

 PUBLISHED JANUARY 2018 – DECEMBER 2018

2

Code: CM_04 12/07/2017

Welcome 4

Mission 4

Objective 4
State Approval Disclosure 4

The Spotlight™ Culture 4
Ownership 5
History 5
The Facility 5

Faculty and Staff 6

Becoming a Student 6

Entrance Requirements and Procedures 6
Transfer Students 7
Re-Enrollment 8

Comparing Cosmetology Programs 8
Financial Aid 9

Cosmetology Course 9
What to Expect 10
School Calendar 11
School Hours 11
Holidays 12
Closure Due to Inclement Weather 12
Daily Schedule 12
Program Start Dates 13
Special Events 13
Academic Standards and Policies 13
Dress Code 13
Attendance Policy 14
Tardiness 14
Attendance 14
Make-Up Work 14
Program Schedule Change Policy 15
Grading Policy 15
Incomplete 15
Monthly Progress Report 15
Satisfactory Academic Progress Policy (SAP) 16
Evaluation Periods 16
Standards for Attendance 16
Maximum Timeframe 16
Standard for Grade Point Average 17
Determination of Progress Status 17
Warning 17
Probation 17
Re-Establishment of Satisfactory Academic Progress 18
Interruption, Course Incompletes, Withdrawals 18
Appeal Procedures 18
Transfer Hours 18
Requirements for Graduation 18
Leave of Absence Policy 19
Student Conduct 20
Non-Smoking Policy 21

 PUBLISHED JANUARY 2018 – DECEMBER 2018

3

Code: CM_04 12/07/2017

Safety 21
Professionalism 21
Daily Duties 21
Eating / Drinking 21
Telephones 22
Reception Desk 22
Confidentiality Policy 22
Levels of Corrective Action 22
Verbal Warning 22
Written Warning 23
Suspension 23
Termination 23
Withdrawal 23
Student Complaint / Grievance Policy 23
Student Services 25
Housing 25
Student Advisement 25
Library/Resources 25
Career Placement Services 25
Student Benefits 26
Personal Services 26
Family Services 26
Voter's Registration Rights 26
Constitution Day 26
Career Coaching 26
Personal and Professional Development 26
Interview Training and Resume Development 26
Career Representatives 26
Drug abuse Prevention 27
Costs 27
Tuition 27
Exceeding Your Contract 28
Books, Equipment, and Supplies 28
Other Costs 28
Tuition Discounts 28
Cancellation and Settlement Policy 29
Tuition Refund Policy 29
Return to Title IV Funds 31
Financial Aid Consumer Information 33
Disbursement 33
Compliance Statement 33
Student Records 33
Bankruptcy Disclosure 33
Notes 34
ADDENDUM (A) 34

 PUBLISHED JANUARY 2018 – DECEMBER 2018

4

Code: CM_04 12/07/2017

Welcome
We’re pleased to welcome you to TONI&GUY Hairdressing Academy, the first step toward your new career in

one of the most exciting industries imaginable. Our Spotlight™ Culture helps us deliver outstanding

educational experiences and the same legendary excellence in hairdressing education upon which our

company has built a worldwide reputation. We are honored that you have chosen to start your career here,

and we look forward to helping you reach your goals as a professional hairdresser.

Sincerely,

Zak Mascolo

CEO

TONI&GUY USA, LLC

Mission
Use our passion for excellence to prepare graduates for employment in the cosmetology industry as well as,

create very satisfied and loyal graduates, clients, and salon owners in the cosmetology industry who

recommend family and friends to experience our outstanding education programs, services, and products.

Objective
The objective for the TONI&GUY Hairdressing Academy cosmetology course is to surpass the criteria
necessary for students to meet the state guidelines and pass the state exam required to obtain a
cosmetology license. TONI&GUY Hairdressing Academy reserves the right to modify its admissions and other
policies and criteria as we determine appropriate. Our cosmetology course is designed to impact standard, as
well as current theory and practical applications in a precise and exciting manner that will ultimately have
significance in the salon environment.

State Approval Disclosure

TONI&GUY Hairdressing Academy is private institution which is approved and regulated by the California
Bureau for Private Postsecondary Education, under the Department of Consumer Affairs at:

2535 Capitol Oaks Drive, Suite 400, Sacramento, CA.
Phone: 916.431.6959/ Toll free: 888.370.7589.
Website: www.bppe.ca.gov / Email: bppe@dca.ca.gov

The Spotlight™ Culture
TONI&GUY Hairdressing Academy is committed to providing outstanding educational experiences for

individuals who want to pursue the field of cosmetology. To help deliver this commitment, we have created

the Spotlight Culture, a vibrant environment focused on our students. You experience the Spotlight Culture

from your first point of contact with us, through graduation and beyond. Our goal is to train you in the

technical and interpersonal skills that will help you reach your personal and professional goals.

During your time with us, we will place you in the Spotlight, ensuring that we offer you a solid foundation for

your career and an outstanding educational experience. You will see evidence of our Spotlight Culture in

many ways, big and small including:

 Instruction in TONI&GUY methodology and terminology

http://www.bppe.ca.gov/
mailto:bppe@dca.ca.gov

 PUBLISHED JANUARY 2018 – DECEMBER 2018

5

Code: CM_04 12/07/2017

 On-going lessons in goal-setting and personal and professional development topics, including the
interpersonal and non-technical skills required for success as a professional

 Interactive, hands-on classes taught in a supportive, dynamic environment

 Talented, seasoned professional instructors with years of experience behind the chair and in the classroom

 State of the art facility

 Professional quality tools in your student kit

 Full-colour educational materials to supplement your State Board and cosmetology instruction

 Participation in our annual Student Soirée Hair Show and the TONI&GUY Photographic Awards, both
excellent opportunities to display your talent and education

 Ample experience with clinic floor clients in a supportive, coaching environment

 Free haircuts and reduced chemical services for you and your immediate family members while you are
enrolled

 Continual enhancements to our programs based on your feedback

Ownership
This TONI&GUY Hairdressing Academy located in Costa Mesa, CA is owned by International School of

Cosmetology, Inc. (“ISOC”) and does business as TONI&GUY Hairdressing Academy. The Costa Mesa, CA

location is considered a Branch campus. International School of Cosmetology, Inc. (“ISOC”) also owns the

TONI&GUY Hairdressing Academy located in Los Angeles, CA, which is considered the main campus.

History
More than four decades ago, the first TONI&GUY salon opened in suburban London. With a focus on

continuous education and a desire to elevate the industry, Bruno Mascolo and brothers Toni, Guy, and

Anthony built the TONI&GUY name into a globally respected brand as outlined in the TONI&GUY History

Book. In 1990, the first TONI&GUY Hairdressing Academy opened, offering future hairdressers an opportunity

to study in an environment devoted to quality education and cutting-edge style.

Today the TONI&GUY network includes salons and academies stretching from Massachusetts to California,

from Washington State to Florida. We look forward to welcoming new students into our family as we

continue to grow and enhance our programs while constantly honoring our legacy and history of excellence

and passion for this exciting industry.

The Facility
 Welcome to TONI&GUY Hairdressing Academy, located in Costa Mesa, CA, across the street from the South

Coast Plaza Shopping Center, one of the most prestigious shopping centers in the United States, at 3400

Bristol Street, Costa Mesa, CA 92626 with annual visitors exceeding 15,000,000 annually. Located in the heart

of the Costa Mesa suburbs, TONI&GUY Hairdressing Academy is conveniently located near ample housing,

dining, entertainment, and recreation.

The facility occupies approximately 13,000 square feet of educational space that is designed to optimize

student learning. The space contains three separate educational classrooms, two multipurpose areas, and

theory areas as well as a large clinic floor featuring stainless steel stations and fixtures, ceramic porcelain

floors, glass walls to both classrooms and offices, and sound systems throughout. In addition, there are

several flat screen televisions in classrooms, labs to view educational videos and each student is provided

with their own station and lockable trolley/locker. Our clinic floor also hosts special events including

Advanced Education Hairdressing Courses offered to licensed stylists from all over the world.

 PUBLISHED JANUARY 2018 – DECEMBER 2018

6

Code: CM_04 12/07/2017

The TONI&GUY Hairdressing Academy clinic floor looks and runs like a real salon, giving you a salon-like

experience while in school. The clinic area includes two dispensaries for shampoos, conditioners, styling

products, hair colours, and developers. You will also have the opportunity to learn valuable retail skills in our

expansive retail area, featuring a full line of TIGI hair care products. For your comfort, we provide one

spacious student break room equipped with a refrigerator, microwaves, and an espresso bar. The facility also

offers men’s and women’s restrooms, including two wheelchair accessible restrooms, for student, staff, and

client use. The facility offers ample parking in front of the building. TONI&GUY Hairdressing Academy is

handicapped equipped (wheelchair access). This Costa Mesa location is considered a branch of our main

campus located in Santa Monica, CA.

Faculty and Staff
TONI&GUY Hairdressing Academy instructors are talented, seasoned hairdressing professionals with
remarkable experience. We choose instructors who love the profession and want to help us continue to raise
the standards of the industry. All of our team members are dedicated to providing outstanding educational
experiences to every student. The academy team includes many full and part-time members who play an
integral role in the Spotlight Experience for our students, including the following:

CEO Zak Mascolo
President TONI&GUY USA Samantha Finley
Academy Director Rachel Brumbaugh
Recruiter / Admissions Kat Austin
Financial Aid Coordinator Annette Garcia
Director of Education Sarah Pyle

A list of faculty and their qualifications is attached to this catalogue as Addendum A.

Becoming a Student

Entrance Requirements and Procedures

TONI&GUY Hairdressing Academy considers applications from students who are at least 17 years of age and

who have completed a high-school level education, supported by a high school diploma, HISET, GED, or

transcripts or other sworn or duly authenticated documents stating the school attended and the high-school

education level, and graduation date. Applicants will not be denied admission on the basis of race, sex, color,

ethnic origin, religion, age, religious preference, national origin, marital status, or disability.

All prospective students must complete an interview and tour of the facility with our Recruiter. This process

allows you to understand our expectations of our students and helps you better understand our program.

After the tour, you will take an entrance exam. A passing score on the entrance exam is a minimum of 14 out

of 50. Once you pass the exam, you may be invited to enroll in TONI&GUY Hairdressing Academy.

The school is accepting applicants for admissions as regular students once the following criteria have been

met:

To complete the registration process, you must present a proof of a high-school level education as described

above, a United States federal or state issued photo identification, and a United States birth certificate,

Individual Taxpayer Identification Number (ITIN), or social security card. We are not able to accept a social

security card that indicates it is not valid for work in the United States. Our policy is to confirm that every

 PUBLISHED JANUARY 2018 – DECEMBER 2018

7

Code: CM_04 12/07/2017

diploma or transcript is valid by checking the NCES listing at www.nces.ed.gov for the validity of the high

school.

If the high school diploma is from a foreign school (any institution outside of the U.S.), then you will need to

obtain the services of a foreign credential evaluation service to evaluate your high school diploma or

transcript for the credential awarded and the U.S. equivalency. The contact information for the organization

that you need to contact for this service is Span Tran Educational Services and their e-mail address is

http://en.spantran-edu.com/. The diploma must be evaluated and translated (if applicable). The cost of the

evaluation is $85.00 and translation prices vary, please check the website for further information on cost.

You should understand that you are still responsible for the evaluation fee and the translation fee, even if

your diploma is not sufficient or does not meet U.S. equivalency. TONI&GUY Hairdressing Academy does not

offer any Visa services or sponsor students and the academy will not vouch for a student’s legal status in the

United States.

Your enrollment date will be determined after we receive all required documents.

Admission Test: TONI&GUY Hairdressing Academy uses the Wonderlic Basic Skills Test to determine the

student’s ability to be trained in the courses offered. The admissions personnel will provide applicants with

additional information as to how to arrange for the test. Students must take and pass the test before being

admitted into school by signing the enrollment agreement and before the first day of class.

TONI&GUY Hairdressing Academy courses are taught in English; this academy does not offer ESL instruction.

Prospective students are required to visit the physical facilities of the school to discuss personal, educational

and occupational plans with school personnel before enrolling, attending class or signing enrollment

agreements. In addition, prospective students are encouraged to review this catalogue and School

Performance Fact Sheet which must be provided to you prior to signing an enrollment agreement.

Transfer Students

NOTICE CONCERNING TRANSFERABILITY OF CREDITS AND CREDENTIALS EARNED AT OUR INSTITUTION

The transferability of credits you earn at TONI&GUY Hairdressing Academy is at the complete discretion of an
institution to which you may seek to transfer. Acceptance of the diploma you earn in Cosmetology is at the
complete discretion of the institution to which you may seek to transfer. If the credits or diploma that you
earn at this institution are not accepted at the institution to which you seek to transfer, you may be required
to repeat some or all of your coursework at that institution. For this reason you should make certain that
your attendance at this institution will meet your educational goals. This may include contacting an
institution to which you may seek to transfer after attending TONI&GUY Hairdressing Academy to determine
if your credits or diploma will transfer. TONI&GUY Hairdressing Academy does not have a transfer agreement
with any other academy.

TONI&GUY Hairdressing Academy may accept up to 1150 transfer hours from other accredited cosmetology
institutions on a case by case basis with the approval of the Academy Director. All Cosmetology transfer
students must attend a minimum of 450 hours at TONI&GUY Hairdressing Academy, to complete the
TONI&GUY culture and education program. If transferring from another TONI&GUY Hairdressing Academy, all
transfer hours will be accepted.

Credits will be evaluated in terms of the quality of the student’s work and the relationship of the subject
matter to the TONI&GUY Curriculum. Other factors to be evaluated will include the prior institution and/or

http://www.nces.ed.gov/
http://en.spantran-edu.com/

 PUBLISHED JANUARY 2018 – DECEMBER 2018

8

Code: CM_04 12/07/2017

program approval/accreditation, the syllabus of the course, the grade achieved by the student, and the
length of time intervening.

All transfer hours must be submitted at the time of enrollment and a Transfer Hours Form must be completed
and authorized by the Academy Director upon signing an enrollment agreement. The student will be charged
$12.13 per hour attended at TONI&GUY Hairdressing Academy. All transfer students will be required to
purchase a complete and current TONI&GUY Hairdressing Academy student kit.

Each course of study offered by TONI&GUY Hairdressing Academy is considered to be a single course;
therefore, students with an outstanding balance on their tuition account will not be able to receive their
transcripts until the account is paid in full.

Re-Enrollment
If you withdraw from TONI&GUY Hairdressing Academy in good standing and wish to return, you shall

contact the Director. Re-enrollments are reviewed on a case by case basis and are subject to availability. If

you are accepted for re-enrollment, you must sign a new contract, pay a nonrefundable re-enrollment fee,

and settle all outstanding tuition balances. Students who are approved to re-enroll will re-enter in the same

progress status as when they left, including grade point average, and attendance rate. A student who

receives a grade of incomplete and who is approved to re-enroll in the program may complete the

incomplete subjects. As incomplete subjects are completed, the grade point average will improve.

Comparing Cosmetology Programs
TONI&GUY Hairdressing Academy has Additional Location Accreditation by the National Accrediting Commission

of Career Arts and Sciences (NACCAS).

TONI&GUY Hairdressing Academy is also recognized by the United States Department of Education (USDE) as

an eligible institution to participate in the Federal PELL Grant Program, Federal Supplemental Education

Opportunity Grant and the William D. Ford Federal Direct Loan Program.

Selected programs of study at TONI&GUY Hairdressing Academy are approved by the Workforce Training and

Education Coordinating Boards State Approving Agency (WTECB/SAA) for enrollment of those eligible to

receive benefits under Title 38 and Title 10, USC.

Persons seeking to resolve problems or present complaints should first contact the immediate instructor in

charge. Requests for further action may be made to the academy Director.

You may obtain information on comparable Cosmetology program lengths and tuition charges and address

unresolved complaints by contacting:

STATE OF CALIFORNIA DEPARTMENT OF CONSUMER AFFAIRS
EXECUTIVE OFFICE, 1625 North Market Boulevard, Suite S-308, Sacramento, CA. 95834
Telephone 916.574.8200/ www.dca.ca.gov

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

NATIONAL ACCREDITING COMMISSION OF CAREER ARTS & SCIENCES (NACCAS)
3015 Colvin Street, ALEXANDRIA, VA 22314

http://www.dca.ca.gov/
http://www.bppe.ca.gov/

 PUBLISHED JANUARY 2018 – DECEMBER 2018

9

Code: CM_04 12/07/2017

Telephone 703.600.7600

Financial Aid
TONI&GUY Hairdressing Academy has Additional Branch accreditation by the National Accrediting

Commission of Career Arts and Sciences (NACCAS), making financial aid funds available to students who

qualify. We participate in the Federal Pell Grant Program and the Federal Direct Loan Programs. We offer

various alternative loans to help you meet educational costs. If you need more information regarding these

programs or have questions about Financial Aid, please contact the Financial Aid Coordinator.

Cosmetology Course 1600 Clock Hours*
Five (5) day schedule: (46 Weeks/11.42 months/ 35 hours per week)
Three (3) day schedule: (53 Weeks/ 12.18 months/ 30 hours per week)

TONI&GUY HAIRDRESSING ACADEMY offers a Cosmetology program to individuals seeking licensure as

hairdressers. Our program produces qualified hairdressers invested in the concept of hair fashion. The

Cosmetology course introduces and guides beginning students in the areas of modern haircutting, colouring,

and hairdressing. Our program teaches these techniques to help you meet the level of proficiency in

cosmetology required by the State. The program is designed to help prepare you to obtain the knowledge

and skills needed for an entry level position in the cosmetology field.

Our program is divided into five levels. Each level consists of at least one section. Some levels may have two

or three sections; each section lasts one month. You will begin the program as a Fundamental I. After a

month of fundamental I training, you progress to the Fundamental II level. During the Fundamentals I + II

levels, theory and practical sessions entail all aspects of cosmetology, as well as classic haircutting and

colouring required by TONI&GUY. The fundamental I + II levels focus on theory and practice on mannequins

and models. After successful completion of this component, you advance to the Intermediate Cut and Colour,

Advanced, State Board and Salon Professional levels where you receive an emphasis on practical applications

with clients. State Board and Salon Professional also complete State Board applications to prepare for the

Mock State Board Exam, which includes written and practical portions. You will take this exam upon

completion of approximately 1,000 hours. Passing the exam is a requisite to graduating from TONI&GUY

Hairdressing Academy as well as obtaining a Cosmetology License. Salon Professional may receive certain

privileges associated with this level, including client appointments taken at any time of the school day.

Course Format
The curriculum for students enrolled in a cosmetology course shall consist of 1,600 clock hours of theory,

technical instruction and practical operations as mandated by the State. Theory and technical instruction

means instruction given by demonstration, lecture, classroom participation, and examination. Practical

operation shall mean actual performance by the student of a complete service on another person or

mannequin.

Course Levels:

 Fundamentals I + II
Skills Learned: cutting methodology/terminology, handling cutting/styling tools, body position,
head sheets, shampooing, and cutting/styling eleven (11) classic cuts. Colouring
methodology/terminology, basic colour theory, TIGI colour product knowledge, nine (9)

 PUBLISHED JANUARY 2018 – DECEMBER 2018

10

Code: CM_04 12/07/2017

TONI&GUY classic colouring techniques, perm, relaxer, up-do, clinic floor operations, and begin
taking clients.

 Intermediate Cut and Colour
Skills Learned: match cut and colour to create “Total Concept Look”, personalizing techniques,
razor cutting, clipper cutting, fringe, alternative styling, natural hairstyling, and begin taking
haircut only clients half day. Advanced colour theory, lighting, toning, customer service, specialty
styling, avant garde hair concepts, and begin taking haircut and colour clients half day. Begin
taking cut and colour clients all day, practice state board practical, blow drying, and make-up
application (optional).

 Advanced
Skills Learned: fundamentals of state board procedures, take cut and colour clients all day, and
advanced styling.

 State Board
Skills Learned: first half day review state board procedures, second half take cut and colour
clients, and must pass mock state board.

 Salon Professional
Skills Learned: salon business, portfolio building, resumes, photo shoots, and take cut and colour
clients all day, and local salon tours.

Teaching/Instruction Methods Used
The cosmetology course is taught using the following methods: discussion, Q&A, demonstration, group

study/ group projects, interactive lecture, student/ group presentations, educational games, lab, salon

activities, and hands on lessons. TONI&GUY Hairdressing Academy courses are taught in English.

What to Expect

We will cover the following topics in each area of the curriculum:

Course Contents: The curriculum for the cosmetology course consist of 1600 clock hours of theory,

technical instruction and practical operations covering all practices constituting the art of cosmetology

pursuant to section 7316 of the Barbering and Cosmetology Act. Such technical instruction and practical

operations shall include:

 Theory Hours Operational Hours

Hairstyling…………………………………………………….......................65 200

Wet Hairstyling…………………………………………………….. 40
Permanent Waiving and Chemical Straightening……………….40 105
Hair Coloring and Bleaching……………………………………………….60 50
Haircutting ………………………………………………………………………..20 80
Laws and Regulations……………………………………..………………….20 0
Health and Safety Considerations……………………….……………..45 0
Disinfection and Sanitation………………………………………………..20 30
Anatomy and Physiology …………………………………………………..15 0
Manual, Electrical and Chemical Facials ……………………………25 40
Eyebrow Beatification and Make-up………………………………….25 30
Manicuring and Pedicuring………………………………………………..10 25
Artificial Nails and Wraps ………………………………………………….25 120
Additional Hours ……………… 510
TOTAL ...1600 hours
*One hour is equal to sixty (60) minutes

 PUBLISHED JANUARY 2018 – DECEMBER 2018

11

Code: CM_04 12/07/2017

1. The board recommends that schools provide training in the area of communication skills that
includes professional ethics, salesmanship, decorum, record keeping, and client service record cards.

2. No credit of any type shall be given for time spent in laundering towels or in washing or scrubbing
floors, walls, woodwork, toilets, or windows.

All students shall have completed the specified minimum required hours and operations upon completion of
the sixteen hundred (1600) hour course. When warranted, additional hours may be utilized to correct
individual student deficiencies.

Educational Goals

Performance Objective

 Acquire knowledge of laws and rules regulating the established California’s cosmetology practices.
 Acquire the knowledge of sanitation and sterilization as related to all phases of hair, skin, and nails.
 Acquire knowledge of general theory relative to cosmetology including anatomy, physiology,

chemistry, and theory.
 Acquire business management techniques common to cosmetology.
 Acquire retail sales techniques which will prepare the student for a salon environment.

Skills to Be Developed

 Learn the proper use of implements relative to all cosmetology services
 Acquire the knowledge of analyzing the scalp, face, and hands before all services are done, to

determine any disorders.
 Will learn the procedures and terminology used in performing all cosmetology services.
 Will learn the application of daytime and evening make-up to include the application of false strip

eyelashes.
 Will learn the proper procedure of manicuring to include water and oil manicure and pedicure.
 Will learn the application of brush-on nails, nail wraps, and nail tips.

Attitudes and Appreciations to be developed

 Be able to appreciate good workmanship common to cosmetology.
 Possess a positive attitude towards the public and fellow workers.
 Appreciate honesty and integrity.
 Have improved personality in dealing with patrons and colleagues.

School Calendar
Five (5) Day School Hours

In order to excel in the Cosmetology Program, you will need to attend all scheduled classes. Attendance is

mandatory for all students. Class hours are Tuesday through Saturday, 8:30 a.m. – 4:00 p.m. and Theory class

runs Tuesday through Friday from 8:30 a.m. to 9:30 a.m. Students are responsible to clock themselves in and

out. Generally, time clock adjustments will only be made in the circumstance of a time clock failure or any

other extenuating circumstances that may arise, as approved by the academy Director at their sole

discretion.

The required arrival time is 8:00 a.m., in order to be prepared for class by 8:30 a. m. You are considered tardy

at 8:31 a.m. Theory class runs every Tuesday through Friday from 8:30 a.m. to 9:30 a.m. The Academy

administration may adjust program hours and days to allow for holidays or other events warranting schedule

adjustment. Students shall be informed of any schedule adjustments by written notice prior to any changes.

 PUBLISHED JANUARY 2018 – DECEMBER 2018

12

Code: CM_04 12/07/2017

Three (3) Day School Hours

In order to excel in the Cosmetology Program, you will need to attend all scheduled classes. Attendance is

mandatory for all students. Class hours are Tuesday through Thursday, 8:30 a.m. – 7:00 p.m. and Theory

class runs Tuesday through Thursday from 8:30 a.m. to 9:30 a.m. Students are responsible to clock

themselves in and out. Generally, time clock adjustments will only be made in the circumstance of a time

clock failure or any other extenuating circumstances that may arise, as approved by the academy Director at

their sole discretion.

The required arrival time is 8:00 a.m., in order to be prepared for class by 8:30 a. m. You are considered tardy

at 8:31 a.m. Theory class runs every Tuesday through Thursday from 8:30 a.m. to 9:30 a.m. The Academy

administration may adjust program hours and days to allow for holidays or other events warranting schedule

adjustment. Students shall be informed of any schedule adjustments by written notice prior to any changes.

Holidays

TONI&GUY Hairdressing Academy observes the following holidays:

 New Year’s Day

 Memorial Day

 Fourth of July

 Labor Day

 Thanksgiving Break

 Winter Break

Any student who is absent the day before or after a designated holiday or break may be suspended. The
academy administration will announce, in advance, any changes in the schedule for Thanksgiving or Winter
Break. The holiday season is always a very busy time in the hairdressing industry. To help you make a smooth
transition into a career as a professional hairdresser, we maintain a rigorous schedule throughout the
holidays. To help you adapt to the demands of the industry.

Closure Due to Inclement Weather

The academy follows the inclement weather closings announced for the local Independent School District.

The academy will close any time the district closes due to bad weather. Students should always use good

judgment when traveling in inclement weather.

Five (5) Day Daily Schedule

8: 00 – 8:30 a.m. Clock in and prepare for class. Show up in professional dress with proper uniform.

Apply make-up before arriving at school and be sure that your hair is groomed. When

you clock in at 8:00 a.m., prepare your station and tools for clients. Clock in and be

seated in the designated room. Roll call begins at 8:25 a.m. Theory class begins

promptly at 8:30 a.m. You will be considered tardy at 8:31 a.m.

9:30 a.m. Junior and senior students go directly to their stations on the clinic floor and begin

their assignments.

LUNCH BREAK Every student is required to take a 30 minute lunch break, as scheduled by the

Academy Administration. If you are servicing a client past your regular lunch time,

you are required to notify your instructor and the front desk to reschedule your

lunch break.

3:45 – 4:00 p.m. Sanitize and clean your station. Complete your assigned duty as requested prior to

leaving. All students must clock out by 4:00 p.m. unless servicing a client.

 PUBLISHED JANUARY 2018 – DECEMBER 2018

13

Code: CM_04 12/07/2017

Three (3) Day Daily Schedule

8: 00 – 8:30 a.m. Clock in and prepare for class. Show up in professional dress with proper uniform.

Apply make-up before arriving at school and be sure that your hair is groomed. When

you clock in at 8:00 a.m., prepare your station and tools for clients. Clock in and be

seated in the designated room. Roll call begins at 8:25 a.m. Theory class begins

promptly at 8:30 a.m. You will be considered tardy at 8:31 a.m.

9:30 a.m. Junior and senior students go directly to their stations on the clinic floor and begin

their assignments.

LUNCH BREAK Every student is required to take a 30 minute lunch break, as scheduled by the

Academy Administration. If you are servicing a client past your regular lunch time,

you are required to notify your instructor and the front desk to reschedule your

lunch break.

3:45 – 7:00 p.m. Sanitize and clean your station. Complete your assigned duty as requested prior to

leaving. All students must clock out by 7:00 p.m. unless servicing a client.

Program Start Dates

A new Cosmetology course begins the first Tuesday of each month. TONI&GUY Hairdressing Academy

reserves the right to add or delete any course dates in a calendar year. Prior to beginning class, you will be

required to sign an enrollment contract and attend a mandatory New Student Orientation. As you progress

through the program you will also attend orientation at the beginning of each new level of the program to

help you understand what to expect at each level.

Special Events

Each year, TONI&GUY Hairdressing Academy students may participate in our Student Soirée. This special

event requires many hours of preparation. You may receive field trip hours for your participation only if you

meet the following requirements:

a) Participation throughout the event

b) Attendance the day before the event

c) Attendance the day after the event

Other special events such as the TONI&GUY Photographic Awards require you to meet the same conditions in

order to earn field trip hours.

Academic Standards and Policies
Dress Code

The TONI&GUY Hairdressing Academy dress code helps us set a standard of excellence for our students and

gives our clinic floor a degree of professionalism that appeals to our clinic floor clients. When selecting your

school wardrobe, remember that your dress should always convey a sense of professionalism. The wardrobe

items you choose must always meet the following dress code guidelines:

 Tuesday through Saturday all black dress is required

 All clothing must be plain: no patterns, logos, emblems, stripes, plaids, holes of any kind, or writing

may appear on the clothing, other than a TONI&GUY emblem.

 No t-shirts of any kind unless it is a TONI&GUY t-shirt, TONI&GUY t-shirts must be clean, pressed, and

tucked into other clothing making neat appearance.

 PUBLISHED JANUARY 2018 – DECEMBER 2018

14

Code: CM_04 12/07/2017

 You may wear an approved apron over your clothing at all times on the clinic floor.

 Shoes may be any color but must have a closed toe, closed heel, cleaned, and polished. Sandals,

clogs, and workout shoes are not permitted. Tennis shoes worn must be new, clean, and solid color

and not shoes that can be worn to the gym. Wear comfortable shoes as you will be on your feet all

day.

 Socks, pantyhose, leggings, tights, or “booties” must be worn at all times in the color black. Leggings,

tights, and hose must be in dress code (correct color).

 Ties and scarves must be black

 Jewelry, belts, and other accessories must be black or metals.

 Armpits and chest must be covered at all times.

 No bare stomachs. If top rises when arms are lifted and reveals bare flesh, the top is too short.

 Slippers, house shoes, sweat pants, low cut blouses, men’s undershirts, colored undershirts, tank

tops, shorts, lingerie, see-through fabrics, and bare feet are not permitted.

 If you choose to wear skirts with a hemline above the knee, you must wear solid leggings

underneath.

 Undergarments must be nude or black. Colored undergarments which are visible through clothes will

not be permitted.

 Undergarment lines and body suit lines should not be visible through clothing. Slips must be worn

when fabric is sheer.

 Hats and sunglasses may not be worn in the Academy.

 Bandannas wrapped on head are not permitted.

 Any student who returns to practice for the State Board must be in proper dress code for that day.

Attendance Policy
Tardiness

You are expected to clock in each day by 8:15 a.m. you are tardy at 8:31 a.m. Theory begins each morning,

Tuesday through Friday at 8:30. Your attendance at Theory is a state requirement. Attending class on time as

scheduled helps you demonstrate your commitment to the program and keeps you in good standing at the

academy.

Attendance

You must maintain a 90% attendance rate during the program at all times to ensure completion of program

within the scheduled length. If you do not maintain a 90% attendance rate and require further instruction to

satisfy graduation requirements you will accrue over contract fees. TONI&GUY Hairdressing Academy does

not have an excused absence policy. This strict attendance policy will help you prepare for the demanding

schedule you will face as a hairdressing professional. The Administration will take corrective action against

any student who does not maintain 90% or higher attendance. Students who receive corrective action for

attendance must make immediate corrections and maintain the expected level of attendance and

punctuality.

Make-Up Work

Absences are not excused for any reason. TONI&GUY Hairdressing Academy will however allow for students

to take a make-up test one time only if the following requirements are met:

 PUBLISHED JANUARY 2018 – DECEMBER 2018

15

Code: CM_04 12/07/2017

 If the retaken test falls within the same payment period as the missed or failed test. Once the

payment period is closed the test will no longer be eligible for make-up. (Payment periods are 450,

900, and 1250 actual hours.)

 All make-up work must be scheduled with an instructor within two weeks of its original date. It is the

responsibility of the student to schedule the make-up work. Students who miss the scheduled make-

up work will no longer have the opportunity for a make-up work.

 Make-up work will only be administered once, with the highest grade awarded being 80%.

Program Schedule Change Policy
A student must request from the director to change the program schedule in which they are currently

enrolled. A $100.00 schedule change fee and a meeting with the Financial Aid Director are required. All

requests will be considered on case by case bases and are to be approved by the Academy Director prior to

the schedule change.

Grading Policy
TONI&GUY Hairdressing Academy gives grades for written work, exams, and the Mock State Board exam,

weighted evenly. We use the following grading scale to evaluate performance:

100% - 94% Exemplary Performance

93% - 87% Very Good Performance

86% - 80% Satisfactory Performance

79% and Below Not Passing

Incomplete

TONI&GUY Hairdressing Academy will assign a grade of Incomplete (I) to a student who withdraws but who is

not entitled to a refund, if the student:

1. Requests the grade at the time of withdrawal; and

2. Withdraws for an appropriate reason unrelated to the student’s academic status.

3. Pays any balance due to the school in full.

A student who receives a grade of incomplete may be eligible to re-enroll in the program during the forty-

eight (48) month period following the date of withdrawal provided that the original balance to the school has

been paid in full. All re-enrollments are subject to availability and must be approved by the Academy

Director.

Monthly Progress Report

All students enrolled in the cosmetology program will receive a progress report on the first Friday of each

calendar month to review their current status in attendance and grade point average. If absent on the day

the progress reports are to be received, it is the responsibility of the student to request their monthly

progress report from the Academy Director. Those students that are achieving an attendance rate of 90% or

higher as well as an 80% GPA or higher will be eligible for the Honors Program.

 PUBLISHED JANUARY 2018 – DECEMBER 2018

16

Code: CM_04 12/07/2017

Satisfactory Academic Progress Policy (SAP)

TONI&GUY Hairdressing Academy generally requires a higher standard of attendance and GPA than our

accreditor, the state or the Department of Education. As a student of TONI&GUY Hairdressing Academy, you

must meet consistent and reasonable standards of satisfactory academic progress, including a grade point

standard and an attendance standard. This policy applies to all students enrolled in our diploma program and

is evaluated in actual hours.

You will be shown a progress report from us at evaluation periods. Students may request a copy of the

progress report at any time. Your grade point average includes grades on written work, tests, and the Mock

State Board written and practical exams. The results of the Satisfactory Academic Progress evaluation will be

filed in the student’s academic file.

It is printed in the catalogue 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 450, 900, 1250, 1600 clocked (actual) hours

*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.

Standard for Attendance

Students are required to attend a minimum of 80% 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. If the
student falls below the 80% at the time of evaluation the student will be placed on a SAP warning. At the end
of the SAP warning if the student has failed to reach an 80% attendance rate the student may be terminated
from the program. However if the student has made significant advancement with the Academy’s standard of
80% and the Academy Director can reasonably determine that the 80% standard can be achieved, the
student may then be placed on a probation status after an appeal by the student has been approved allowing
the student to continue in the program until the next evaluation period.

Maximum Time Frame

The maximum time (which does not exceed 125% of the course length) allowed for students to complete
each course at Satisfactory Academic Progress. A student who completes the program with an 80%
attendance rate would have completed within 125% of the program length. Students who have not
completed the course within the maximum time-frame may request to continue at the institution on a cash
pay bases. All requests will be consider on a case by case bases and are to be approved by the Academy
Director.

Course Maximum Time Allowed WEEKS

 Cosmetology (Full time, 35 hrs/wk) - 1600 Hours 58 Weeks

 PUBLISHED JANUARY 2018 – DECEMBER 2018

17

Code: CM_04 12/07/2017

 Cosmetology (Full time, 30 hrs/wk) - 1600 Hours 67 Weeks

Transfer hours from another institution that are accepted up to 1150 hours toward your program are

counted as actual hours for the purpose of determining when the allowable maximum timeframe has been

exhausted.

Standard for Grade Point Average

Students must maintain a minimum of an 80% grade point average to graduate from the program and in
order to be considered maintaining Satisfactory Academic Progress. Evaluations are conducted at the end of
each evaluation period to determine if the student has met the minimum requirements. If the student falls
below the 80% at the time of evaluation the student will be placed on a SAP warning. At the end of the SAP
warning if the student has failed to reach an 80% grade point average the student may be terminated from
the program. However if the student has made significant advancement with the Academy’s standard of 80%
and the Academy Director can reasonably determine that the 80% grade point average can be achieved, the
student may then be placed on a probation status after an appeal by the student has been approved allowing
the student to continue in the program until the next evaluation period.

 Numerical grades are considered according to the following scale:

94 - 100 EXCELLENT

87 - 93 VERY GOOD

86 - 80 SATISFACTORY

79 and BELOW UNSATISFACTORY

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
deemed not maintaining Satisfactory Academic Progress may have their Title IV Funding interrupted, unless
the student is on warning or has prevailed upon appeal resulting in a status of probation.

Financial Aid

Students who do not achieve the minimum standard for Satisfactory Academic Progress are no longer eligible
for Title IV, HEA program funds, if applicable, unless the student is on warning or has prevailed upon appeal
of the determination that has resulted in the status of probation.

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. If at the end of the warning period, the student has still not met both the attendance and
academic requirements, the student may be terminated from the program or placed on probation and, if
applicable, students may be deemed ineligible to receive Title IV funds.

Probation

Students who fail to meet minimum requirements for attendance or academic progress after the warning
period may 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. 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

 PUBLISHED JANUARY 2018 – DECEMBER 2018

18

Code: CM_04 12/07/2017

student has still not met both the attendance and academic requirements required for Satisfactory Academic
Progress, the student will be determined as NOT making Satisfactory Academic Progress and the student will
be terminated from the program.

Re-Establishment Of Satisfactory Academic Progress

Students may re-establish Satisfactory Academic Progress and Title IV aid, as applicable, 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. TONI&GUY Hairdressing Academy will assign a grade
of Incomplete (I) to a student who withdraws upon request of the grade at the time of withdrawal. However
the Incomplete will have no effect on the students GPA or Satisfactory Academic Progress standard.
TONI&GUY Hairdressing Academy does not offer repetitions or non-credit remedial courses for the
cosmetology program.

Appeal Procedure

If a student is determined to not be making Satisfactory Academic Progress, the student may appeal the
determination. 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 30 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 and federal financial aid will be reinstated,
if applicable.

Transfer Hours

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

Requirements for Graduation

TONI&GUY Hairdressing Academy has set minimum standards for completion of the program. In order to

graduate you must meet the following requirements:

Satisfy all state requirements, consisting of:
a. Completion of required state hours

b. Completion of exams and course requirements

c. Passing the Mock State Board for Cosmetology. You may re-take this test if you do not pass

the first attempt.

2. Fulfill practical operations required by the academy and the state.

 PUBLISHED JANUARY 2018 – DECEMBER 2018

19

Code: CM_04 12/07/2017

3. Comply with all policies in the Catalogue.

4. Make arrangements to pay or set-up payment plan for all tuition and fees to the Academy before

graduation day. Final payment must be made in the form of a cashier’s check, money order, or credit

card. (Personal checks are not accepted.)

5. Complete a Financial Aid Exit Interview: If you received financial aid funds, you must complete this

interview. You are required to report your most current address and telephone number, as well as

the name, telephone number, and address of your employer (if employed).

6. Complete the Graduation Checklist: Obtain the necessary staff / faculty member signatures, and file

the checklist with the School Administration.

7. Turn in all keys and Academy property. You will be charged a fee for each key that is not returned to

the academy. This charge must be paid prior to receiving your diploma.

Upon your satisfaction of the above criteria, we will issue a diploma to you and you will be recognized as a

graduate of TONI&GUY Hairdressing Academy. We will report your graduation to the California State Board of

Barbering and Cosmetology. You can then contact California State Board of Barbering and Cosmetology to

request a state board exam date.

Once you successfully complete the course, pass the board exam, and receive a license from the state, you

are qualified to become a Cosmetologist.

Leave of Absence Policy
You may request a Leave of Absence (LOA) for a minimum of five (5) calendar days and a maximum of sixty

(60) calendar days. The LOA together with any additional leaves of absence must not exceed a total of 60

calendar days in any 12-month period. An LOA will only be approved for medical circumstances or the death

of a family member.

You must comply with the Leave of Absence Policy when requesting an LOA from the Academy Director.

Approval of an LOA is not guaranteed.

Requesting a Leave of Absence

All LOA requests must be submitted in writing on the required LOA Form in advance to the Academy Director

with the reason for requested leave as well as an exact date of return to the program. LOA request forms are

to be signed by student at the time of the request. If an unforeseen circumstance prevents you from

requesting the LOA in advance, the Academy may still approve the LOA, however you must provide the

Academy with the signed LOA request as soon as is reasonably possible. The start date of an LOA for an

unforeseen circumstance – if approved – will be the 1st day the student was unable to attend due to the

unforeseen circumstance.

All LOA requests must be accompanied by supporting documentation which meets Academy approval at our

sole discretion. For LOA requests due to a medical circumstance we require documentation from a doctor at

the time of the LOA request, as well as written confirmation from a doctor that you are able to return and

resume your program at the Academy prior to your return from an LOA. For LOA requests due to the death

of a family member, we require an obituary or funeral service program. For LOA requests due to severe

 PUBLISHED JANUARY 2018 – DECEMBER 2018

20

Code: CM_04 12/07/2017

circumstances such as safety issues, natural disasters, etc. supporting documentation pertaining to the

incident will be required. Vacations, personal days, financial hardships, etc. will not be approved for an LOA

Approved Leaves of Absence

If the LOA request is approved, the student will return to school in the same progress status with regard to

grade point average and attendance rate as prior to the LOA and will not be assessed any additional

institutional charges as a result of the LOA. An approved LOA will extend the student’s contract period and

maximum time frame by the same number of days taken in the leave of absence. Any scheduled hours

during the approved LOA timeframe will not be included in the student's cumulative attendance percentage

calculation. An approved LOA will be documented on the signed LOA Request Form which will be signed by

the student and the school, and which will become an addendum to the enrollment agreement. A student

who is granted an LOA that meets these criteria is not considered to have withdrawn, and no refund

calculation is required at that time.

You must return by the specified return date on the LOA Request Form.

Extensions to Leaves of Absence

An extension (adding time/ days) to an approved LOA may be requested for approval; however extended

LOAs may not exceed the total calendar days allowed in this Leave of Absence Policy. Documentation

supporting the reason for the extension must be provided, and approval of the extension is not guaranteed. If

an extension is denied you must return by the specified return date on the LOA Request Form or be

considered withdrawn from the program.

Failure to Return from an Approved Leave of Absence

A student that takes an unapproved leave or fails to return from the LOA by the specified return date will be

withdrawn from the program. The withdrawal process will begin on the date of determination, which is the

earlier of the day the student fails to return from the LOA or the date the student notifies the Academy they

will not be returning. The effective date of the withdrawal will be the last date of recorded attendance, with

the following consequences:

a. If you are entitled to a refund, the Academy will pay you within thirty (30) days of the date of

determination as described above. Any refund due is based on your withdrawal effective date.

b. If you received any federal student grants and / or loans, the extent of any unearned grant or loan

funds that either you and/or the Academy must return to the federal student aid programs and

lenders will be determined using the withdrawal effective date.

c. If you received any federal student loans, your six month “grace” period will be deemed to begin the

first day of the approved LOA period, and all the time in the “leave” period will count against the six

month grace period.

Student Conduct
We want all of our students to be successful and to have an outstanding educational experience. To meet

these goals, we have established a set of guidelines for student conduct. Failure to abide by these guidelines

could cause disruption to the learning environment or negatively impact the educational experience for you

and other students. Proper student conduct keeps our unique Spotlight Culture strong and helps you build a

foundation for success. Students are not employees and will not be paid for providing services to the public,

 PUBLISHED JANUARY 2018 – DECEMBER 2018

21

Code: CM_04 12/07/2017

which is part of the course curriculum. TONI&GUY Hairdressing Academy complies with all local, state, and

federal laws that apply. We may take corrective action against students who violate the policies listed within

this catalogue, who interfere with another student’s work, or who exhibit disruptive behavior.

Non-Smoking Policy

We provide a smoke-free environment for all students, staff, and clients. Students may not congregate or

loiter in front of the school or in front of or near surrounding businesses at any time.

Safety

In an effort to provide a safe environment for all of our students and staff, we have established the following

safety guidelines:

 Walk through the school at all times. Running can lead to slips and falls.

 Keep aisles and work areas free from clutter and obstruction.

 Seek assistance from another person when lifting heavy items: do not lift alone.

 Immediately report any incident that results in an injury.

 Report anything that could cause an injury or place someone in a dangerous situation, such as chipped
glass, broken equipment, sharp or rough edges, electrical problems, or water seepage or spills.

 Report any situation which may be suspicious or out of the ordinary.

 Use the fire escape routes in case of fire. Each classroom or area of the building has a designated escape
route that must be followed in case of fire. These routes are posted throughout the building. Please inspect
each area for the fire escape plan, as you will be working in various areas of the academy.

Professionalism

We are focused on graduating professional hairdressers, thus we work hard to maintain the highest

standards of professionalism throughout the building. Gossiping and engaging in inappropriate topics of

conversation have no place in our professional environment. You should work to consistently maintain a

professional demeanor with faculty, staff, fellow students, and clients. Keep conversations with clients

positive and avoid sensitive topics such as religion, personal business, or gossip. Use of vulgar or profane

language is not permitted. Treat your clients, instructors, fellow students, and administration with respect at

all times.

Daily Duties

Per state regulations, the break room, classrooms, and clinic floor (shampoo area, dryer area, styling stations,

etc.) should be properly maintained. All students will be assigned daily duties which will help prepare

students for the daily duties required of them in a salon environment. When performing your daily duties,

please be thorough and take pride in your work. Your duty should be completed thoroughly by 4:00 p.m.,

before you clock out. Before you leave each day, clean and sanitize your styling station and mirror. Remove

all personal belongings from the academy. TONI&GUY Hairdressing Academy cannot be held responsible for

lost, damaged, or stolen items that remain in the building after hours. We provide you access to a locked

trolley which may be used for storing items. Bear in mind that the safest place for your belongings is with

you.

Eating / Drinking

Eating and drinking are not permitted on the clinic floor. You may enjoy refreshments and meals in one of our

Student Break rooms.

 PUBLISHED JANUARY 2018 – DECEMBER 2018

22

Code: CM_04 12/07/2017

Telephones

Cell phones and mobile communication devices are permitted in the building but are to only be used for

education purposes while clocked in. Students must ask the instructor for permission before use while

clocked in. Cell phone use will be allowed in the break room only if the student is off the clock. No phone

calls or text messaging may be conducted on the clinic floor or in the classroom. Emergency phone messages

may be routed to the Academy Customer Service Specialists.

Reception Desk

The heart of our clinic floor operations lies at the reception desk. Our receptionists work very hard to keep

the clinic floor running smoothly. Please help them provide Spotlight Service to our clinic floor clients by

allowing them space to work. Students are not permitted behind the receptionist desk at any time. You will

need to work in the reception area when you greet your clients and when assisting them in making product

purchases and checking out. At all other times, you should stay out of the reception area.

Client Services

In order to build proficiency with the new skills and techniques you will be learning in class, you will need to

perform practical applications on clients. Our clients expect and deserve your best Spotlight Service. Greet

every client in a timely manner and deliver outstanding Spotlight Service until you have assisted them with

checking-out. Refusing service to a client or trading tickets with another student will result in corrective

action, up to and including termination. When you finish every client service, an instructor should sign off

before you take the client ticket to the front desk.

Confidentiality Policy
As your contract is made solely between you and TONI&GUY Hairdressing Academy, the information and

details of the transaction are not to be shared with other parties. Additionally, any and all student

advisement or conversation between any student and the administration is confidential and private. Do not

discuss your contract or interaction with other parties among fellow students. Violation of this policy may

lead to corrective action, up to and including termination.

Levels of Corrective Action
You will be thoroughly informed of our expectations of you as a student during your New Student

Orientation. Your commitment to upholding the standards of conduct set forth by the TONI&GUY

Hairdressing Academy helps us maintain the Spotlight Culture at the TONI&GUY Hairdressing Academy and

ensures that every student has a positive educational experience. Should your conduct, attendance, or

academic performance require attention, the TONI&GUY Hairdressing Academy Administration may

intervene with corrective action.

The levels of corrective action could include the following:

Verbal Warning

When a student violates TONI&GUY Hairdressing Academy policies, the student will be verbally informed of

the violation that he / she committed. The verbal warning acknowledges the potential consequences for

failure to correct the behavior.

 PUBLISHED JANUARY 2018 – DECEMBER 2018

23

Code: CM_04 12/07/2017

Written Warning

Students who violate TONI&GUY Hairdressing Academy policies will be issued a Written Warning which is to

be signed by the student. The Written Warning acknowledges the consequences for failure to correct the

behavior addressed in the Verbal Warning, which may be suspension and/or termination.

Suspension

Students who violate TONI&GUY Hairdressing Academy policies may be immediately suspended or

withdrawn from TONI&GUY Hairdressing Academy. Out-of-school suspension may last for a period of not less

than one (1) day but no longer than (30) thirty days.

Termination
The TONI&GUY Hairdressing Academy will terminate students who no longer clock hours due to voluntary

withdrawal by the student. You will also be terminated by the TONI&GUY Hairdressing Academy for any one

or more of the following actions:

1. Possession or obvious use of drugs and / or alcohol during TONI&GUY Hairdressing Academy hours,
including being under the influence after breaks.

2. Bringing firearms or weapons onto campus grounds.
3. Any act of bullying, violence or verbal/physical abuse to other students, instructors, administrators, or

clients.
4. Refusal to provide assigned client services.
5. Disruptive behavior.
6. Refusal to wear assigned apparel, use assigned equipment, or perform assigned tasks.
7. Stealing from the TONI&GUY Hairdressing Academy, a client, a member of the faculty or staff, or a

fellow student.
8. Clocking in or out for another student.
9. Leaving the TONI&GUY Hairdressing Academy premises while clocked in.
10. Failure to pay tuition as outlined in your contract.
11. Misrepresentation of personal information on contracts or documents.
12. Violation of school policies as outlined in this catalogue or any written supplemental notices provided

to you.
13. Violation of state regulations applicable to students.
14. Failure to correct behavior as outlined in terms of written warning.
15. Discussing confidential information with other parties (i.e., contract details, disciplinary action, private

administration advisement sessions.)
16. Any act of vandalism to school property.

Withdrawal
You may voluntarily withdraw from the TONI&GUY Hairdressing Academy by providing written notice of your

intent to withdraw, as of a particular date, to the Academy Director. If you do not provide such notice, the

date of determination of your withdrawal is fourteen (14) calendar days from the last date attended, unless

you have received an approved leave of absence. To officially withdraw from TONI&GUY Hairdressing

Academy, you must initiate the process with the Administration. The tuition refund policy will apply to

withdrawn students.

Student Complaint / Grievance Policy
We value your feedback about ways that we can continue to improve the education experience for you and

your fellow students. We conduct monthly student evaluations in which we request your feedback about

your experiences at the Academy.

 PUBLISHED JANUARY 2018 – DECEMBER 2018

24

Code: CM_04 12/07/2017

If you have a complaint that you feel needs more attention, please follow the policy as outlined below.

A student or any member of the public may file a complaint about this institution with the Bureau for Private

Postsecondary Education by calling TOLL FREE (888) 370 -7589 or by completing a complaint form which can

be found on the Bureau’s Website at www.bppe.ca.gov.

Purpose of the Student Grievance Policy

The purpose of the student grievance policy is to provide a way for resolving student grievances of an

academic nature.

General Guidance

The general grievance procedure as described below is for Academic Grievances. Academic Grievances

include those based on items such as classroom procedures, complaints of unfair treatment by an instructor,

complaints of unfair grades given by an instructor, absence and tardiness practices, course requirements that

differ substantially from those set forth in the syllabus, and the right to participate in certain activities.

SPECIAL NOTE:

Any grievance involving a complaint of discrimination or sexual harassment should be directed to the

Academy Director, TONI&GUY’S Compliance Specialist at (214) 273-2679 or the Director of Operations at

(214) 273-2216. The student may select his or her preferred contact based on the nature of his or her

complaint, and those involved.

Academic Grievance Procedure

The following procedure is to be used to resolve an Academic Grievance. Generally speaking, once this

process has begun, students should follow the procedure and not omit steps in the procedure. However, in

extenuating circumstances, students may bring their grievance directly to the attention of the Academy

Director or Director of Operations. At any point in the procedure below, TONI&GUY may require a written

statement of complaint in order to proceed.

1. The Offending Person – the student should first make contact with the offending person to resolve their

differences within five school days.

2. The Instructor – if the complaint is not resolved in the informal conference with the offending person, the

student may then discuss the matter with their instructor. The instructor may schedule a conference with

the student and the other involved parties, or the instructor may bring the issue to the attention of the

Education Director.

3. The Education Director or Academy Director – if the grievance is not resolved by the instructor, the

student may request a meeting with the Education Director or Academy Director.

4. The Director of Operations – if the grievance is not resolved by the steps above, the student may request a

meeting with the Director of Operations by calling (214) 273-2216.

Schools accredited by the National Accrediting Commission of Career Arts and Sciences (NACCAS) must have

a procedure and operational plan for handling student complaints. If a student does not feel that the school

has adequately addressed a complaint or concern, the student may consider contacting the National

Accrediting Commission. All complaints considered by the Commission must be in written form, with

permission from the complainant(s) for the Commission to forward a copy of the complaint to the school for

http://www.bppe.ca.gov/

 PUBLISHED JANUARY 2018 – DECEMBER 2018

25

Code: CM_04 12/07/2017

a response. The complainant(s) will be kept informed as to the status of the complaint as well as the final

resolution by the Commission. Please direct all inquiries to:

NATIONAL ACCREDITING COMMISSION OF CAREER ARTS & SCIENCES (NACCAS)
3015 Colvin Street, ALEXANDRIA, VA 22314, Telephone 703.600.7600

A copy of the Commission’s Complaint Form is available at the school and may be obtained by contacting the

Academy Director. Records of complaints and their resolution, as applicable, are retained by the school in

accordance with the school’s record retention policy.

Student Services
As part of our Spotlight Culture, we provide a range of student services to support you in your education and

to benefit you during your coursework. At any time during your enrollment period information is readily

available to you in the academy Directors office pertaining to counseling, crisis, substance abuse, and family

violence. All requests for information will be kept confidential.

Housing

TONI&GUY Hairdressing Academy does not provide on-campus housing and is not obligated to provide

housing; however, we may assist you with a list of local housing communities.

Student Advisement

Our administrators maintain an Open Door policy. Student Services and advisement are generally overseen
by the Academy Director, but several other departments or individuals may be involved including but not
limited to Admissions and Financial Aid. You are always welcome and encouraged to seek out the advice of
the school administrators. We want to support you in your program and in reaching your educational goals.
Where possible, we will assist you with issues that relate to your success in the program. TONI&GUY
Hairdressing Academy does not provide psychological assessment or counseling to students in any manner or
capacity. If you are in need of advice on personal issues, faculty or administrators may refer you to a licensed
counselor. In such cases, we will provide you with a list of counselors published by the local school district to
help you seek out the professional of your choice. The Resource Directory we provide is for informational
purposes and serves only as a guide to you. We do not endorse, sponsor, or promote any of the
resources/facilities provided.

Library/Resources

The bulk of academic material required for each course is covered during regular theory hours. We also
maintain library resources to enhance your education. These resources consist primarily of teaching DVDs,
trade magazines, specialty books, and may include online web-based information. You may review the
resources available at designated areas in the school, upon request.

Career Placement Services

TONI&GUY Hairdressing Academy does not guarantee placement to any student. However, limited job
placement assistance is provided to graduates at no additional charge. Upon graduation, the student’s name
is recorded in a placement register for the follow-up process. Results from the State Board of Cosmetology
license examination are recorded as passed or failed. Students that failed the exam are encouraged to return
to TONI&GUY Hairdressing Academy for assistance and guidance for subsequent attempts to pass the exam.
Placement assistance is provided by reviewing the listings of salons seeking employees, their job
requirements, salary, and other pertinent information. Students are referred to interviews and the results of
these interviews are recorded in the placement register. The school may show prospective students this
register upon request.

 PUBLISHED JANUARY 2018 – DECEMBER 2018

26

Code: CM_04 12/07/2017

Student Benefits

Personal Services

We offer free hair cuts and a reduced cost for chemical services while you are enrolled at the academy. You
may receive services only upon approval from the Education Director. We service clients before we approve
any student services. You are required to pay product costs which will be collected the same day the service
is performed. Technical services require a minimal fee to cover the cost of the chemicals used. Refusal to
make payment on the day services are performed will result in revocation of this privilege.

Family Services

Haircutting services for immediate family members (spouse, children, parents, sibling, and grandparents) are
available at no charge (chemical services require a minimal fee) as long as you perform the services for your
family members. All other family members are charged the regular price for all services.

Voter’s Registration Rights

As per the Department of Education requirements, TONI&GUY Hairdressing Academy encourages students to
register to vote. You can go to the following website and follow the instructions to register –
http://www.sos.ca.gov/elections/elections_vr.htm. This webpage contains everything you need to know
about the requirements to be allowed to vote and how to become a registered voter as well as deadlines for
submission of the applications.

Constitution Day – September 17th

As per the Department of Education requirements, TONI&GUY Hairdressing Academy provides a class to all
students about the United States Constitution. All students are required to attend this class.

Career Coaching

TONI&GUY Hairdressing Academy will spend significant time preparing you for a career as a successful

hairdresser, but we do not guarantee employment. To help prepare you for success in the hairdressing

industry, we provide the following services:

Personal and Professional Development

 Our curriculum includes a focus on the non-technical skills required for you to excel in the industry. You will
receive training and information to help you develop the habits, attitudes, and beliefs that will help you reach
your career goals after you leave the TONI&GUY Hairdressing Academy. This material will also provide helpful
information about the industry including knowing your job options, comparing salons, interviewing salons,
choosing the best position, and more.

Interview Training and Resume Development

We may assist you and provide recommendations for preparing your professional resume and offer interview
training as part of our curriculum.

Career Representatives

The academy cannot and does not guarantee employment to any student, but the academy’s Student

Services Office will endeavor to identify employment opportunities and place students in employment

positions. We encourage students to seek employment in the industry with the salons and companies of their

choice and local salon representatives are invited to speak with students regarding employment

opportunities on a regular basis. It is the TONI&GUY Hairdressing Academy’s practice to maintain

employment information on its alumni, and you are requested to provide such information to the TONI&GUY

Hairdressing Academy’s Placement Office following your departure from the academy.

http://www.sos.ca.gov/elections/elections_vr.htm

 PUBLISHED JANUARY 2018 – DECEMBER 2018

27

Code: CM_04 12/07/2017

Drug Abuse Prevention Program
The TONI&GUY Hairdressing makes the following information available to its students, staff and instructors.

Any individual associated with TONI&GUY Hairdressing Academy who is seeking information, counseling, or

assistance concerning Drug Abuse Prevention may call or visit following agency:

National Council on Alcohol & Drug Dependence/South Bay
1334 Post Ave., Torrance, CA
310- 328-1460

Costs

Tuition

Tuition and fees are your responsibility as a student. All tuition is due on the first Tuesday of each month,

with the exception of the first payment, which is made on or before the first day of school. Tuition will be

considered late on the first Friday of the month, and you may be assessed a late fee of $5.00 per day until

payment is made. Failure to pay tuition as agreed upon in your contract may result in corrective action up to

and including termination. Payment shall be made by credit card, personal check, cashier’s check, or money

order. The TONI&GUY HairdressingAcademy does not accept cash payments. The final payment must be

made by cashier’s check, money order, or credit card. Returned checks will result in a Non-sufficient Fund Fee

(NSF fee) and the refusal of any future check payments. TONI&GUY Hairdressing Academy reserves the right

to change tuition and fees for each course as needed.

In the event a balance due to TONI&GUY Hairdressing Academy becomes overdue, we may contact you to
make arrangements to receive the balance in full, or we may send your account to a third party for
collections. All efforts to receive a balance due will reflect good taste and sound, ethical business practices.
Any third parties engaged to assist with collections will acknowledge the existence of, and comply with, the
Cancellation and Settlement policy.

A non-refundable Re-Enrolment Fee of $100.00 (not considered tuition) will be required for any student
requesting a re-entry into the TONI&GUY Hairdressing Academy.

Tuition and Fee Schedule

Charges will continue to be assessed and billed per payment period.

a – REFUNDABLE. Cost shown represents cost for the entire course.
b – NON-REFUNDABLE.
c – NON-REFUNDABLE. Once opened, issued kits are not returnable due to sanitary considerations.
d – Length of course duration will vary in accordance to the number of hours the student is expected to
attend on a weekly basis as stated on the enrollment agreement.
e - If applicable. Students are required to bring an I-pad or may purchase one from TONI&GUY.

COURSE TUITIONa Student

KITc

TOTAL WEEKSd

Cosmetology $19,400.00 $3,320.00 +
$257.30 (tax)
=$ 3,577.30

$22,977.30 46 or 53

 PUBLISHED JANUARY 2018 – DECEMBER 2018

28

Code: CM_04 12/07/2017

Exceeding Your Contract

Your Enrollment Agreement is written for a specific time period, and therefore you must complete the course

or program within this time frame. If you do not graduate within the time period agreed upon, additional

training will be provided at the following cost:

Cosmetology $50.00 per day, regardless of your absence or attendance, including

corrective action absences such as suspension, until you fulfill your

graduation requirements.

Books, Equipment, and Supplies

You must purchase the TONI&GUY Hairdressing Academy Student Kit, which includes the required books,

equipment, and supplies, as required by your contract. Your Student Kit contains the necessary professional

hairdressing tools needed to complement the instruction you receive at the TONI&GUY Hairdressing

Academy. The items in the kit may change from time to time, at the discretion of TONI&GUY Hairdressing

Academy and without notice to students. The TONI&GUY Hairdressing Academy has done its best to outline

itemized costs in your contract; however, we do not claim that the costs listed will be the only expenses that

you incur as a student at the TONI&GUY Hairdressing Academy.

A Student Kit of $3,320.00 + tax (effective April 30, 2019) is required to be paid by every student attending

the Cosmetology Program on or before the first day of class. The Student Kit payment is refundable if the Kit

has not been opened or damaged in any way and is returned to the TONI&GUY Hairdressing Academy,

unopened and undamaged at the time of your withdrawal within five (5) business days. The amount must be

paid by money order, cashier’s check or credit card. Personal checks will not be accepted. If a Re-Enrollment

Student is not required to purchase a complete Student Kit, kit items may be purchased separately if

necessary.

Other Costs

You will need to pay other fees and costs for program requirements including State Registration fees and

State Board exam fees. You will pay these fees directly to the state and the testing agencies and not to the

TONI&GUY Hairdressing Academy. A Student ID Card will be issued to you at no cost. Replacement ID cards

are charged a fee of $5 per card. The Student ID Card must remain with you at all times and you will be

required to use your ID card to check out hair product for use on your clientele. If you fail to return the

product that you checked out you will be charged the price to replace the product.

In addition, one Trolley Key will be issued to you at no cost. Replacement keys are charged a fee of $15 per
key.

Tuition Discounts
TONI&GUY Hairdressing Academy may provide tuition discounts to employees, spouses of employees, and
children of employees, after a minimum employment of one year with a TONI&GUY Salon or TONI&GUY
Hairdressing Academy.

 PUBLISHED JANUARY 2018 – DECEMBER 2018

29

Code: CM_04 12/07/2017

Cancellation and Settlement Policy
We will provide a full refund of money you have paid toward tuition, fees, and other charges if you:

1. STUDENT’S RIGHT TO CANCEL

 You may cancel your contract for school, without any penalty or obligation on or before the
latter of (i) the fifth business day following your first class session and (ii) the seventh day
after you sign the enrollment agreement as described in your Notice of Cancellation form
that will be given to you on the first day of class. Read the Notice of Cancellation form for an
explanation of your cancellation rights and responsibilities. If you have lost your Notice of
Cancellation form, ask the school for a sample copy.

 After the end of the cancellation period, you also have a right to stop school at any time and
you have the right to receive a refund for the part of the course not taken. Your refund rights
are described in the in the Tuition Refund Policy.

 Cancellation: shall occur when you give written notice of cancellation at the institution's
address. You can do this by mail, hand delivery, or email. The written notice of cancellation,
if sent by mail, is effective when it is deposited in the mail properly addressed with prepaid
postage. The written notice of cancellation need not take any particular form, however
expressed; it is effective if it shows that you no longer wish to be bound by the enrollment
agreement. On the first day of class, you will be given two notices of cancellation forms for
your use if you decide to cancel, however, you can use any written notice that you may wish.

 If the school closes before you graduate, you may be entitled to a pro-rata refund of tuition.
Contact The Bureau for Private Postsecondary Education at the address and phone number
printed below for information. In the event of a school closure, a list of all students who were
enrolled at the time of closing, including the amount of each pro-rata refund.

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

2. If we cancel a start date, you can move any monies paid into an alternate start date. The delay could
last up to ninety (90) days. We may need to cancel a start date due to the size of the student body,
repairs to the facility, or other operational issues. If a course is canceled subsequent to a student’s
enrollment, and before instruction in the course has begun, and the school is unable to provide an
alternate start date within ninety (90) days, the school shall provide a full refund of all monies paid

3. If the TONI&GUY Hairdressing Academy terminates you for failure to complete all required
coursework in the program within 125% of the stated length of the program or because of failure to
comply with the requirements, rules, and regulations outlined in the catalogue, your enrollment will
be terminated. The extent of any refund due to you will be determined according to our Tuition
Refund Policy.

Tuition Refund Policy

If you withdraw or are terminated from the TONI&GUY Hairdressing Academy prior to completing your

academic program, depending upon the point in the program at which your enrollment ended, you may be

entitled to a refund of part of the payments you have made (not including Federal Financial Aid funds, which

are addressed in our Return of Title IV policy) for tuition, fees, and other charges. A refund is based on your

termination date.

If you withdraw from the course of training before your cancellation period expires or are not accepted for

enrollment, we will refund the amount you paid to the Academy less the non-refundable registration fee. The

http://www.bppe.ca.gov/

 PUBLISHED JANUARY 2018 – DECEMBER 2018

30

Code: CM_04 12/07/2017

Student Kit payment is refundable if the Kit has not been opened or damaged in any way and is returned to

the TONI&GUY Hairdressing Academy, unopened, and undamaged at the time of your withdrawal within five

(5) business days.

If you withdraw from the course of training after the cancellation period expires, we will determine your
refund amount by calculating the difference between the total payments you made to the TONI&GUY
Hairdressing Academy prior to your withdrawal and the total program charges which the TONI&GUY
Hairdressing Academy may retain based on actual hours attended up to your termination date. If you
withdraw from the course of instruction after the period allowed for cancellation of the agreement,
institution will remit a pro rata refund of tuition fees, less a registration fee within 30 days following your
withdrawal.

Pro Rata Refund
The State of California requires a pro rata refund of nonfederal student financial aid program moneys paid for
institutional charges to students who have completed 60 percent or less of the period of attendance.

The pro rata refund will be determined using the following calculations:

1. Divide the total tuition cost for the program (example: $19,400) by total number of hours in the
course (example: 1,600 hrs) to calculate the cost per hour of instruction ($12.13 per hour).

2. Multiply the number of hours that the student attended the program by the cost per hour of
instruction (from step 1) to calculate the total amount owed.

3. Subtract the total amount paid for tuition up to time of withdraw from the total amount owed (from
step 2) to calculate the refund to the school or to the student.

 If the amount that you have paid is more than the amount that you owe for the time you attended,
then a refund will be made within 30 days of the official withdrawal.

 If the amount that you owe is more than the amount that you have already paid then you owe a
balance to the school and you must arrange to pay the balance within 30 days. If you fail to pay the
balance within 30 days your account will be considered overdue.

Hypothetical Refund Example: Assume that a student, upon enrollment in a 1,600-hour course, pays
$19,400.00 for tuition and $2,960.00 plus tax (documented cost to the institution) for equipment as specified
in the enrollment agreement and withdraws after completing 600 hours without returning the equipment
he/she obtained. The pro rata refund to the student would be $12,122.00 based on the calculation stated
below.

Total Paid $23,047.34 Tuition Cost $19,400.00 Paid for
instruction

$19,400.00

Less cost of Unreturnable
equipment (includes sales
tax)

$ 3,647.34 Hours in the
course

1,600 Hours
attended

600

Equals Tuition amount
paid for instruction

$19,400.00 Hourly charge $12.13 Tuition owed
600 x $11.81

$7,278.00

Refund due

$12,122

Any refund we owe you will be paid to you no later than the 30th day after the Termination Date. If you are

owed a refund and the TONI&GUY Hairdressing Academy fails to make the refund payment to you within the

 PUBLISHED JANUARY 2018 – DECEMBER 2018

31

Code: CM_04 12/07/2017

refund payment period, we will be obligated to pay you interest on the refund amount at a rate set by the

California Board of Cosmetology, beginning the first date the refund period expires and ending the day

preceding the date the refund is made, unless the state exempts the TONI&GUY Hairdressing Academy from

any obligation to pay interest based on our unsuccessful attempts to locate you.

In the event a balance due to TONI&GUY Hairdressing Academy becomes overdue, we may contact you to

make arrangements to receive the balance in full, or we may send your account to a third party for

collections. All efforts to receive a balance due will reflect good taste and sound, ethical business practices.

Any third parties engaged to assist with collections will acknowledge the existence of, and comply with, the

Cancellation and Settlement policy.

Your termination date shall be determined using the following guidelines:

1. The withdrawal date shall be the last date of recorded attendance. Unofficial withdraws are
determined by the TONI&GUY Hairdressing Academy through monitoring clock hour attendance at
least every 30 days.

2. The student would be determined to have withdrawn from institution on the earliest of:

 The date you notify the academy Director of your intent to withdraw. Only the academy Director
would be authorized to accept a notification of your intent to withdraw. The date the institution
terminates your enrollment due to academic failure or violation of its rules and policies stated in the
catalogue. The date you fail to attend classes for 14 consecutive calendar days. If you are absent for
14 consecutive calendar days and are not on an approved leave of absence, you will be deemed a
withdrawal even though you have indicated that you were not withdrawing. You determination date
shall be the last date of recorded attendance. The date you failed to return as scheduled from an
approved leave of absence. The withdrawal date shall be the last date of recorded attendance. The
date of the determination of withdrawal will be the scheduled date of return from LOA.

The TONI&GUY Hairdressing Academy may issue a refund to the student in excess of that described above
when mitigating circumstances are present.

Return to Title IV Funds

The law specifies how your school must determine the amount of Title IV program assistance that you earn if

you withdraw from school. The Title IV programs that are covered by this law are: Federal Pell Grants, Iraq

Afghanistan Service Grants, Academic Competitiveness Grants, National SMART grants, TEACH Grants,

Stafford Loans, PLUS Loans, Federal Supplemental Educational Opportunity Grants (FSEOGs), and Federal

Perkins Loans.

When you withdraw during your payment period or period of enrollment (your school can define these for

you and tell you which one applies) the amount of Title IV program assistance that you have earned up to

that point is determined by a specific formula. If you received (or your school or parent received on your

behalf) less assistance than the amount that you earned, you may be able to receive those additional funds. If

you received more assistance than you earned, the excess funds must be returned by the school and/or you.

The amount of assistance that you have earned is determined on a pro rata basis. For example, if you

completed 30% of your payment period or period of enrollment, you earn 30% of the assistance you were

originally scheduled to receive. Once you have completed more than 60% of the payment period or period of

enrollment, you earn all the assistance that you were scheduled to receive for that period.

 PUBLISHED JANUARY 2018 – DECEMBER 2018

32

Code: CM_04 12/07/2017

If you did not receive all of the funds that you earned, you may be due a Post-withdrawal disbursement. If

your Post-withdrawal disbursement includes loan funds, your school must get your permission before it can

disburse them. You may choose to decline some or all of the loan funds so that you don’t incur additional

debt. Your school may automatically use all or a portion of your Post-withdrawal disbursement of grant funds

for tuition, fees, and room and board charges (as contracted with the school). The school needs your

permission to use the Post-withdrawal grant disbursement for all other school charges. If you do not give

your permission (some schools ask for this when you enroll), you will be offered the funds. However, it may

be in your best interest to allow the school to keep the funds to reduce your debt at the school.

There are some Title IV funds that you were scheduled to receive that cannot be disbursed to you once you

withdraw because of other eligibility requirements. For example, if you are a first-time, first-year

undergraduate student and you have not completed the first 30 days of your program before you withdraw,

you will not receive any FFEL or Direct Loan funds that you would have received had you remained enrolled

past the 30th day.

If you receive (or your school or parent receives on your behalf) excess Title IV program funds that must be

returned, your school must return a portion of the excess equal to the lesser of:

1. Your institutional charges multiplied by the unearned percentage of your funds, or
2. The entire amount of excess funds.

The school must return this amount even if it didn’t keep this amount of your Title IV program funds.

If your school is not required to return all of the excess funds, you must return the remaining amount. Any

loan funds that you must return, you (or your parent for a PLUS Loan) must repay in accordance with the

terms of the promissory note. That is, you make scheduled payments to the holder of the loan over a period

of time.

Any amount of unearned grant funds that you must return is called an overpayment. The maximum amount

of a grant overpayment that you must repay is half of the grant funds you received or were scheduled to

receive. You do not have to repay a grant overpayment if the original amount of the overpayment is $50 or

less. You must make arrangements with your school or the Department of Education to return the unearned

grant funds.

The requirements for Title IV program funds when you withdraw are separate from any refund policy that

your school may have. Therefore, you may still owe funds to the school to cover unpaid TONI&GUY

Hairdressing Academy charges. Your school may also charge you for any Title IV program funds that the

school was required to return. If you don’t already know what your school’s refund policy is, you can ask your

school for a copy. Your school can also provide you with the requirements and procedures for officially

withdrawing from school.

In any case where funds must be returned to the Title IV Programs, the payment of the returned funds will be

made within 45 days from the official withdrawal date in the following order: FPELL, other sources and to the

student. This order will be applied providing the student received funds from that program and in amounts

not to exceed the amounts originally paid from each program.

 PUBLISHED JANUARY 2018 – DECEMBER 2018

33

Code: CM_04 12/07/2017

If you have questions about your Title IV program funds, you can call the Federal Student Aid Information

Center at 1-800-4-FEDAID (1-800-433-3243). TTY users may call 1-800-730-8913. Information is also available

on Student Aid on the Web at www.studentaid.ed.gov.

Financial Aid Consumer Information
The school is approved for, and does participate in the following programs intended to defray the costs of

attending for those students eligible for financial aid considerations:

 Federal PELL Grant: Does not require repayment (FPELL)

 Federal Direct Loan: Interest paid by federal government while student is enrolled at least half time
in an eligible program of study and during any periods of deferment.

 Federal Stafford Unsubsidized Loan: Interest accrues from date(s) of disbursement.

 Private Education Loans

Disbursement
PELL Grant disbursements are earned when the student completes the required hours and number of weeks
of each payment period. (See Financial Aid Coordinator for more information.)

Compliance Statement
The Federal Privacy Act of 1974 requires that students be notified that the disclosure of his/her Social

Security number is mandatory. The Social Security number is used to verify students’ identities, to process

the awarding of funds, the collection of funds, and the tracing of individuals who have borrowed funds from

federal, state or private programs.

Student Records
TONI&GUY Hairdressing Academy administration maintains all student records. The TONI&GUY Hairdressing

Academy maintains educational records for all currently enrolled students that consists of all admissions,

academic, and financial records and information upon which a student’s enrollment is based. These records

are securely maintained and protected against damage or loss. The academy maintains an official transcript

for all formerly enrolled students. The TONI&GUY Hairdressing Academy maintains student financial records

related to financial aid, tuition and fee payments, and tuition refunds for a minimum of five years. Only

TONI&GUY Hairdressing Academy Administrators may have access to these files. If you wish to review your

file, you may do so in the presence of an Administrative staff member. We will not release information to any

party without your written consent each time a request is made, except under subpoena or in accordance

with state or federal laws, accrediting bodies (NACCAS), or funding programs. If such a situation occurs, we

will make every possible effort to contact you, when allowed by law. If you are a dependent minor, your

parents may have access to your file. In such an event, the Administrator will assist your parents in

interpreting the contents of the file. Please be advised that we are only required to keep student records on

location for a minimum of five years. Further questions about your records may be addressed to the

California Bureau of Private and Postsecondary Education.

Bankruptcy Disclosure
TONI&GUY Hairdressing Academy does not have a pending petition in bankruptcy, is not operating as a

debtor in possession, has not filed a petition within the proceeding five years, and has not had a petition in

http://www.studentaid.ed.gov/

 PUBLISHED JANUARY 2018 – DECEMBER 2018

34

Code: CM_04 12/07/2017

bankruptcy filed against it within the proceeding five years that resulted in reorganization under Chapter 11

of the United States Bankruptcy Code (11 U.S.C.Sec.1101et.seq.)

NOTES:

ADDENDUM (A)

FACULTY:

Sarah Greco- Education Director/ Instructor
Taylor Ruder – Instructor
Courtney Day – Instructor
Cassandra Moreno – Instructor
David Evans – Instructor
Miranda Islas- Instructor

Celina Ramirez – Instructor
Adrian Navarrete – Instructor
Kelly Ostrand – Instructor

NACCAS Annual Report 2017 Data:
Graduation Rate: 73.43%
Placement Rate: 60.80%
Licensure Rate: 89.06%

