WIGS AND HAIRPIECES - WOMEN'S		
	1. Human, synthetic, other types		
	2. Hairpieces, wiglets, chignon, fall and switch		
	3. Care and service	25	25
T.	HAIR AND SCALP TREATMENTS		
	1. Products		
	2. Scalp treatments and massage		
	3. Hair conditioning and treatments	50	40
V.	SCALP AND FACIAL TREATMENTS FOR MEN		
	1. Electrical, mechanical apparatus and use		
	2. Products		
	3. Massage	10	10
W.	BRAIDS	3	5
X.	UP DO'S	50	50
Y.	SPECIAL CLASSES (35 Cosmetology, 10 Esthetics, 5 Nail Technology)	50	50
Z.	RECEPTION, DISPENSARY	80	80
AA.	SANITATION, DECONTAMINATION AND INFECTION CONTROL	30	60

Total number of assigned practical hours - 1723

Total hours of assigned theory instruction - 250

27 unassigned hours for areas where the student needs specialized training.

COURSE OUTLINE

COURSE OF STUDY

Cosmetology / Barbering Program - 2000 hours consisting of 250 theory, 1750 practical and specialized training.

Textbook - Milady Standard Textbook of Cosmetology

Instructors - Amy Lowe, Mollie Anderson, Sharlee Smith, and Brandi Funk

Course Goals - The course is designed to educate students with the textbook knowledge (theory) and practical skills needed to succeed in the salons of today, as well as pass the State Boards for licensing in the state of Utah. The special classes offered give added education in the many product lines available as well as enable the student to learn retailing skills. Our goal for each student is gainful and satisfying employment, pride in the profession, and the ability to serve clients with skills and communication.

COURSE FORMAT

1 - 320 hours or eight weeks - Orientation and Freshman period.

Skills are learned and practiced on mannikins, fellow students, and models. Theory classes are basic and cover knowledge needed for basic skill development and procedures. Students advancing to work on school patrons in the clinic must first pass an exam designed to test this basic knowledge.

320 - 1200 hours - Junior period.

Skills are practiced and perfected, new techniques learned and the theory book is covered in full. Practice is done on the clientele of the school in the clinic area, on mannikins and fellow students.

1200 - 2000 hours - Senior period

Skills are perfected and areas which need more development are given special attention. Theory focus is review and passing of State Boards. Special areas given additional attention are State Rules, Barbering Theory and knowledge needed to apply and work in the salon including instruction or preparing resumes, knowledge of local salons, keeping books and records and tax deductions.

Through the course, students are asked to dress in a professional manner wearing clothes suitable for work in a salon, clean and well groomed. Uniforms are to be kept in good repair and clean. An overall pride in appearance is stressed. Shorts and skirts must be of walking length and no more than 4 inches above the knee.

Professional ethics are taught and stressed and development of communication skills are encouraged. Students are also encouraged to develop and practice skills in salesmanship and retailing.

Students are required to attend 1 theory hour per day. The remaining hours per day are to be spent practicing Cosmetology/Barbering skills in the clinic. Spare time is devoted to work on assignments and areas which students need extra help or practice.

GRADING SYSTEM

All grades are based on the following 4 point scale.

1. 90% to 100% - A - Excellent
2. 80% to 89% - B - Average
3. 70% to 79% - C - Satisfactory
4. Below 70% - D - Failing

Students must maintain a C average or better in order to be considered making satisfactory academic progress, with a minimum of 70% GPA when the three areas of evaluation are averaged together. These areas are theory (test scores), practical work and assignment grades.

MONTHLY G.P.A.

All grades are measured monthly and consist of an average of grades achieved in:

1. Theory Tests
2. Practical / Clinical Tasks performed and a monthly practical test
3. Assignments or reports due

The three part monthly GPA is further described below.

THEORY GRADES - TEXTBOOK LEARNING

Tests will be given during each one month measurement period at the end of each chapter. The average of these scores will determine the monthly theory average. Textbook - Milady Standard Textbook of Cosmetology.

Clinic / Practical Grades

Clinic / Practical grades are based on the number of tasks completed satisfactorily and a monthly practical test. These tasks are recorded on weekly worksheets and totaled at the end of the one month measurement period. The number of tasks required weekly for each student to attain 100% in this area is determined by the chart below. That number is divided into the number of tasks satisfactorily completed for the monthly Clinic / Practical average. This task grade is 50% of total clinic/practical grade.

	320 - 600 hrs.	601 - 1200 hrs.	1201 - 2000 hrs.
40 hr. week	21	36	46
32 hr. week	17	29	37
26 hr. week	13	22	28

A monthly practical test must be completed during month assigned and will count as 50% of total clinic/practical average.

Assignment Grade

Assignment grades are based on assignments completed when due. All assignment grades are averaged monthly.

Adjustment of Grades

Grades will not be adjusted for absences except in the case of approved vacations and leaves of absence.

The following chart indicates the number of practical tasks required for graduation. The number of tasks listed, which are based on earned hours, are goals for the individual students to achieve throughout the course of instruction. These goals do not have an impact on the student's grade, but it is important to understand that graduation is contingent upon meeting the minimum Task Grand Total listed for each service by the time 2000 hours have been completed.

PRACTICAL TASKS REQUIRED BASED ON EARNED HOURS

PROCEDURE	320-750	751-1250	1251-2000	GRAND TOTAL
HAIR STYLING	20	35	45	100
LASH AND BROW	4	6	10	20
THERMAL STYLING WOMEN	30	50	70	150
THERMAL STYLING MEN	15	15	20	50
EYEBROW ARCHING, WAXING	10	15	20	45
HAIR CUT	66	134	200	400
MUSTACHE - BEARDS	2	3	5	10
MAKE-UP	10	15	25	50
PERMANENT WAVES	15	30	45	90
FACIALS, PACKS, MASKS, MASSAGE	20	40	60	120
SKIN ANALYSIS, AROMATHERAPY				
TINTS	7	20	23	50
CHEMICAL RELAXERS	4	6	10	20
BLEACH - FROSTS	7	20	23	50
BRAIDS	1	2	2	5
MANICURES	5	10	15	30
PEDICURES	5	10	15	30
ARTIFICIAL NAILS	10	20	20	50
FINGER WAVES	10	15	25	50
PINCURLS	10	10	10	30
WIGS	3	10	12	25
SCALP TREATMENTS	10	15	15	40
HAIRSTYLE OF THE WEEK	16	16	18	50
SCALP TREATMENTS AND				
FACIALS FOR MEN	2	3	5	10
SPECIAL CLASSES	16	16	18	50
RECEPTION, DISPENSORY	INSTRUCTOR'S DISCRETION OR 80			
SANITARY, INFECTION CONTROL	20	20	20	60

ALL PRACTICAL GRADES WILL BE BASED ON THE FOLLOWING 4-POINT SCALE:

1. Below 70% - Unsatisfactory
2. 70% to 79% - Satisfactory
3. 80% to 89% - Average
4. 90% to 100 - Excellent

Reception hours will include:

1. Booking appointments
2. Telephone and personal etiquette
3. Organization skills and efficiency

Dispensary hours will include:

1. Organizational skills and efficiency
2. Proper use of time
3. Appearance of dispensary

SANITATION

All student will be expected to maintain sanitation in following areas:

1. Personal appearance
2. Work station appearance
3. Completion of sanitation duties

THEORY GRADES

Tests will be given during each one-month measurement period at the end of each chapter. The average of these scores will be used to determine the monthly average.

1. Tests not taken due to absence or tardy are given a zero grade.
2. Make up tests are given on the first available theory hour after the missed test.
3. Make up tests are required for all missed or failed tests.

OVERALL GRADES

The overall grade average for each one-month measurement period will be determined by the average of a student's grades in the following areas:

1. Practical tasks performed / monthly practical tests
2. Theory test scores
3. Reports or other assignments due

Students must maintain a minimum cumulative average of 70%.

The weekly required practical grade will be averaged in one-month measurement periods. Grades will not be adjusted for absences except in the case of approved leaves of absence, approved vacations.

SATISFACTORY ACADEMIC PROGRESS POLICY

The Satisfactory Academic Progress Policy is consistently applied to all students enrolled at New Horizons Beauty College. It is printed in the catalog to ensure that all students receive a copy prior to enrollment. The policy complies with the guidelines established by the National Accrediting Commission of Career Arts and Sciences (NACCAS) and the federal regulations established by the United States Department of Education.

EVALUATION PERIODS

Students are evaluated for Satisfactory Academic Progress as follows:

Cosmetology/Barbering Program: Attendance and grade average will be measured concurrently and reviewed with each student at the first of each month.

*Transfer Students- Midpoint of the contracted hours or the established evaluation periods, whichever comes first. Evaluations will determine if the student has met the minimum requirements for satisfactory academic progress. The frequency of evaluations ensures that students have had at least one evaluation by midpoint in the course.

Evaluations are based on actual hours completed.

All evaluations after they have been reviewed and signed by the student are kept in the student file. Students may have access to Satisfactory Academic Progress Policy evaluation results upon request.

ATTENDANCE PROGRESS EVALUATIONS

Students are required to attend a minimum of 67% of the hours possible based on the applicable attendance schedule in order to be considered maintaining satisfactory attendance progress. Evaluations are conducted at the end of each evaluation period to determine if the student has met the minimum requirements. The attendance percentage is determined by dividing the total hours accrued by the total number of hours scheduled. At the end of each evaluation period, the school will determine if the student has maintained at least 67% cumulative attendance since the beginning of the course which indicates that, given the same attendance rate, the student will graduate within the maximum time frame allowed.

MAXIMUM TIME FRAME

The maximum time (which does not exceed 150% of the course length) allowed for students to complete each course at satisfactory academic progress is stated below:

COURSE	MAXIMUM TIME ALLOWED	
	WEEKS	SCHEDULED HOURS
Cosmetology/Barbering (Full time, 40 hrs/wk)2000Hrs.	75 Weeks	3000
CosmetologyBarbering/ (Part time, 26 hrs/wk)2000 Hrs.	115 Weeks	3000

The maximum time allowed for transfer students who need less than the full course requirements or part-time students will be determined based on 67% of the scheduled contracted hours.

ACADEMIC PROGRESS EVALUATIONS

The qualitative element used to determine academic progress is a reasonable system of grades as determined by assigned academic learning. Students are assigned academic learning and a minimum number of practical experiences. Academic learning is evaluated after each unit of study. Practical assignments are evaluated as completed and counted toward course completion only when rated as satisfactory or better (the computer system will reflect completion of the practical assignment as a 100% rating). If the performance does not meet satisfactory requirements, it is not counted and the performance must be repeated. At least two comprehensive practical skills evaluations will be conducted during the course of study. Practical skills are evaluated according to text procedures and set forth in practical skills evaluation criteria adopted by the school. Students must maintain a written cumulative grade average of 70% and pass a FINAL written and practical exam prior to graduation. Students must make up failed or missed tests and incomplete assignments. Numerical grades are considered according to the following scale:

90 - 100	EXCELLENT
80 - 89	AVERAGE
70 - 79	SATISFACTORY
69 and BELOW	UNSATISFACTORY

The academic year for Cosmetology/Barbering is 900 hours.

DETERMINATION OF PROGRESS STATUS

Students meeting the minimum requirements for academics and attendance at the evaluation point are considered to be making satisfactory academic progress until the next scheduled evaluation. Students will receive a hard-copy of their Satisfactory Academic Progress Determination at the time of each of the evaluations.

WARNING

Students who fail to meet minimum requirements for attendance or academic progress are placed on warning and considered to be making satisfactory academic progress while during the warning period. The student will be advised in writing on the actions required to attain satisfactory academic progress by the next evaluation.

PROBATION

Students who fail to meet minimum requirements for attendance or academic progress after the warning period 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 the 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 by the academic plan, he/she will be determined as NOT making satisfactory academic progress and will be terminated from the program.

RE-ESTABLISHMENT OF SATISFACTORY ACADEMIC PROGRESS

Students may re-establish satisfactory academic progress by meeting minimum attendance and academic requirements by the end of the warning or probationary period.

INTERRUPTIONS, COURSE INCOMPLETES, WITHDRAWALS

If enrollment is temporarily interrupted for a Leave of Absence, the student will return to school in the same progress status as prior to the leave of absence. Hours elapsed during a leave of absence will extend the student's contract period and maximum time frame by the same number of days taken in the leave of absence and will not be included in the student's cumulative attendance percentage calculation. Students who withdraw prior to completion of the course and wish to re-enroll will return in the same satisfactory academic progress status as at the time of withdrawal.

APPEAL PROCEDURE

If a student is determined to not be making satisfactory academic progress, the student may appeal the determination within five calendar days. Reasons for which students 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 circumstance. The student must submit a written appeal to the school on the designated 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. Appeal documents will be reviewed and a decision will be made and reported to the student within 5 calendar days. The appeal and decision documents will be retained in the student file. If the student prevails upon appeal, the satisfactory academic progress determination will be reversed.

NONCREDIT, REMEDIAL COURSES, REPETITIONS

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

TRANSFER HOURS

With regard to Satisfactory Academic Progress, a student's transfer hours will be counted as both attempted and earned hours for the purpose of determining when the allowable maximum time frame has been exhausted.

STUDENT SERVICES

New Horizons Beauty College does not provide housing for its students. However, adequate moderately priced housing is available.

JOB PLACEMENT SERVICES

New Horizons Beauty College offers job placement services to help graduates efforts to secure employment in the field of Cosmetology/Barbering or a related field by

1. We encourage and teach professional dress.
2. We teach how to write a resume.
3. We use follow up from salons who have hired our graduates to improve our curriculum and stay current with new trends and styles.
4. We take senior students to local salons and also have local salon owners into the school for classes.
5. We periodically call salons in town for job openings which are posted on the school bulletin board.

PHYSICAL DEMANDS OF THE COSMETOLOGY/BARBERING PROFESSION

The Cosmetology/Barbering profession requires basic good health and the ability to remain on feet for long periods of time, along with good mobility and finger dexterity.

Career Opportunities for Cosmetologists

- | | |
|-----------------------------|-------------------------------|
| • Hairstylist | • Salon Manager |
| • Hair Color Technician | • Salon Owner |
| • Permanent Wave Technician | • Marketing / Media |
| • Scalp & Hair Specialist | • Manufacturer Representative |
| • Nail Technician | • Platform Artist |
| • Make Up Artist | • Demonstrator |

New Horizons Beauty College is licensed and regulated by the State of Utah Department of Occupational and Professional Licensing. Heber

Wells Building
160 East 300 South / P.O. Box 45805
Salt Lake City, Utah 84145-0805
(801) 530-6628

New Horizons Beauty College is accredited by the
National Accrediting Commission of Career Arts & Sciences

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

NEW HORIZONS BEAUTY COLLEGE **RATES OF INTEREST**

2019 School Year

Graduation Rate 78.79%
Placement Rate 92.31%
Licensure Rate 100.00%