
1

Official Welcome
Book

2

This page is intentionally

left blank

3

CONTINENTAL ACADEMIE OF HAIR DESIGN
WELCOME BOOK

TABLE OF CONTENTS

5. MATERIALS INCLUDED IN WORKING KIT
7. REPLACEMENT COST OF KIT ITEMS
9. ORIENTATION RULES & REGULATIONS
11. SAMPLE EARLY DISMISSAL & LATE ARRIVAL SLIP
12. ABSENCE POLICY - SAMPLE ABSENCE SLIP
13. LEAVES OF ABSENCE POLICY
15. EXTRA INSTRUCTIONAL CHARGES
15. SCHEDULE TRANSFERS
16. GRADING PROCEDURE
17. SATISFACTORY ACADEMIC PROGRESS POLICY
19. STUDENT OFFENSES
22. SCHOOL CANCELLATIONS
22. LOCKER POLICY
23. CLEAN UP LIST
24. EXAMPLES OF CLEANUP DUTIES
26. FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT
27. RELEASE OF INFORMATION POLICY AND PROCEDURES/
27. INFORMATION RELEASE FORM
28. COSMETOLOGY COURSE OUTLINE
32. REQUIRED CLINIC SERVICES
33. EMERGENCY EVACUATION PROCEDURES
37. POLICY ON REPORTING EMERGENCIES & CRIMINAL ACTIONS

(CAMPUS CRIME)
38. CLINIC/LAB SERVICE PRICING
39. DESK PROCEDURES
40. END OF DAY PROCEDURES
41. POLICY REGARDING BULLYING AND HARASSMENT
42. DRUG ABUSE AND DRUG FREE AWARENESS POLICY
43. COPYRIGHTED MATERIALS POLICY
44. SCHOOL COMPLAINT PROCEDURE
45. STATEMENT & ACKNOWLEDGMENT OF RESPONSIBILITY OF
 ATTENDANCE RECORDING
46. STUDENT RESOURCES LIST

47. STUDENT AGREEMENT

4

This page is intentionally

left blank

5

LIST OF MATERIALS INCLUDED IN WORKING KIT

(Revised 08/17)

Day One

___ Carryall Bag
___ Cosmetology Textbook
___ Cosmetology Theory Workbook
___ Cosmetology Practical Workbook
___ Milady State Exam Review
___ Milady Interactive Testing Disk

Kit Day Cutting Class

___ Crystal Ion carbon comb set ___ Professional Haircutting Shear, thinning shear,
___ Epic Wet Brush Professional Brush Set straight razor & portfolio case w/ chamois
___ Hot Tools Professional Hair Dryer & oil pen
___ ¾” Marcel Curling Iron ___ Male Manikin Head
___ Female Manikin Head (2) ___ Advanced Haircutting Female Manikin
___ Manicure / pedicure kit 6pc ___ Oster Topaz Clipper/Trimmer Set
___ Manikin Holder ___ GHD 1" professional styler
___ Backcombing Brush
___ 2 Tint Brushes I have checked and received all items listed above
___ Color bottle
___ Color bowl
___ Chemical Cape Student___________________________________
___ Haircutting Cape
___ Sprayer Bottle Date____________________
___ Duckbill steel clips (12)
___ 3" Butterfly Clamps (12) Instructor Initials _________________________
___ 4 ½” Crocodile clips (4)
___ Designer Sport Bag

I have checked and received all items listed above

Student___________________________________

Date____________________

Instructor Initials _________________________

(1)

6

This page is intentionally

left blank

7

STUDENT REPLACEMENT COST OF KIT MATERIALS (Revised 9/17)

___ GHD 1" Gold professional styler ………………………….....….………$179.00

___ Crystal Ion carbon comb set……......……………………………………..$75.00

___ Wet Brush Professional Brush Set ………………………………………$75.00

___ Washi EX series Scissor, thinning shear, straight razor…........$398.00

 & portfolio case w/ chamois & oil pen

___ Oster Topaz Clipper Set………………………………………………….....$200.00

___ Hot Tools Ionic Hair Dryer……………………………….........………....$85.00

___ ¾” Marcel Curling Iron…………………………………………………….....$55.00

___ Advanced Haircutting Female Manikin……………………………….$80.00

___ Female Manikin Head (2)…………………………………………………….$200.00

___ Male Manikin Head…………………………………………………………....$90.00

___ Manikin Holder…………………………………………………………….....…$40.00

___ Sprayer Bottle……………………………………………………………….......$5.00

___ Matrix Tint Brush (2)……………………………………………................$15.00

___ Color bottle…………………………………………………………………........$5.00

___ Color bowl………………………………………………………………….......…$5.00

___ Chemical Cape………………………………………………………………......$20.00

___ Haircutting Cape……………………………………………………………......$45.00

___ Designer Sport Bag………………………………………………………….....$48.00

___ Manicure/pedicure kit 6pc….………………………………………….…..$19.00

___ Back Combing brush ...$5.00

___ Duckbill steel clips (12)…………………………………………………..……$2.00

___ 4 ½” Crocodile clips (4)………………………………………………….….…$6.00

___ 3" Butterfly Clamps (12)……………………………………………….…....$3.00

___ Carryall Bag…………………………………………………………………........$50.00

___ Cosmetology Textbook……………………………………………….….…..$300.00

___ Cosmetology Theory Workbook

___ Cosmetology Practical Workbook

___ Milady State Exam Review

___ Milady Interactive Testing Disk

___ State Board Laws, Rules & Regs……………………………………….....$15.00

___ Supplemental curriculum ………………………………………………..….$30.00

 (Including leaflets, worksheets and brochures that are

 Administered throughout the program)

Total replacement cost of all individual items in school kit ………$2,050.00

8

This page is intentionally

left blank

9

RULES AND REGULATIONS

 In order for the school to keep its standards we must have cooperation from everyone. Therefore, we
have compiled a summary for you to refer to from time to time when any questions may occur about our
operating procedures. Everyone will be able to benefit and have productive time at all times which will
enable us to expand our curriculum when new products and methods develop for current salon needs.

1. Hours

 A. Full-time day student hours are from 9:00 a.m. to 4:15 p.m., Tuesday through Saturday, with 1/2 hour for lunch each day.

 B. Mothers hours are from 9:00 a.m. to 2:30 p.m., Tuesday through Saturday, with 1/2 hour for lunch each day.

 C. Any full-time day student who is in school longer than 11 months, or mothers hours student who is in school longer than 15
months, will be charged extra according to the school’s contract. Changes in schedules will be prorated accordingly.

D. Students may make up time on Thursday nights, with instructor permission, from 4:15 to 8 p.m. and must stay a minimum of
three hours. Thursday night makeup hours will ONLY be held if two (2) or more students sign up to stay. Students must sign up
for Thursday night make up hours by 4:15pm that Tuesday before they intend to stay. If a student is absent on Tuesday, it is still
their responsibility to notify the instructor staying for makeup hours that they intend to stay by 4:15pm that Tuesday. Allowable
ways to notify the school is by emailing admissions@continentalacadmeie.com, calling and speaking directly to the instructor,
or leaving them a message. If a student is unable to stay as scheduled, the student must find a replacement to do the assigned
clinic/lab clients or they will not be allowed to stay on Thursday nights for the next 4 weeks.

 E. Student’s hair must be neatly styled and makeup applied prior to the start of the school day at 9:00 a.m.

A slow clinic afternoon (once per week) will be designated as the t ime to have students receive any service

offered by the school unless it is for a particular purpose by request of the instructor in charge. In order for

the student to receive the service, the student must have attended all scheduled class t ime for one week

prior to the day of receiving the service and must have compl eted all assigned services on cl inic/lab clients.

 F. All free time is to be spent working on mannequins or assignments and must be checked and recorded on the student’s
record by an instructor. This enables the instructors to know at all times how much of your time has been productive (none
should be spent in the lunch room, or outside , smoking - other than at the allotted break times). This allows us to give an
accurate reference to prospective employers and the state Board of Cosmetology.

 G. Anyone talking during any test or quiz, other than to an instructor, will take a zero and forfeit the right to a makeup test.

 H. Anyone late or absent will not receive credit for time missed.

 I. Anyone lagging behind or being told to get to class on time more than once will have to sign a late slip.

 J. No incoming personal calls, except for emergencies, will be allowed. Personal incoming calls will be told that you are in class.

 K. All students are assigned a locker than can be padlocked. The school is not responsible for any articles lost
or stolen.

 L. Smoking is only al lowed outside. Cigarettes must be disposed of in the proper receptacle, not on the
ground. No smoking or eating during class in lecture room or cl inic area.

 M . No food or drinks al lowed in any area of the school other than the lunch rooms unless permitted by an
instructor.

 N . Please write or carve your name on all of your kit items so if something is lost we can return it to you.

mailto:admissions@continentalacadmeie.com

10

O. Students are not allowed to remove articles from the instructor’s office without an instructor’s
permission.

 P. Students calling in to be late or absent must speak with an instructor at 603-883-2285, Xt 9 before 9
a.m.

 Q. Students must use their assigned card to swipe the electronic time clock for times in and out. No student
shall swipe another student’s card. If a student is caught swiping another students card for them, they wil l
be subject to TERMINATION. If the assigned card is lost the student must purchase a replacement for $10.

 R. I f for any reason a student forgets to clock in or out on the time clock, it has to be logged by the
instructor in order for the student to receive credit. Anyone forgetting to punch in or out more than once
will need to purchase a new card for $10.

 S. No parking in client’s lot, in front of dumpster, teacher’s area, or in delivery lane by lower rear door.
No driving up to the back door, running in and punching time clock, and then parking your car.

 T. I f not in complete uniform you will be sent home to change. Uniforms must be clean and neatly pressed .

 U. Students who become 30 days behind in tuition payments may be suspended until account is current.

 V. Reserved.

 W. Cleanup starts no earlier than 4:00 p.m. If not completing assigned cleanup duties you wil l have to
punch out and leave 1/2 hour early on the following day. No standing in line to punch out until 5 minutes
prior to your designated leave time, and only AFTER all duties have been completed and checked by an
instructor.

 X. When a class is in session, do not disturb it without a good reason.

 Y. Be prepared in everything you have learned at all times for written, oral and performance review tests.

Clinic/Laboratory

 A. Student’s should arrive 10-15 minutes early on days they are on the clinic. Appointments are scheduled promptly at 9 am
and students are expected to be prepped and ready to take a client by this time.

 B. No breaks will be allowed before 10 am.

 C. No student is allowed to sit on the arms of the clinic chairs or to put their feet up on a station or another chair. Any work area
used by the student on the clinic floor must be cleaned, including the base, counter top and mirror of any station used.

 D. The desk and teacher on the clinic floor must be informed if you are leaving the building and/or outside area.

 E. If a student is sick and/ or cannot perform assigned duties she/he will be sent home from school.

 F. Students are not allowed to loiter around the desk, or harass assigned desk students regarding assigned appointments.

 G. Students are not allowed to change appointment book unless directed by clinic instructor. Any student changing
appointment book assignments without the permission of a clinic/lab instructor will be subject to a 3 day suspension on the first
offense and termination at a second offense.

 H. All clinic services performed on a client must be graded by an instructor before the client leaves the clinic area. All students
performing facial or manicure services must have the instructor grade them after the service and their clean up of the facial area
is completed.

11

 I. Between clients, students will complete assignments on graded sheets that will be administered monthly by the Head
Instructor. . This may be done on mannequins or on other students as assigned by an instructor. All items on the busy chart must
be completed prior to graduation or the student will not be allowed to graduate.

 J. As soon as you are given a client slip, go to the client, introduce yourself and don’t make the client wait. It will be included in

your final mark.

 K. At the appropriate time your instructor may suggest to put time in and out on the client slip. This will enable the school to
keep a record of your performance time on various salon services.

 L. Do not borrow tools from others without asking the other student first. The school is not responsible for a student's missing
tools. It is the responsibility of the student to replace missing tools.

 M. Students should encourage clients to try different services, proper reconditioners and retail products. The main point in

retailing products is advising your client of what he/she needs and should do for his/her hair between salon visits.

SAMPLES OF EARLY DISMISSAL & LATE ARRIVAL SLIPS

12

ABSENCE POLICY (revised 1/18)

 The school course of 1550 class hours takes approximately 10 months and 2 weeks for full-time students
(depending on holidays) to complete for students attending 9-4:15 Tues.-Sat. Mothers hours students may complete
the 1550 hour course in 14 months and 1 week.
 Full-time 9-4:15 students are allowed 11 months to complete the 1550 hour course.3/4 hour students are allowed
15 months to complete the 1550 hour course.
 The reason for the extra allowance for completion is to cover assorted sick days, funerals, vacation, etc. If your
reason for being absent, leaving early, or arriving late to school is to see a physician, you are expected to bring a
doctor's note to verify the absence. These will be considered an excused absence. Any classwork missed due to an
excused absence will be allowed to made up.
 The only provision for allowing credit for hours over the 11 or 15 month periods is if a leave of absence is necessary.
(A leave of absence will be granted at the discretion of the Academie's Business Manager only if it is determined to be
necessary for that student to have the time off). An extended leave of absence for an accident or illness must have a
physician certify that you could not attend school during the requested leave period. A leave of absence extends
your contract date by the equivalent amount of time.
 Any leave of absence must be requested in writing, in advance, and authorized by the Business Manager unless it is
a medical emergency (see pages 13-14).

For Daily Absences: Students absent for any reason must complete an absence slip like the one shown below. These

are considered unexcused absences. ClassWork missed may be given at the discretion of the instructor, but not

guaranteed

ABSENCES SLIP EXAMPLE

13

Leave of Absence Policy

Revised 1/2018

In some cases, a student may arrange to leave school temporarily with the reasonable expectation that the student

will return from the Leave of Absence. The regulations for the student loan programs do allow for a Leave of Absence

(LOA) for the student under the following conditions:

 The LOA must be for at least one calendar week and authorized by the Administration. The reason for the

LOA must be generally beyond the control of the student. For example: death in the family, illness in the family,

requiring the care of the student, illness of the student, ect. Authorization is up to the discretion of the school,

students who are on Satisfactory Academic Progress warning for any reason or in overtime status may not have their

requests granted unless it is a medical leave documented by a physician.

 The student must request a LOA in writing prior to beginning the leave unless unforeseen circumstances

apply. Written requests must include the student’s signature. LOA forms are located on the third floor and must be

submitted to the Director of Financial Aid. The Academie may grant a LOA to a student who did not provide the LOA

form prior to the start of their absence due to unforeseen circumstances. The Academie is able document the reason

for its decision and is able to collect the request as a later date. For example, if a student were injured in a car

accident and needed to take a few weeks off to recover from their injuries, the student would not have been able to

request the LOA in advance. In this example, the beginning date of the approved LOA would be determined by the

institution to be the first date the student was unable to attend the institution because of the accident.

 LOA’s are limited to 180 days. The student must provide the school with a written recommendation from a

physician for a LOA based on a medical condition. Students are allowed to take multiple LOA ‘s, however the total

amount of Leave cumulatively must not exceed 180 days in any 12 month period.

 The Academie will extend the student’s contract period by the same amount of days taken in the LOA.

Changes to contract date will be completed in the Enrollment agreement addendum section of the LOA Request form

(see Request for a Leave of Absence and Enrollment Agreement Addendum form on Page 16). The Academie will not

asses any additional charges as a result of a LOA. Any student who requests a LOA and meets the criteria as stated

above will not be considered withdrawn and no refund calculation is required at the time.

If a student fails to return from an approved LOA, or takes an unapproved LOA, the student will be considered

withdrawn from the Academie. The date of withdrawal will be the student’s last day of attendance (for approved or

unapproved LOA’s). The student may apply to be reinstated as a student at a later date by doing so in writing.

NOTE: For students who have borrowed Stafford Loans with the Dept. of Education, the 6

month grace period WILL BE REDUCED with however long you take for a LOA

 For example: If a student takes a total of 2 months of LOA’s while in school, their grace period would be

reduced to 4 months instead of six. This means 4 months after the student graduates, their loans will become due

and they will begin payments.

14

Request for a Leave of Absence and
Enrollment Agreement Addendum

(please print information)

Date submitted__________________

Social Security # _________________________

Name: ____________________________

Date beginning LOA____________________ Date Returning _____________________

Purpose of LOA (please be specific): ___

I understand this Leave of Absence together with any additional leaves of absence must not exceed a total of 180
days in any 12 month period. A student who is granted and approved LOA is considered to remain in an in-school
status for the Title IV loan repayment purposes. If a student on an approved LOA fails to return, the school must
report to the loan holder the student’s change in enrollment status as of the withdrawal date. One possible
consequence of not returning from a LOA is that the student’s grace period for a Title IV program loan might be
exhausted and effect the student’s loan repayment terms.

I understand that no Stafford or PLUS loan disbursements may be made while I am on a leave of absence.

Student Signature __ Date___________________

ENROLMENT AGREEMENT ADDENDUM:

I, ________________________ have requested a leave of absence and understand that my contract

ending date will change from _________________ to _____________________ . I understand that any

uncompleted, original contract hours upon that date will be charged at an additional $16.00/per hour rate for

my completion of those hours.

________________________________ ______ ___________________________ _______
 Student Signature Date School Administrator Signature Date
- -
Office Use Only Total LOA days ____________

Leave Authorized By: ___ Date ___________________

 Report of completed hours to date attached  Student Posted on LOA in Genesis

 Memo posted under “Comments” in Genesis  Contract Date changed in Genesis

15

EXTRA INSTRUCTIONAL CHARGES POLICY (Revised 8/2017)

Full-time 1550 hour Cosmetology students enroll and agree to complete the program within a 11, or 15
month contract period. Within that contract period there is an allowance for some unscheduled class time
designed to cover the following:

 1. Holidays (New Years Day, July 4th, Thanksgiving, and Christmas)*
 2. School cancellations for any reason (snow, power outage, natural disaster)*
 3. Student illnesses, unforeseen emergencies
 4. Days when school is not cancelled but a student is unable to attend due to road
 conditions.

Transfer students' hours will be prorated against the allowance allowed for the full program.

Student attendance will be monitored from the day of entrance into the Academie. Once a student reaches
absence time (including leaving early or arriving late) the student will be considered as potentially
exceeding the contract period.

Once students absences allowed within the contract period have been exhausted, the student will be
monitored and periodically notified of potential extra instructional charges, also known as overtime. The
student must make arrangements with the school for payment of overtime charges prior to reaching 1475
hours. The student will not be allowed to continue attendance until those charges are paid or special
arrangements for payment are made with the school. This policy will apply regardless of whether the
student is a cash based student or receiving financial aid. Extra instructional charges /hour can be found on
Page one (1) of the student Registration Contract and Enrollment Agreement.

Any student who reaches 1475 hours will be suspended and not allowed to graduate until all tuition,
fees, and overtime charges are paid in full.

*- Any days that are considered Holiday or Snow days by the Academie will be calculated for each student
and will extend their contract date accordingly. This will only be done once a student has reached their
most current Contract date.

IMPORTANT- Financial aid funds of any kind are no longer allowed to be used towards overtime. Any account that

reaches a negative balance will not have those negative balances held. A living expenses check will be immediately

disbursed back to the student. If a student’s overtime is posted prior to a student receiving their total financial aid,

the financial aid will be allocated solely to the tuition and fees on the students account. The difference will then be

given to the student in the form of a living expenses check. The student at that point will be responsible for paying

their overtime charges however they see fit.

TRANSFERS BETWEEN SCHEDULES

Students are not allowed to transfer between schedules more than twice and only with the approval of the

school's administrators. Students having excessive absences while on the 15 Month (9 to 2:30) schedule

will not be allowed to transfer to the full-time, 11 Month (9 to 4:15) schedule.

Students will be required to complete a Request for Class Schedule Change PRIOR to changing schedules.

These forms are located on the third floor and must be passed into the Director of Financial Aid.

16

EVALUATION/GRADING PROCEDURES

 Students will be evaluated in three month intervals, with each evaluation being held on the 1st day of the third
month. For example, if a Student began their program on January 14th, their first evaluation would be held on April
1st. This ensures that the student is meeting the standard of satisfactory progress in both attendance and academics.
This evaluation period ensures that the students first evaluation occurs no later than the midpoint of the academic
year and/or program, whichever occurs sooner.

Grading System:

 Guidelines-
93-100% = A Excellent, no errors, all steps followed exactly
86-92%= B- 1-2 procedures incorrect (student is making good progress
80-85%= C 3 Procedures Incorrect (Satisfactory progress)
70-79%= D 4 Procedures Incorrect
69% and below = F Work was not checked / 5 or more procedures incorrect
+/- Superior Effort

GRADING PROCEDURES FOR WRITTEN TESTS
* Quiz grades will be 1/3 of your average
* Test grades will be 2/3 of your average
* If absent, quizzes will not be made up unless specified by the instructor
* Failed tests will not be made up
* If you miss a test you have only 1 week to make it up or a (0) zero will be given
* You must maintain an 80% average overall and submit assignments/projects on time.

Any student falling below an academic average of 80% numerical grading or 'C' alphabetic grading will be considered
not making satisfactory academic progress and will be placed on Financial Aid Warning until the next succeeding
evaluation takes place. If at the next succeeding evaluation the student is not maintaining an 80% average, the
student will be terminated by the Academie. Please see the Full Satisfactory Academie Progress Policy on page 17.

GRADING PROCEDURE FOR CLINIC/LAB INCLUDES:
* Immediate response to client slip
* Sweeping hair into closed receptacle
* Inspection of completed service by an instructor, students will be graded on each service performed.

APPEALS
 A student wishing to appeal a determination of unsatisfactory progress may do so in writing. Appeals must be
submitted to the attention of the Business Manager. The Business Manager will review the appeal and the decision
of the Business Manager after review will be final.

TEXTBOOKS
For Cosmetology Students
 MILADY'S STANDARD TEXTBOOK OF COSMETOLOGY
 Workbooks to accompany MILADY'S STANDARD TEXTBOOK OF COSMETOLOGY
 State Board Exam Review to accompany MILADY'S STANDARD TEXTBOOK OF COSMETOLOGY

17

Satisfactory Academic Progress Policy

Revised January 2018- This Policy applies to all students enrolled in the NACCAS approved program.
This policy is provided to applicants prior to enrollment.

I. ATTENDANCE – Maximum Time Frame for Course Completion
 A. . The time frame in which a student must complete the educational program may not be more than 133%
of the published length of the educational program in clock hours. Cosmetology students must complete the 1550
program within 2061.50 hours of elapsed class time. If a student exceeds the maximum time frame allowed to
complete the cosmetology program, then the student will be subject to termination.
 1. Students will be evaluated in three month intervals, with each evaluation being held on the 1st day of the
third month. For example, if a Student began her program on January 14th, her first evaluation would be held on
April 1st. This ensures that the student is meeting the standard of satisfactory progress in both attendance and
academics. This evaluation period ensures that the student’s first evaluation occurs no later than the midpoint of the
academic year and/or program, whichever occurs sooner. The midpoint for full time students is about 13 weeks, 1
day.. Evaluation periods are based off of actual hours attended in the program. Evaluations will be completed within
7 business days of the established evaluation point above. The student will meet with the school manager to receive
the results of the evaluation. A copy of their evaluation will be kept in the student’s permanent file. A student may
request additional copies of their evaluation from the Director of Education. The student will be advised if an
evaluation impacts eligibility for financial aid.
 2. At each evaluation period, a student must have completed 75% of the hours of scheduled class time from
the date of enrollment to be considered making satisfactory academic progress until the next scheduled evaluation.
Students determined to have fallen below 75% at any evaluation will be given a warning until the next succeeding
evaluation takes place. If at the next evaluation student is still not making satisfactory progress the student may be
placed on probation. The student must prevail upon appeal of negative progress and the institution must determine
that satisfactory progress can be met by the end of the subsequent evaluation period prior to being placed on
probation. If the student is making unsatisfactory progress at the next succeeding evaluation, the student will be
terminated. Students meeting the minimum requirements will be considered to be making satisfactory progress until
the next scheduled evaluation.
 3. A leave of absence will extend the student's contract period and maximum time frame by the same
number of days in the leave of absence.
 4. Transfer hours from another institution that are accepted toward the student’s educational program are
counted as both attempted and completed hours for the purpose of determining when the allowable maximum
time-frame has been exhausted. Satisfactory Academic Progress evaluation periods are based on actual contracted
hours at the institution.

II . ACADEMIC PROGRESS- Students must maintain a cumulative academic average of 80% numerical grade or C
alphabetic grade, under the grading system in theory, practical, and clinic subjects to be considered making
satisfactory academic progress until the next scheduled evaluation.

 Students determined to have fallen below 80% at any evaluation will be given a warning until the next succeeding
evaluation takes place. If at the next evaluation student is still not making satisfactory progress the student may be
placed on probation.
The student must prevail upon appeal of negative progress and the institution must determine that satisfactory
progress can be met by the end of the subsequent evaluation period prior to being placed on probation. If the
student is making unsatisfactory progress at the next succeeding evaluation, the student will be terminated. Students
meeting the minimum requirements will be considered to be making satisfactory progress..

18

 Grading System Guidelines- 93-100% = A Excellent, no errors, all steps followed exactly
 86-92%= B- 1-2 procedures incorrect (student is making good progress)
 +/- Superior Effort 80-85%= C 3 Procedures Incorrect (Satisfactory progress)
 70-79%= D 4 Procedures Incorrect
 69% and below = F Work was not checked / 5 or more procedures incorrect

 1. A failing mark will be given for any incomplete subjects unless failure to complete was beyond the control
of the student and can be documented. If determined to be beyond the control of the student, the subject will not
be counted in determining satisfactory progress until actually completed by the student.
 2. No repetition of the subject will be allowed unless the student can document that absence from more
than 25% of class time in the original class was beyond the student’s control. Example: absence due to illness
documented by a physician in writing.
 3. Non-credit remedial training and repetitions do not apply to this institution. Therefore, these items have
no effect upon the school’s satisfactory academic progress standards.
 4. For a student to be considered making satisfactory progress as of the mid point of the course, the student
must meet both the attendance and academic progress requirements on at least one prior evaluation.

III. RE-ESTABLISHMENT OF SATISFACTORY PROGRESS
 A. Students on probation will be deemed making satisfactory progress if at the time of the next evaluation
the student is then meeting the criteria for minimum satisfactory progress.
 B. Students on leave of absence, who have had their training interrupted, and who are re-entering after a
period of withdrawal will be considered making satisfactory progress if they were deemed to be making satisfactory
progress prior to their leave of absence. Students re-entering after a period of withdrawal will re-enter with the same
progress status as when they left. Students on leave of absence who were not making satisfactory progress prior to
their leave of absence will return to school as still not making satisfactory progress until their next attendance and
academic evaluation.

 IV. STUDENT FINANCIAL AID

Any student who does not achieve the minimum standards is 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.

A. Students receiving Title IV assistance will be considered to be making satisfactory progress while on

financial aid warning or probation and will be eligible to receive financial aid payments (Pell Grants, Stafford, PLUS
Loans).
 If at the end of the probationary period the student is not making satisfactory progress, financial aid
eligibility will be terminated. Financial aid eligibility will continue once the student is re-evaluated and found to be
making satisfactory progress. Students who have prevailed upon appeal will have their financial aid eligibility
restored
.

V. APPEALS - A. student may appeal in writing for reasons such as the death of a relative, an injury or illness of the

student, or other special circumstances. Documentation must be submitted regarding why satisfactory progress was

not met and what has changed in the student’s situation that will allow the student to achieve satisfactory progress

at the next evaluation. Appeals must be submitted to the attention of the director at the school’s business office. The

director will review the appeal and the decision of the director after the review will be final and documented in the

student’s file the appeal and the decision of the director after the review will be final and documented in the

student’s file. Prior to accepting an appeal, the Academie will ensure that the student is able to meet the institutions

satisfactory academic progress requirements by the next evaluation period (if applicable).

19

Disciplinary Actions Regarding Student Offenses

Revised 9/2017

Three levels of offenses

1. Offenses subject to termination or extended suspension.

 Being 30 days overdue in contracted payments to the school or delaying financial aid receipts by excessive
 absenteeism or failure to submit required verification documents (extended suspension until account is
 current.)

o Swiping another student's time clock card. (Termination)
o Use/possession of illegal drugs or alcohol during school hours. (Termination)
o Arrest or conviction of illegal drug offense. (Termination)
o Stealing/Theft of school’s or other student’s property. (Termination)

o Unwarranted physical contact 2nd offense or severe 1st offense. (Termination)

o Verbal assault/use of foul and/or vulgar language or slurs directed at a client or school staff. (1st

offense suspension, 2nd offense termination)
o Displaying or using a device recognized as a weapon with or without a permit. (Termination)
o Attendance percentage of less than 75 percent. (Financial aid warning, then Termination)

2. Offenses subject to student being sent home or a possible 3 day suspension.

o Refusing to participate in class/disruptive behavior.
o Refusal of an assigned client slip.
o Unnecessary rudeness to client or instructor.
o Unwarranted physical contact.
o Verbal assault /use of foul and/or vulgar language or slurs.
o Destruction of school or other student’s property
o Students who have been in Counseling 2 months or more (See Level 3)
o Chronic Absenteeism and Tardiness

3 Day suspensions will be taken on Tuesday, Wednesday, and Thursday of the selected week, unless otherwise
specified by the administration of the Academie. In instances where a suspension must be immediately enacted to
ensure the safety of the student body and faculty, this rule may not apply.

3. Offenses to be counseled.

o Absent on a Saturday
o Absent on a weekday
o Arriving late/leaving early
o Leaving early on a Saturday
o Not calling in to instructor for being late or absent
o Not using assigned time clock card
o Not punching in or out on time clock
o Parking in client or instructor lot, in front of dumpster or in delivery lane by lower Rear door

20

o Not in uniform -according to signed uniform agreement, Student will also be sent home to change
into correct uniform

o Not completing assigned cleanup duties
o Leaving the building or school grounds without informing instructor
o Harassing desk students regarding assigned appointments
o Changing Appointment book unless directed by clinic instructor
o Not completing assignments by instructor when not assigned a clinic client for the morning or

afternoon
o Sitting in lunch room or outside instead of at station when assigned to clinic for the day and not busy

with client or assignment
o Refusing to participate in class/disruptive behavior
o Unprepared for class, no books or implements
o Not keeping a clean station, not sanitizing implements, not cleaning chair base or countertop and

mirror
o Getting a clinic service done without instructor permission

Students will be counseled when the student reaches an attendance rate of 89.9% or lower at ANY time during their
enrollment at Continental Academie. If a student reaches this threshold, weekly counseling sessions will continue
until the student’s attendance rate reaches 90.0% or Higher. Counseling records are intended to highlight behavior
unbecoming of a Continental Academie student. It will also highlight the students Overtime possibilities due to
missed time. Students who are unable to increase their attendance rate to 90.0% or higher within 2 months of
beginning counseling may be subject to a 3 day suspension.

If a student who is not below 90.0% begins demonstrating a chronic disregard for the rules, or begins habitually
repeating any of the above offenses, counseling may be enacted at any time at the discretion of the Administration
of Continental Academie.

Counseling Record Form

21

Other Disciplinary Actions

Smoking on Property Not disposing of smoking materials in designated container will result in students not being
allowed to smoke on school grounds.

Class Absences If absent and missing 3 days of a major class the student will not be allowed to continue the class and
will need to retake it at a later date at the discretion of the school. Classes will not be rescheduled to accommodate a
student who did not complete a class due to absenteeism. Student may have to retake the class after completion of
required hours and pay extra for the class time hours in the retake of the class in order to officially graduate.

Unwarranted Physical Contact such as punching, slapping, pushing, grabbing, biting, or other contact, either directly
or indirectly, without mutual consent, and not considered part of your professional duties, will not be tolerated by
the Academie. Such contact will be considered a criminal assault, and the violator will be suspended immediately for
a period of no less than 3 school days, or longer at the discretion of school management. Subsequent violation will
result in immediate termination from the Academie. The Academie will cooperate fully with local authorities if an
investigation results.

Verbal Assault and the use of foul and vulgar language or slurs of any kind, directed at anyone while on school

property will not be tolerated. Violators will, at a minimum, be suspended immediately for a time period of no less

than 3 days, or terminated at the discretion of the school management. Any violation directed at a Client or Staff will

result in immediate disciplinary action..

Weapons with or without a permit are absolutely prohibited on Academie property. Anyone displaying or using a

device commonly recognized as a weapon, or utilizing a common item as a weapon, or to make threatening

comments or gestures with such item, will be terminated immediately from the Academie. If a valid permit was

issued, a copy of a valid and current permit must be kept on file at the Academie. The Academie has the right to

disallow the possession of a licensed weapon on Academie property. Anyone violating this rule will be reported to

the local authorities. The Academie will cooperate fully with local authorities of an investigation results.

Cell Phones must be TURNED OFF while in the classroom. Anyone disrupting class by possessing a device generating

an audible signal will be sent home at the discretion of the school management. Cell phone usage is permitted on the

clinic floor with the purpose to be used solely as an educational tool. The clinic instructor reserves the right to

prohibit this item at any time in they feel it is being detrimental or disruptive to the student salon. Personal calls will

NOT be allowed on the clinic floor. Subsequent violation may result in suspension from the Academie.

Laptops and Tablets will be allowed in the classroom and clinic floor at the discretion of the instructor. The instructor

reserves the right to prohibit these items at anytime if they feel it is being detrimental and disruptive to the class or

student salon.

Discretion with Counseling- Student’s who need to be counseled for any of the above reasons will be done with

discretion. Counseling will be done in the privacy of the Admissions room, Instructor’s room, or any room or

classroom that is not occupied by other students. An instructor will ask to speak to a student privately. If the

student refused to meet with the instructor in private, they waive the right to have discretion in their counseling.

If you feel a member of staff does not follow the Discretion with Counseling Policy, the student has the right to file

a formal complaint against the staff member. To file a formal complaint, please see page 44 in this book.

22

SCHOOL CANCELLATION OR DELAYS

FOR SCHOOL CANCELLATIONS OR DELAYS DUE TO INCLEMENT WEATHER GO TO:

WWW.WMUR.COM
and click on school closings

also

We will also post on the following Social Media sites:

Facebook: Facebook.com/ContinentalAcademieNH

Twitter: twitter.com/ContinentalNH

LOCKER POLICY & PROCEDURE

Each incoming student will be assigned a locker for personal items. No more than two students will be assigned to the

same locker. Students must provide their own padlock to secure their locker. The school will not be responsible for any

items belonging to students. No food will be stored in student’s lockers overnight.

23

CLEAN UP LIST

 All students must clean up their own station, chair, mirror, and wipe the base of their chair and area of the floor
around their chair every night.

 Stations must look neat and clear of personal belongings at all times.

 All students are responsible for returning supplies distributed to them back to the dispensary the moment they are
finished.

 Each student is responsible for cleaning up after her/himself in the lunch room.

 All tools, kit, mannequin - must be placed and secured in student's locker each night or taken home. The school is
not responsible for any articles stolen or missing.

CLEAN UP DUTIES

Facial Room
Makeup / Wax Area

Reception Area 1
Reception Area 2

Manicure/ Pedicure Room
Towels
Trash

Client Bathroom
Vending Area
Lunch Room
Dispensary

Neck strips / Broom Closet
Vacuum
Absent
Stations

Clinic Floor
Student Bathrooms

Upstairs Trash
Upstairs Vacuum

Outside (weather permitting)
Back Bar Sink Area

Basement Trash

24

Examples of Cleanup Duties

1. Facial Room Wipe and clean all furniture and equipment, clean shelves, wipe all products sweep
floor, and empty trash in facial room and facial room bathroom. Wipe sinks, replace
toilet paper and paper towels. Check supplies / restock

2. Makeup Waxing Area Clean mirrors, wipe chairs, wipe station and shelves. Clean wax pot, fill jars of strips,

sticks, and cotton. Wipe bottles, sweep floor and empty trash.

3. Reception Area Wipe all glass displays and products, wash front door and windows

4. Reception Area Vacuum reception area rugs, 1st floor hallway and stairs, behind desk and corners.

5. Mani / Pedi Room Wash dryer chairs, wipe magazine tables and straighten magazines. Wash dryer hoods

inside and out and wipe down controls in back. Clean manicure tables and chairs. Wipe
pedicure chairs, empty trash, and vacuum floors and adjust blinds.

6. Towels See instructor. Towel Duty will be divided up between Full Time and ¾ time students.

7. Trash Collect trash in clinic, reception area behind desk, and in teacher’s office. Replace bags in

containers and bring trash out to the dumpster.

8. Client Bathroom Sweep floor, wash sink and mirror, replace toilet paper and paper towels, empty
 trash and replace soap.

9. Vending Area Wash front of vending machine. Vacuum rugs in vending area and near time clock..

Remove any trash /boxes ect. and bring to dumpster.

10. Lunch Room Wash table, counter and sink. Wipe down toaster, microwave, washer, and dryer. Sweep

floor and empty trash. Every SATURDAY at 4:00 pm clean out fridge. Bring it to the
dumpster. Wipe down shelves.

11. Dispensary Put everything away in its proper place. Wipe shelves, clean sink and counter. Sweep

floor, empty trash and replace supplies. FILL disinfectant tubs in the A.M. Empty
disinfectant tub at the end of the day.

12. Neck strips & Closet Fill neck strip containers on the clinic floor. Sweep floor in broom closet. Straighten

brooms , empty dustpans, and empty and replace trash bag.

25

13. Vacuum Vacuum ALL of the clinic floor. Be sure to get in between stations and behind sinks. This

includes rows 1.2.3. and over towards the dispensary.

14. Absent Check with an instructor and do the job of someone who is absent or has left early for

the day.

15. Stations Make sure all tops of stations are clean and all supplies are put away. Wipe down all

counters and mirror tops. Make sure all station chairs are straight and in line and all
pumps are to the back of the chair.

16. Clinic Floor Wipe down all trays and dryers on the clinic floor.

17. Student Bathrooms Sweep floor, wash sink and mirror, replace toilet paper, paper towels and soap. Refill

sanitizers.

18. Upstairs trash Collect all trash from the student bathrooms and classrooms 1,2 and 3. Replace bags

and bring to dumpster

19. Upstairs Vacuum Vacuum second floor hallway and back staircase.

20. Outside Pick up all paper and trash. Empty trash, replace bags and bring trash to dumpster.
 (Weather permitting) Clean ash buckets.

21. Back Bar Sink Area Wipe down sinks and chairs. Check shampoo and conditioner bottles. Wipe ALL bottles

down with yellow towel daily. Change the towels at each sink on Saturday (or as
needed)

22. Basement Trash Collect Trash near dryer, replace bag and bring to dumpster. Sweep stairs and hallway.

Updated April 2016

26

FACT SHEET
FAMILY EDUCATIONAL RIGHTS & PRIVACY ACT OF 1974

(FERPA)

The FERPA is a Federal law designed to protect the privacy of a student's education records. The law applies to all
schools which receive funds under an applicable program from the U.S. Department of Education.

The FERPA gives certain rights to parents regarding their children's education records. These rights transfer to the
student or former student who has reached the age of 18 or is attending any school beyond the high school level.
Students and former students to whom the rights have transferred are called eligible students.

 -- Parents or eligible students have the right to inspect and review all of the minor student's education
records maintained by the school. Schools are not required to provide copies of materials in education records
unless, for reasons such as great distance, it is impossible for parents or eligible students to inspect the records
personally. The school may charge a fee for copies. Student records are archived at the school for at least five years
following graduation or withdrawal.

 -- Parents and eligible students have the right to request that a school correct records believed to be
inaccurate or misleading. If the school refuses to change the records, the parent or eligible student then has the right
to a formal hearing. After the hearing, if the school still refuses the correction, the parent or eligible student has the
right to place a statement in the records commenting on the contested information in the records.

 -- Generally, the school must have written permission from the parent or eligible student before releasing
any information from a student's record. However, the law allows schools to disclose records, without consent, to
the following parties:

 * School employees who have a need-to-know;
 * Other schools to which a student is transferring;
 * Parents when a student over 18 is still dependent;
 * Certain government officials in order to carry out lawful functions;
 * Appropriate parties in connection with financial aid to a student;
 * Organizations doing certain studies for the school
 * Accrediting organizations;
 * Individuals who have obtained court orders or subpoenas;
 * Persons who need to know in cases of health and safety emergencies;
 * State and local authorities to whom disclosure is required by state laws adopted before
 November 19, 1974.

 Schools may also disclose, without consent, "directory" type information such as a student's name,
address, telephone number, date and place of birth, honors and awards, and dates of attendance. However, the
school must tell parents and students of the information that is designated as directory information and provide a
reasonable amount of time to allow the parent or eligible student to request the school not to disclose that
information about them.
 Schools must notify parents and eligible students of their rights under this law. The actual means of
notification (special letter, inclusion in a PTA bulletin, student handbook, or newspaper article) is left to each school.

Schools must adopt a written policy about complying with the FERPA. Schools must give the parent or
eligible student a copy of the policy, on request.

If you wish to see your child's education records, or if you are over 18 or are attending college and would
like to see your records, you should contact the school for the procedure to follow.

If you have any questions about the FERPA, or if you have problems in securing your rights under this Act,

you may call (202)401-2057 or write to: Family Policy Compliance Office, Department of Education, 400 Maryland

Avenue, S.W., Room 3017, Washington, DC 20202-4605.

27

RELEASE OF INFORMATION POLICY & PROCEDURE
(Rev. 7/2014)

 Any request for information, must be in writing. When a request for information regarding a student is received, the
student will be informed of the request, the nature of the requested information, and the person or agency
requesting the information. The student is then asked to complete and sign a release of information form (if the
release was not signed prior to starting school) granting the school the authority to release the information. Both the
request for information and the release of information form will be placed in the student's permanent file. Student
records will be archived for a minimum of five years after graduation or termination.
 The school incorporates its FACT SHEET - FAMILY EDUCATIONAL RIGHTS & PRIVACY ACT OF 1974 as part of this policy and

procedure.

Records within the student’s file regarding application, enrollment, or receipt of financial aid may be released without

permission to the U.S. Department of Education, Student Financial aid Guarantors and Lenders, and the school’s accrediting

agency (NACCAS) in conjunction with required audits by the school’s auditors

28

COSMETOLOGY COURSE OUTLINE

 The 1550 hour cosmetology course will cover theory and practice in shampooing, hairstyling, hair shaping, hair
coloring, permanent waving, hair straightening, hair analysis and scalp treatments, dermatology and facial massage,
manicuring, bacteriology and sanitizing, personal development, business management and salesmanship and New
Hampshire state laws.
 The goals of the course are to enable graduates to pass the New Hampshire Cosmetology Licensing Examination and
practice successfully within the profession.

COURSE FORMAT
 In each unit of Instruction students will read each chapter of Milady’s Art & Science of Cosmetology Textbook aloud

in class with the instructor, highlighting the important points of each chapter. Students will be shown the

accompanying video from Milady’s Cosmetology Video series with instructor emphasizing critical areas. Additional

videos will be shown by the instructor as applicable. Instructors will review the important points using a question and

answer format. Students will complete the appropriate chapter in the workbook accompanying the textbook.

Instructors will demonstrate the practical application included in each unit of instruction and students will practice

learned techniques on mannequins and/or other students. Students will be tested in both theory and practical

aspects of each unit of instruction.

The grading procedure for Theory tests includes using fill-in-the-blank, multiple choice, and open ended questions.

Students are required to pass with an 80% or higher. This grade is determined by taking the total questions they got

correct and dividing it by the total questions on the test and getting the percentage. A student with a valid IEP may

be granted additional time to complete the exam, and may have a reader. These are completely dependent on the

contents of the IEP and what the students learning deficiency is.

Grading procedure for the Practical tests is determined by the student’s ability to follow procedure and complete the

practical application in the correct order. Below is the guideline on what letter grade is administered for both Theory

and Practical Examinations:

Grading System Guidelines- 93-100% = A Excellent, no errors, all steps followed exactly
 86-92%= B- 1-2 procedures incorrect (student is making good progress)
 +/- Superior Effort 80-85%= C 3 Procedures Incorrect (Satisfactory progress)
 70-79%= D 4 Procedures Incorrect
 69% and below = F Work was not checked / 5 or more procedures incorrect

 In units dealing with Business Management and Salesmanship, hair cutting, hair coloring, and salon
computerization, additional written supplements and videos from various sources will be covered in the same format
as above.

UNITS OF INSTRUCTION

Shampooing – 5 Hours
Student must score higher than 80% on both theory and practical examinations. (if applicable tests are required in that subject)

Students would be able to perform this service within 10-15 minutes. Must score 80% or better on a multiple choice
exam on the information in the textbook chapter.

29

Hairstyling – 280 Hours
Student must score higher than 80% on both theory and practical examinations. (if applicable tests are required in that subject)

Selecting Hairstyles: Students will correctly identify the facial shapes and recommend for each appropriate hairstyle
that demonstrates the principles stated in this unit.

Setting Hair with Rollers: Student will be able to use the proper roller-placement principles to set all the mannequin’s
or client’s hair in rollers and comb the style into place. The student will be able to set in 15-25 minutes and comb out
in 20-30 minutes.

Setting and Combing Sculpture Curls: Student will be able to use the proper implements, set all of the mannequin’s
or client’s in sculpture curls and comb it into place according to the proper styling principles. Student will be able to
set in 30 minutes, and comb into place in 20 minutes.

Fingerwaving the Hair: Student will comb, and then brush the client’s or mannequin’s hair in even, alternating rows
of finger waves. Using a styling comb and the proper setting lotion, comb even and alternating waves that have well-
defined ridges that are parallel to each other. The student will be able to design all the hair in finger waves in 30
minutes.

Air Waving and Blow Drying the Hair: The student will use a blow waver to dry a mannequin’s or client’s hair in a
current hair style. The student will be able to complete the blow wave within 30-40 minutes.

Hair Shaping – 150 Hours
Student must score higher than 80% on both theory and practical examinations. (if applicable tests are required in that subject)

Students will use the proper hair-shaping implements and supplies, cut the mannequin’s or client’s hair for the hair
style requested. Use the proper hair-shaping techniques and safety precautions to cut the mannequin’s or client’s
hair in 15-25 minutes with the razor, or 25-40 minutes with the scissors. Students will also be able to be able to do
some basic procedures with the electric clippers and trimmers.

Hair Coloring – 175 Hours
Student must score higher than 80% on both theory and practical examinations. (if applicable tests are required in that subject)

Applying Temporary Hair Colors: Students will use the proper steps to apply temporary hair colors to the
mannequin’s or client’s hair, using proper safety precautions and following label directions. The student will be able
to apply a temporary hair color in 3-5 minutes.

Applying Semi-Permanent Hair Colors: Student will be provided with and assortment of semi-permanent hair colors
and hair coloring chart. Student must be able to change the mannequin’s or client’s hair to desired color by following
proper procedure. Using the proper safety precautions, the student will be to apply a semi-permanent color to a
mannequin or a client’s hair in 5-10 minutes.

Permanently Color the Hair: The student will be provided with permanent hair coloring products and supplies to
permanently change the mannequin’s or client’s hair color. The student will be able to, using the proper safety
precautions and following label directions, apply a permanent hair color to a mannequin’s or client’s hair in 15-20
minutes.

Lightening and Toning the Hair: Students will be provided with lightening and toning supplies as well as the proper
steps to safely lighten and tone the mannequin’s or client’s hair. The student will be able to, using proper safety
precautions and following label directions, to apply a virgin bleach and retouch in 30-45 minutes for each.

Creative Lightening and Toning Techniques: Student will be provided with the necessary supplies as well as the
proper steps to safely achieve special lightening and toning techniques (streaking, framing, frosting, and painting the
hair) including bringing the hair back to its original color.

30

Permanent Waving / Hair Straightening – 150 Hours
Student must score higher than 80% on both theory and practical examinations. (if applicable tests are required in that subject)

Permanent Waving the Hair: Students will use professional permanent waving chemicals and implements to
permanently curl the mannequin’s or client’s hair to make it more manageable and durable from one styling to the
next. Using safety precautions and following label instructions, the student will be able to use the proper procedure
to curl the hair using water to wrap the mannequin’s or client’s hair on permanent wave rods in 25-45 minutes.

Chemically Relaxing the Hair: Student will be taught to safely use professional Hair relaxing chemicals, to relax the
mannequin’s or client’s hair to permit setting with sculpture curls or rollers in a style for less curly hair. Use the
proper safety precautions, label directions and proper procedure o straighten the hair. If using a no-base relaxer, the
student should be able to apply the relaxing crème in 15 minutes. If using a base relaxer, the student will be able to
apply both the base and the relaxing cream in in 30 minutes.

Hair Analysis and Scalp Treatments- 50 hours
Student must score higher than 80% on both theory and practical examinations. (if applicable tests are required in that subject)

Describing the Hair: Students are provided with information in the chapter; with help from the instructor, to define,
identify, and analyze the hair, its structure, function, composition, diseases, disorders and condition.

Giving Scalp Treatments: Students will describe the benefits of scalp manipulations and explain when they can and
cannot be given. The student should be able to use the proper steps for scalp manipulation in 30-40 minutes.

Conditioning the Hair: Students will learn to select specific conditioners that will improve the condition of a client’s
damaged hair.

Dermatology and Facial Massage- 75 Hours

Student must score higher than 80% on both theory and practical examinations. (if applicable tests are required in that subject)

Describing the Skin: Students will be provided with the information in the chapter to recognize common skin
disorders that maybe improved in the salon, and diseases that should be referred to a medical doctor /
dermatologist.

Giving Facial Treatments: Students will describe the 5 basic massage movements, and service the nature and benefits
of light therapy. Using proper procedure and safety precautions, the student will be able to give a facial to normal
skin, dry, skin, and oily skin.

Describing the Principles of Electricity- Students will define basic electrical terms, identify source that make and
control electricity, describe electro-therapy terms, electrolysis and thermolysis terms, and describe the benefits of a
high-frequency scalp treatment.

Applying makeup: Students using professional cosmetics and implements and using the proper principles and
techniques, apply makeup to enhance the client’s particular facial features and other needs. The student will be able
to use the proper procedure to safely apply makeup on a client in 40 -60 minutes.

Manicuring / Pedicuring – 40 hours
Student must score higher than 80% on both theory and practical examinations. (if applicable tests are required in that subject)

Manicuring / Pedicuring the Nails: Students will use professional manicuring implements, supplies, and procedures to
shape and apply polish to the nails. The student should be able to use proper safety precautions and sanitation
methods to manicure fingernails / toenails and give a hand/ foot and arm/leg massage. The student will be able to
give a manicure / pedicure in 25-40 minutes.

Describing Nail Anatomy, Disorders and Diseases: Students will use the information in this chapter to recognize
describe and label nail shapes, disorders, diseases, and the main bones on the arm, hand, foot and leg.

31

Bacteriology and Sanitizing – 100 Hours
Student must score higher than 80% on both theory and practical examinations. (if applicable tests are required in that subject)

 Sanitizing Implements and Equipment: Students will define the terms to describe and classify bacteria, describe five
methods of sanitation, measures used to sanitize the service area, and describe safety measures for school / salon
chemical agents and ultraviolet rays to sanitize the setting, combing and cutting implements contained in the student kit.
The student will be able to properly sanitize within 20 minutes.

Personal Development- 10 Hours
Student must score higher than 80% on both theory and practical examinations. (if applicable tests are required in that subject)

Careers in Cosmetology: Student will discover the basic requirements for different career in cosmetology as well as
licensing requirements and regulations.

The Ethics of Cosmetology: Student will learn the ethical responsibilities to the client and the public in general.

Professional Development – 75 Hours
Student must score higher than 80% on both theory and practical examinations. (if applicable tests are required in that subject)

Portfolio: The student will be responsible for taking before and after photos of their work while they are in school. The
student will then choose the best representations of their work and complete a portfolio. Portfolios must be in hard copy
or digital format.

Budget- The student will budget out the costs of booth renting in a salon. This includes factoring in rent, costs of supplies
as well as what the student will be charging per service.

Essay: The student is required to write an essay. The essay is a self reflection of how the student has changed throughout
their schooling. It will also cover student’s five (5) year plan to be successful in the industry.

Student will be guided in seeking and obtaining employment, creating a résumé, preparation of employment
applications, state laws and regulations of salon operation and cosmetology / client safety.

Student will be guided on financial literacy, including Federal Direct Loans and Pell grants as well as budgeting for
repayment of loans.

Student will learn how salon operations are computerized and learn to use the program for all applicable salon
operations.

Student will participate in a job shadow program with a minimum of one (1) professional salon to gain insight into the
day to day operation of a salon. The student will be evaluated by the salon owner or manager for overall professionalism.

Student will participate in a project designed to ensure that the student knows how to use products safely on clients.
Students will be able to recommend the proper products to clients for home use.

State Laws- 10 Hours
Student must score higher than 80% on both theory and practical examinations. (if applicable tests are required in that subject)

Students will be informed of the rules and regulations governing Cosmetology in the State of N.H.

Textbook Theory – 100 Hours
Student must score higher than 80% on both theory and practical examinations. (if applicable tests are required in that subject)

Anatomy- Students will become familiar with anatomy of the body by reviewing the appropriate chapter in the textbooks
and applying that knowledge to related services.

32

Relating Chemistry to Cosmetology: Provided with the information in this chapter the student will be able to
describe, define, and identify the basic principles of chemistry related to the practice of Cosmetology.

Unassigned- 330 Hours
Students will receive pamphlet and review video on drug abuse prevention.

Unassigned hours are also used for testing in each subject additional practice and review, guest lectures, tours of
area salons, tours of wholesale beauty supply distributors, career day demonstrations, community relations projects,
and the inclusion of new or advanced techniques and methods beyond the basic requirements.

Students prior to graduation will be given written and practical mock state board examinations. These exams are
designed to closely approximate the actual state licensing exam.

Students prior to graduation will be given a State Law examination. While it may not be a requirement at the State
level, we feel that the students competency regarding State mandated laws is vital to being a successful
cosmetologist.

Total- 1550 Hours

REQUIRED CLINIC SERVICES

 The minimum number of clinic services each student must perform within the 1550 hour course are as follows:

HAIRCUTS – 50 SCALP TREATMENTS – 2 CHEMICAL RELAXING - 1
IRONCURLING - 5 MANICURES -3 PERMS - 5
UPDO-FRENCH BRADING - 2 PEDICURES – 2 FACIAL - REGULAR - 2
SHAMPOO & SET - 5 HAIR TINTS – 6 FACIAL - EUROPEAN - 1
BLOWWAVES – 10 WAXINGS – 3 FROSTINGS - 2
BLEACH - 1 MAKE-UP – 1 DESK ASSIGNMENT - 5

33

EMERGENCY EVACUATION PROCEDURES

Basement Area

 In case of fire or other emergency any persons in the basement level of the building will exit through the rear exit

door adjacent to the basement lunchroom as indicated by the X on the drawing. Students will group in the student

parking area until notified that they may re-enter the building.

34

EMERGENCY EVACUATION PROCEDURES
First Floor

 In case of fire or other emergency any persons in the clinic and reception areas will exit through the main reception area doors
as indicated by the X on the drawing. Evacuees will group at the far side of the client parking lot until notified that they may re-
enter the building.

 Persons in the lunchroom area will exit through the rear door as indicated by the X on the drawing. Persons in the drying area

will exit by the drying area exit door as indicated by the X on the drawing. Persons in the facial room will exit through the facial

room rear door as indicated by the X on the drawing. Evacuees will group at the tree line away from the building until notified

that they may re-enter the building

35

EMERGENCY EVACUATION PROCEDURES
Second Floor

 Students in second floor classrooms 1 and 2 will exit down the front stairway through the dryer area exit and group
at the tree line away from the building.

 Students in second floor classroom 3 will exit through the sliding door, down the outside stairway and group at the
tree line away from the building.

 Students in the second floor lavatories will exit down the rear stairway through the canteen exit door and group at

the tree line away from the building.

36

EMERGENCY EVACUATION PROCEDURES

Third Floor

 Persons on the third floor (business office area) will exit the building down the front stairway and through the dryer area

exit door to group at the tree line away from the building

37

POLICY REGARDING PROCEDURES FOR STUDENTS AND OTHERS TO

REPORT CRIMINAL ACTIONS OR OTHER EMERGENCIES

OCCURRING AT THE HUDSON CAMPUS (REV 8/2017)

1. Any suspicious or criminal activity occurring on the grounds or in the building belonging to Continental Academie
should be reported verbally to an instructor immediately. The person making the report will also submit the details
of the report in writing including appropriate names, vehicle license numbers, description of the person and/or
activity, the date and time that the incident occurred.

2. The instructor receiving the report will immediately inform the school manager and administration office of the
details of the reported suspicious activity.

3. The school manager or administrator will immediately inform the Hudson Police Department of the suspected
activity.

4. In the case of an injury, the injury should be reported directly to the nearest instructor who will inform the school
manager. The school manager will decide the appropriate first aid or the appropriate medical facility for referral. All
witnesses to the injury will be requested to describe the circumstances in writing to the school manager or
administration office.

5. Access to the grounds and Academie building is reserved for staff, students, clients and authorized visitors only.
Anyone other than the above who is discovered loitering on the premises is to be reported to the school manager
who will take the appropriate action.

6. To assist in the prevention of crime, all students are requested to lock their vehicles while they are parked on
Academie grounds.

THE POSSESSION, USE OR SALE OF ALCOHOLIC BEVERAGES OR ILLEGAL DRUGS IS PROHIBITED. Any student found to
be in possession of, under the influence of or participating in the sale of alcohol or illegal drugs while on the
Academie grounds will be immediately reported to the Police Department and dismissed from attendance at
Continental Academie. Students found to have consumed alcohol while under the jurisdiction of the Academie will
be immediately terminated. The school will periodically request the services of the local police department K9 drug
sniffing dog to conduct a sweep of the Academie Area.

The Academie councils students on the dangers of alcohol and substance abuse during the enrollment period. A list
of the rules and regulations regarding drugs and alcohol must be read and signed prior to the student starting their
attendance at the Academie.

Telephone numbers and addresses of alcohol or drug abuse referral agencies are listed on the school bulletin boards.

38

39

DESK PROCEDURES

There is a Desk Procedure Manual at the front desk. Any student who is on desk duty should read it in its
entirety. The manual should also be referenced for any procedural questions a student may have.

 No students other than assigned desk students are to be at the desk to book or change any
appointments. All bookings and changes are to be authorized by an instructor.

If you have been assigned desk, and are being harassed by fellow students about booking them a client, find
an instructor and make them aware of the situation.

NEVER LEAVE THE DESK UNATTENDED. Ask a fellow student or an instructor to cover you if you need to
step away.

 Any questions about enrollment and admissions are to be answered by the clinic instructor or the business
office, not by students on desk duty. Interview appointments are to be scheduled only by the business
office.

 If someone comes in to see Alida, Ashley, Amy, Heather, or Bobbi find out who they are and what
company they are from and if they have an appointment before you call the third floor office. DO NOT
SEND ANYONE TO THE THIRD FLOOR WITHOUT PERMISSION.

ITEMS NEEDED TO BEGIN

1. Daily sales sheet
2. Starting cash box with $50 starting cash (always recount starting cash)

THROUGHOUT THE DAY

1. No requests are allowed for students unless permission is given by instructor and initialed by an
instructor on appointment book.

2. When the client comes in, make a square around the appointment on the book and when the client
is finished and paid, put an X through the box.

3. If the client is new, they must fill out a client intake form. When the form is filled out and given back
to the desk, the desk person will then enter the information into the system. Once the info is
entered, the form is to be attached to the clipboard underneath the client email form and saved for
Admissions personnel who will then collect it at the end of the week.

4. When the client service slips are printed out, they all have a service number on them. That number
is to be recorded on the appointment book underneath the client’s name.

¶ Example: Jane Smith
 H/C
(555)555-5555
 #40312

5. The service slip should then be given to the student.
6. If for some reason the service slip needs to be updated (ex: client adds on a service), a new slip will

need to be printed.

40

¶ Both the old and updated slips will need to be turned into the desk when the service is

done and the client is being checked out.

¶ The desk will then need to number the slips (1st, 2nd, final, etc.) with the first one
being the oldest.

7. Before the client pays, desk personnel are to ask if they need any hair products. Also explain any
specials or promotions that are currently going on.

8. Before the client leaves, check the system to see if we have their email address. If not, ask them if
they are willing to write it down on the client email form.

9. Once the client has been cashed out, the system will print out two receipts which will be labeled
either client copy or school copy. Make sure that the client receives the correct one and that we
keep the other.

¶ Now that all receipts/slips are printed and collected at the desk, they need to be put in
order and stapled together. The oldest service slip goes on the bottom followed by the
newer service slip (if there is one). Next is the retail receipt (if they purchase retail) and
then the receipt from the register followed by the signed credit card slip (if they pay by
card). Staple all together and place in the appropriate slot.

10. If the client is purchasing retail items, a retail slip needs to be filled out. The description and item
number must be included on the slip as well as the price. The yellow copy goes to the customer and
the white one is kept for our records.

¶ The retail slip information then needs to be recorded on the daily sheet.
11. If a gift card is sold, it must be entered into the POS as a sales transaction.
12. All gift cards and credit cards must be run by an instructor.
13. If change is needed, it can be exchanged into smaller bills from the third floor office.
14. Never refuse an appointment without first checking with an instructor.
15. NO PHONE CALLS ACCEPTED for students on the school phone.
16. There is no eating at the desk.
17. The use of cell phones while on desk is PROHIBITED.

END OF DAY

1. Put each students client slips together.
2. On the daily sheet, list the student’s name, the number of clients each student had, and the total

dollar amount of the student’s slips.
3. List all retail slips on the retail sales portion of the daily sheet (slip number and total dollar amount

received).
4. List any gift cards sold or used as well as any petty cash that was used.
5. Do computation on the bottom of daily sheet to arrive at cash to account for.
6. Count the checks and cash in the drawer (should total the same amount as cash to account for).
7. Make sure all retail sale items are posted. DO NOT list items from the dispensary. All merchandise is

listed in the sales section of the sheet by number including total sale amount for each sales slip.
8. Put all slips in numerical order by service number.
9. Put all money, slips, and sheets in the cash box and give to the clinic instructor.
10. Clean the desk area at the end of the day. Wipe down desk, chairs, and straighten magazines.
11. Pull chemical cards as well as make confirmation calls for the next days appointments..
12. Find a fellow student to sit on desk while you complete your duty.

41

Policy and Procedures Regarding

Harassment and Bullying

POLICY

· Harassing conduct may take many forms, including verbal acts and name-calling; graphic and written statements, which may
include use of cell phones or the internet; or other conduct that may be physically threatening, harmful, or humiliating.
Harassment does not have to include intent to harm, be directed at a specific target, or involve repeated incidents.
Harassment creates a hostile environment when the conduct is sufficiently severe, pervasive, or persistent so as to interfere
with or limit a student’s ability to participate in or benefit from the services, activities, or opportunities offered by a school.
When such harassment is based on race, color, national origin, sex, or disability, it violates the civil rights laws that OCR
enforces.

· Continental Academie is responsible for addressing harassment incidents about which it knows or reasonably should have

known. (A school has notice of harassment if a responsible employee knew, or in the exercise of reasonable care should
have known, about the harassment.) In some situations, harassment may be in plain sight, wide-spread, or well-known to
students and staff, such as harassment occurring in hallways, during academic classes, during extracurricular activities,
during breaks, or in public areas. In these cases, the obvious signs of the harassment are sufficient to put the school on
notice. In other situations, the school may become aware of misconduct, triggering an investigation that could lead to the
discovery of additional incidents that, taken together, may constitute a hostile environment.

· Continental Academie will take immediate and appropriate action to investigate or otherwise determine what occurred. The

specific steps in the investigation will vary depending upon the nature of the allegations, the source of the complaint, and
other factors. The inquiry will be prompt, thorough, and impartial.

· If an investigation reveals that discriminatory harassment has occurred, the Academie will take prompt, effective steps

reasonably calculated to end the harassment, eliminate any hostile environment and its effects, and prevent the harassment
from recurring. This action will take place regardless of whether a student has complained, asked the school to take action,
or identified the harassment as a form of discrimination.

· Appropriate steps to end harassment and/or bullying may include separating the accused harasser and the target, providing

counseling for the target and/or harasser, or taking disciplinary action against the harasser which could include suspension
or termination.

· If the abusive behavior is on the basis or race, color, national origin, sex, or disability, and creates a hostile environment, the

school will respond in accordance with the applicable federal civil rights statutes and regulations enforced by the Office of
Civil Rights.

PROCEDURE

· If bullying or harassing conduct is observed by an employee of Continental Academie it must be reported to the School’s

Business Manager immediately.

· The Business Manager will advise the School Manager and instructors regarding the allegations of abusive conduct and

request their observations of the reported conduct.

· The complainant/victim and the person being accused of the abuse will be interviewed, in a timely manner, regarding the

allegations by a committee composed of the Business Manager, School Manager, and Assistant School Manager. Other
persons known to have observed and/or participated in the incident will also be interviewed.

· The committee will determine whether the complaint is valid or whether disciplinary action will be taken and the severity of

such disciplinary action. This could range anywhere from an apology up to termination of the harasser(s).

· The involved students will be advised verbally and in writing of the committee’s determination.

42

DRUG ABUSE & DRUG-FREE AWARENESS PROGRAM
STATEMENT AND POLICY

Continental Academie (hereafter referred as this institution) has established a Drug-Free Awareness Program (DFAP). The DFAP encompasses
the following four phases:

Phase 1 – NOTICE: THIS INSTITUTION HAS A POLICY OF MAINTAINING A DRUG-FREE SCHOOL. All students are hereby notified that the unlawful
manufacture, distribution, dispensing, possession or use of a controlled substance is prohibited in this institution. The student must notify the
office of any criminal drug statute conviction for a violation occurring in the workplace, or while participating in any school sponsored activity,
no later than five days after such conviction. In compliance with the Drug-Free Workplace Act of 1988, this institutions “workplace” consists of
the following locations:

102 Derry Street, Hudson, NH 03051

Phase 2 – WARNING TO ALL STUDENTS OF THE DANGERS OF DRUG ABUSE IN THE WORKPLACE. Drug use impairs memory, alertness and
achievement. It erodes the capacity to perform, think and act responsibly. It may be grounds for termination of your enrollment with this
institution or other action (See phase 4)

Phase 3 – This institution has established a list of several drug-counseling centers to provide drug counseling, rehabilitation, and students
assistance programs.

The office at Continental Academie keeps a list of drug counseling, rehabilitation, and student assistance programs for student’s to be referral.
A list is also provided to each student in the Academie Welcome book at the beginning of their program.

Phase 4 – NON-COMPLIANCE WITH THE TERMS OF THIS INSTITUION’S “DRUG-FREE WORKPLACE STATEMENT – NOTICE TO STUDENTS” will
result in the following actions being taken by this institution:

A. Require said student to satisfactory participate in a drug/alcohol abuse rehabilitation program approved for such purposes by
federal, state or local heath law enforcement or other appropriate agency.

B. Within 30 days of receiving notice of criminal drug conviction these above actions must be complied with or up to and including
termination procedures will be instituted.

I agree to attend a drug prevention class at Continental Academie.

I have read and understand the Drug-Free Awareness program explained above. I understand I may be requested to submit to drug testing
with or without case. I have received a copy of this statement.

If I am requested to submit to drug testing, I will find Continental Academie harmless for anything that occurs related to having been tested. If I
am found to test positive, I understand that I will be responsible for the cost incurred for the recommended recovery program.

This statement is signed by each student prior to the first day of school.

Resources and Information regarding
Drug & Alcohol Abuse Prevention

http://www.surgeongeneral.gov/priorities/prevention/strategy/preventing-abuse.pdf

https://ncadd.org/for-youth/prevention-tips

http://www.drugabuse.gov/publications/drugfacts/lessons-prevention-research

http://www.samhsa.gov/prevention

http://www.surgeongeneral.gov/priorities/prevention/strategy/preventing-abuse.pdf
https://ncadd.org/for-youth/prevention-tips
http://www.drugabuse.gov/publications/drugfacts/lessons-prevention-research
http://www.samhsa.gov/prevention

43

COPYRIGHTED MATERIALS POLICY AND SANCTIONS PROCEDURE

Revised 7/2017

To combat the unauthorized distribution of copyrighted materials, Continental Academie of Hair Design has implemented
the following policy and procedures should a student wish to access the internet. The purpose of computer use at our
school is for applying for federal student aid and school related activities, such as research.

TECHNOLOGY-BASED DETERRENTS: The Academy has a computer(s) for students use in completing Federal Student Aid on-
line, as well as classroom research for student projects.

· The computer may not be accessed without permission from an instructor, Admissions or Financial Aid Staff, or the
Business Manager of the Academie. Only these administrators have access to this password. The Copyrighted
Materials Policy and Sanctions notice will be posted to remind users of our policy and the consequences of its
misuse.

· When a student requests access to the computer, he/she will be reminded of the Copyrighted Materials Policy and

sanctions involved should they share or print copyrighted information. They are told any access to the internet
may not be saved onto any device such as a flash drive or disk without first clearing it with a school administrator.
The administrator will review the material and make a determination as to whether it is copyrighted material.

· To further secure and monitor the use of this computer, any material printed goes to the Instructor for review prior

to releasing it to the student.

PERIOD ASSESSMENT: Every October, the Director will meet with the school staff to review our policy and procedures to
determine if these procedures are still appropriate and/or if any changes are required to further safeguard copyrighted
materials and peer-to-peer file sharing, etc. Any discussion and documented changes will be implemented immediately
following the meeting. The assessment will be based on any documented issues from the previous year.

CONSUMER INFORMATION: All students, as well as prospective students, will be provided the opportunity to request a copy of

our Copyrighted Material Policy and Sanctions policy. This notice is provided by posting in the classrooms and on bulletin boards

and to all currently enrolled students prior to October 1 each year.

44

INTERNAL SCHOOL COMPLAINT POLICY & PROCEDURE
Revised 1/2018

A student, teacher, or interested party may file a complaint against the school; however, the complaint
must be in writing to the school's Business Manager/Director of Operations and should outline the
allegations or nature of the complaint.

A school representative will meet with the complainant within 10 days of receipt of the written complaint.
If after careful evaluation, the problem cannot be resolved through discussion, the complaint will be
referred to the school's complaint committee consisting of the Director of Operations, School Manager and
School Assistant Manager. The school will document the meeting between the school representative and
complainant in writing. The complainant will be provided a copy of this written record at the time of the
meeting.

The complaint committee will meet within twenty-one (21) calendar days of receipt of the complaint and
review the allegations.

If more information from the complainant is needed, a letter will be written outlining the additional
information needed.

If no further information is needed the complaint committee will act on the allegations and a letter will be
sent to the complainant within fifteen (15) calendar days stating the steps taken to correct the problem, or
information to show that the allegations were not warranted or based on fact. Grievances will be filed in a
designated file marked “Grievances” in the President’s office on the third floor.

If the complainant wishes to pursue the matter further, a complaint form is available through the schools'
accrediting agency at the following address:

National Accrediting Commission of Career Arts and Sciences
3015 Colvin Street

Alexandria, VA 22314
(703) 600-7600

The complainant is required to try to resolve the problem through the school's complaint process prior to

filing a complaint with the school's accrediting agency.

45

Statement and Acknowledgment of Student Responsibility

for Recording Attendance Time

 Students attending Continental Academie have various responsibilities in obtaining an education in the profession of
Cosmetology. These responsibilities are outlined in the “Welcome” student manual provided to students at the beginning of the
program. Statements such as this will be distributed periodically as deemed necessary by the Academie management to
establish or clarify policies and procedures of the Academie.

Electronic Time Clocks and Time Recording

 Students have three main goals as a result of their attendance at the Academie: To attend 1550 hours of classes in order to
learn the basics of the Cosmetology Profession, to prepare for the state licensing examination, and to obtain experience to
sharpen their skills.

 Your Registration Contract & Enrollment Agreement provides ample time to complete all classes and clinic practice required for
your course of study, even allowing for holidays and snow days if necessary. Those extra days are NOT intended for personal
absences unless for illness or family emergencies, and if used for this purpose, may cause your contract to expire prior to
reaching the 1550 hours requirement. This would result in your having to pay for extra hours to complete your course of study.
Leaves of absences may be approved at the discretion of the Academie Director.

 The Academie provides an electronic time clock as the main source to record the hours of attendance for your classes. A bar-
coded time card is assigned to each student for the sole purpose of entering the daily arrival, and departure.

 The student scans the time card through the Electronic Time Recorder (Time Clock). The recorded hours are automatically
transferred to the time card section of the Academie’s Student Data Base. A 30 minute lunch is automatically deducted from the
student total time for the day. If a student has a client from 11am to 2 pm, or is responsible for manning the desk for the day,
they will receive a NO LUNCH, and 30 minutes will not be deducted from their daily total hours. It is the student’s responsibility
to sign the “No Lunch” sheet located at the front desk. An instructor must authorize this time by signing the no lunch log next to
the students submission. Valid periods of NO LUNCH will record properly. ANY INCORRECT ENTRIES MUST BE REPORTED PRIOR
TO THE END OF THE SCHOOL DAY. INCORRECT ENTRIES WILL BE CORRECTED AT THE DISCRETION OF THE SCHOOL
MANAGEMENT.

 IMPORTANT! It is the sole responsibility of the student to properly record the time of attendance using the bar-coded time
card provided by the Academie! Time entry by methods other than the assigned bar-coded time card may result in hours not
being recorded for the correct student, and time may be lost.

 It is the responsibility of the student to keep a personal record of times of attendance to be compared to the Academie’s
Monthly Hour Sheets and Progress Reports. Failure of the student to maintain a personal record of times will allow computer-
recorded times to be considered complete and factual, and will not be subject to challenge. Any student with a history of
improper time recording may be denied any challenge to the recorded time.

 Failure to properly record time will result in time being lost for the portion of the day where the time entry was missed. A
manual sign in sheet is located on the School Manager’s Desk for students who temporarily misplace their sign in card. Manually
signing is will be DISCOURAGED. If a student fails to use their swipe card for more than one day, they will be need to purchase a
replacement swipe card. .

Clock hours at Continental act on 15 minute increments

 9:01-9:15 = 9:15 am
 9:16-9:30 = 9:30 am
 9:31-9:45 = 9:45 am
 9:46-10:00 = 10:00 am

46

Student Resources

Here are some great websites for up-to-date industry information, product information, how-to’s, and tutorials

Neaumabeauty.com

Pravannaconnect.com

Samvilla.com

Insuringstyle.com

Beautyhigh.com

Loxabeauty.com

MyMatrixFamily.com

BeautyLaunchPad.com

LookForTheGoodProject.org

BehindTheChair.com

Informational Websites regarding school

Milady.com – Text book website and online curriculum

FAFSA.ed.gov- the Free Application for Federal Student Aid

NH Board of Cosmetology State Laws

NH.gov/cosmet –NH Board of Cosmetology

47

I have read and understand the above statement and I agree with the following terms.

 (Initial each item)

_____ I understand that all entries into the time recorder are preserved for accounting purposes, and that these are entries
made by me personally.

_____ I am solely responsible for the accurate recording of my class time by scanning my bar-coded card.

_____ I am responsible for lost time due to incorrect entries by means other than the bar-coded card.

_____ I am responsible for keeping a personal record of attendance times, otherwise I accept the time calculated by the
computer without question.

_____ I understand that 30 minutes will be deducted from my daily hour total unless I am eligible for a NO LUNCH.

_____ I am responsible for a NO LUNCH approval being entered on the log sheet when allowed.

_____ I am responsible for calculating my graduation date from my personal time records.

_____ I understand that incorrect or missing entries will not be corrected unless the reason is determined to be unavoidable by
the Academie management.

_____ I understand that any corrections to time entries are at the discretion of the Academie, and as time permits.

_____ I understand that termination will result for recording or receiving time by/for another student.

_____ I understand that at times the electronic time recorder will only respond to the bar-coded card and will not record any
other type of entry.

_____ I understand that if I lose my bar-coded time card I will be charged a $10 fee to replace it.

_____ I will use my Welcome book as a reference to any questions regarding rules, regulations or policies.

_____ I have read the Welcome Book in its entirety and understand the rules, regulations and conditions to maintain my status
as a Continental Academie student.

_____ I attest that I received a copy of the Official School Catalog PRIOR to signing enrollment documents at Continental
Academie.

 I have read and understand the above statements and have received a copy for my records.

Student Name (Printed): __

Student Signature: ___ Date: ____________________

48

This page is intentionally

left blank

49

