

COLORADO MEDIA SCHOOL

Catalog and General Information

Colorado Media School

Lakewood, CO

"Where Broadcast Media Training Begins"

February 2017

Table of Contents

Table of Contents.....	1
A Message from the President	4
About the School.....	4
Mission Statement.....	4
Philosophy	4
Approvals and Affiliations	4
Memberships	5
Facility/Equipment	5
Admissions Requirements.....	5
Admissions Procedure	6
Enrollment and Course Registration Process	6
Class Size	6
Student Services	6
Requirements for Graduation	7
Online Courses	7
Career Services	7
Internships	7
Post-Graduate Privileges.....	8
Administrative Staff	8
Instructional Staff (partial list)	8
Advisory Board	8
Radio & TV Broadcasting - Program Summary and Objectives	9
Definition of a Quarter Credit Hour.....	9
Definition of a Semester Credit Hour	9
Out-of-Class Preparation	9
Requests for Transcripts	10
Transfer of Credit.....	10
Credit for Previous Training	10

Satisfactory Academic Progress (SAP).....	10
Grading Scale	11
Warning/Probation/Termination	11
Attendance.....	12
Course Repeats.....	12
Attendance Compliance Regulations.....	12
Official Withdrawal Policy	13
Conduct and Behavior	13
Dress Code	13
Procedures for Dismissal and Appeal.....	13
Student Complaint/Grievance Procedure	14
Minimum Cancellation and Settlement Policy	14
Cost of Program	16
Course Descriptions	17
Media Sales and Marketing.....	20
Admission Requirements	20
Program Summary and Objectives	20
Cost of Program	21
Course Descriptions	21
Sports Broadcasting	23
Admission Requirements	23
Program Summary and Objectives	23
Cost of Program	24
Course Descriptions	24
Film and Video Production	26
Admission Requirements	26
Program Summary and Objectives	26
<i>Cost of Program</i>	27
Course Descriptions	27
Audio Production Program.....	29

Admission Requirements	29
<i>Program Summary and Objectives.....</i>	29
Cost of Program	30
<i>Course Descriptions.....</i>	30
Special Provisions for Students Receiving VA Benefits	32
Certification	33

COLORADO MEDIA SCHOOL

A BRANCH CAMPUS OF THE OHIO MEDIA SCHOOL – CLEVELAND, OHIO
 Belmar Plaza, 404 South Upham Street, Lakewood, CO 80226 – (303) 937-7070

OHIO MEDIA SCHOOL – MAIN CAMPUS

High Pointe Corporate Park, 9885 Rockside Road, Suite 160, Valley View, OH 44125 – (216) 503-5900 – Reg. #86-12-1078T

Owned, operated & staffed by professional broadcasters. Robert Mills, President.

A Message from the President

The broadcast and communications industry is growing. New media outlets are evolving daily. Our student-staffed Internet stations deliver live radio broadcasts. Education, government and private industry are beginning to realize and take advantage of new technology to carry their messages.

As new horizons are explored and conquered, the opportunities for trained broadcasting professionals keep expanding. Staff announcers, newscasters, sportscasters, DJ's, VJ's, writers, directors and producers - all are needed to staff our expanding industry. We are placing our graduates in hundreds of new traditional and non-traditional jobs.

Interesting, fascinating jobs that were unheard of five or six years ago are today providing exciting and meaningful careers to trained professionals. The future belongs to those who prepare now for its challenges.

Robert Mills, President

About the School

The Ohio Media School-Main Campus in Cleveland, Ohio began training students in Radio and Television Broadcasting in 1986. The Colorado Media School was opened in 2001 to respond to the needs of area radio and television stations for entry-level positions in their industry and was initially called the Ohio Media School-Colorado Campus. The Colorado Media School, located at 404 South Upham Street in Lakewood, Colorado is equipped with administrative offices, classrooms and audio and TV studios. The School is located in the heart of Lakewood, Colorado, in the Belmar shopping district, and is fully accessible to students via major highway and state interchanges. In addition, Colorado Media School, offers handicapped access and free parking to students and visitors.

Mission Statement

The mission of the Colorado Media School is to provide hands-on broadcasting and online media training in fully-equipped radio and TV studios and web-based computer labs. The instructional staff consists of broadcast media professionals with many years of broadcast and online media experience and includes local on-air radio and TV personalities. Upon graduation, students are well-prepared for entry-level positions in the broadcast media industry.

Philosophy

It is the philosophy of the Colorado Media School to provide ambitious students with the knowledge necessary to help them pursue a career in broadcasting. The School provides the information and hands-on training that radio and TV stations look for. It is proud that it has trained graduates for successful careers in radio and television. The Colorado Media School has complete classroom and studio facilities, and provides the hands-on training that can open the door to an exciting career in broadcasting.

"Learn by Doing" is the School's style. We know that there is no substitute for operating the tools of broadcasting under the direction of broadcast professionals. The classes and studio sessions are run with the same professional informality that is found throughout the broadcast industry.

The Colorado Media School accepts and enrolls applicants regardless of race, creed, gender or age, who exhibit adequate speech and reading skills, appropriate educational background, sufficient career motivation and a successful live audition.

Approvals and Affiliations

The Colorado Media School is accredited by the Accrediting Commission of Career Schools and Colleges (ACCSC).

The School is approved by and/or affiliated with these organizations:

Colorado Department of Higher Education, Division of Private Occupational Schools
 Approved for the training of Veterans
 Student and Exchange Visitor Program (SEVP): *This school is authorized under Federal law to enroll nonimmigrant alien students*

Memberships

National Association of Broadcasters
 Colorado Broadcasters Association
 International Television Association (ITVA)
 Society of Broadcast Engineers
 Broadcast Education Association (BEA)
 Society of Professional Journalists
 Association for Women in Communication
 Downtown Denver Partnership (DDP)

Facility/Equipment

The Colorado Media School facility is located in the Belmar Shopping District in Lakewood, Colorado, a suburb of Denver, and is accessible from several major highways. The School has two fully-equipped TV studios with Green Screen and tri-caster capabilities, each with its own Master Control Room. Colorado Media School is also equipped with 14 Audio Production Studios, eight Video Editing stations and two On-Air Internet Radio Stations. The School also has three Student Resource Centers and a Student Resource Lab with 25 computer workstations for in-class student use.

Each of the three classrooms has an instructor podium, full AV capabilities, and can accommodate up to 30 students with a traditional classroom setup. All classrooms have video monitors and DVD players as well as computers and televisions for teaching aids. In addition, classrooms are linked to the radio studios for teaching/monitoring needs. Restrooms are located on the building's classroom level. Colorado Media School's administrative offices are conveniently located on the second floor of our building amongst our student classrooms. Administrative offices include: Campus Director, Education Director & Coordinator, Career Services, Admissions, Financial Aid Director and other staff. The main entrance is easily accessible for handicapped individuals and the school provides both elevators and special parking areas for those with special needs.

Admissions Requirements

Any applicant admitted to the diploma program must be a high school graduate or have a GED certification. The following are approved forms of proof of graduation for high school diploma/GED criteria:

1. Copy of high school diploma*
2. High school transcript with seal
3. Copy of GED
4. GED transcript showing passing scores and date attained
5. DD-214 from the military showing service member graduated high school
6. A copy of the student's transcript from an accredited post-secondary institution that indicates the student has earned a high school diploma

**In the rare instance that a student is not able to provide the documentation required by the admissions criteria above, due to issues beyond their control (e.g. loss of records due to fire or flood, inability to obtain records, home school students) the school will use the Combined English Language Skills Assessment (CELSA) Test Form 2 and require a score of 34/75 or a level 9 score in the Test of Adult Basic Education (TABE) exam, in lieu of the proof of graduation, along with a signed attestation form.*

Each applicant must successfully pass a live enrollment audition and receive a written evaluation that measures the applicant's vocal skills relative to reading ability, speech clarity, inflection, and vocal strength. Each skill is evaluated on a scale of 1 to 3, and the applicant must achieve an average of 1.5 points to be admitted to the training program. All applicants are subject to a public records background check.

The following admissions requirements apply to all applicants prior to enrollment:

1. Applicant should have a basic understanding of computers and the ability and willingness to learn all necessary programs required for success.
2. In addition to completing all admissions and financial aid requirements, the applicant should receive a favorable recommendation from the Admissions Director based upon the interview section of the application. *Additional admissions criteria are subject to review at the discretion of the Colorado Media School's Admissions Department.*
3. Applicant must not have a conviction for a violent felony (e.g. homicide, manslaughter, rape).

Admissions Procedure

Interested applicants should call the School to arrange an informational tour and meet with the Financial Aid Office.

Enrollment and Course Registration Process

In order for a student to be enrolled in the Radio and TV Broadcasting Program, the student must have met all admissions requirements, completed all paperwork and been formally accepted into the institution by the start date of the program. In the event that an applicant has not met any of these requirements prior to the start date but still wishes to enroll, with the approval of the Campus Director under extenuating circumstances, an applicant may attend classes as a registered (but not enrolled) student, while attending to the completion of administrative obligations or otherwise preparing for official acceptance into the program. Students who are registered for classes must have all enrollment provisions resolved by the end of the second week of classes in order to be considered for acceptance. Any student not enrolled by the end of week two will not be allowed to continue and will instead be required to enroll in a future class start.

Class Size

Although class sizes vary, the maximum class size for each classroom is 30 students. With 14 studios, the maximum laboratory size for any one studio is 5 students.

Student Services

Student Services & Resources support our students in maintaining satisfactory progress, achieving successful educational and employment outcomes, and making informed decisions concerning training and employment. Students can approach any school staff member to request student services and students will be responded to in a timely manner and will meet the individual student's needs and will encompass areas such as: personal advisement and financial advising (i.e. life, career development, budget and personal financial planning skills) general development, appropriate to our Students' higher educational challenges, academic advising, testing and tutoring services, supervision and monitoring of attendance records, employment assistance/information regarding housing, transportation and child care. The key elements of Student Services are as follows: graduate employment assistance, referral to any outside agencies as it pertains to a student's needs that may require outside professional help (non-profit agencies), how to budget finances to meet tuition obligations, assistance with internships/externships, education advising and counseling, student default information, financial aid guidance and assistance. The staff will meet with the student to address and respond to the request for services in a timely and professional manner. Follow-up by the staff member will be conducted regarding the specific student services matter.

Requirements for Graduation

To graduate and receive a diploma, a student must meet these requirements:

1. Satisfactory completion of all required courses.
2. Grade point average of 2.0 or higher.
3. Satisfaction of all financial obligations to the school must be met in order to: participate in the graduation ceremony, receive a diploma and obtain transcripts.

Online Courses

As part of the program, students may take some courses online. Online courses are offered within the institution's learning management system, and success in online courses requires dedication, self-discipline, and technical proficiency with internet and computer technologies. International students and students receiving Veterans Administration Educational Benefits are required to complete all of these courses on-campus.

Students must pass an Online Course Readiness Assessment as part of the enrollment process in order to qualify to take courses (with a minimum score of 24 out of 30). Students who do not complete this assessment prior to enrollment must complete the Survey of Online Learning and Intellectual Development (SOLID Start) course prior to being enrolled into online coursework, and demonstrate proficiency of online instructional methods by passing the final exam in this course.

Technical support, financial aid support, and advising will be available to online students, provided by the on-campus administrative staff of the school, in addition to all student services as provided to residential students. As a part of the school's program, the expectations and outcomes of students within online courses will be identical the outcomes in traditional courses, but additional convenience and flexibility is a part of online courses.

Career Services

The Colorado Media School maintains a full-time Career Services Department to assist graduates who successfully complete the broadcast curriculum. Job inquiries are received and processed continually from employers seeking graduates to fill vacancies on their staff. Assistance is given to graduates in the preparation of recorded audition material, continuity samples, resumes and applications for employment. Graduates must be in good standing with the school academically and financially to receive placement assistance.

Upon graduation, a student who desires on-air placement assistance must submit audition media to the Career Services Director for approval. The approved audition media should demonstrate the skills that the student learned while in class. Job openings other than on-air application may not require an approved audition tape. Many job opportunities require relocation. The School does not guarantee job placement.

Internships

The Colorado Media School coordinates internship opportunities at local radio, TV, and media production facilities for interested students. The intern opportunities provide students with additional hands-on training and workplace experience.

The typical internship takes place while the student attends school, and is usually a non-paying position. Although there is no job guarantee, many students who participate in internship programs are offered employment opportunities from these same employers upon graduation.

Post-Graduate Privileges

Colorado Media School graduates in good standing with the school academically and financially are permitted to use campus studios and equipment at no charge for up to 6 months from the date of their graduation, with consideration of current class schedules and studio availability. After 6 months from graduation, graduates wanting to use Colorado Media School studios may be charged a studio fee of \$35.00 per hour. CMS graduates in good standing are eligible to receive re-training or training on new technology that has been added to the curriculum since their attendance. For this tutored instruction, they may be charged a tutoring fee of \$75.00 per hour. Eligibility for training will be determined upon recommendation from CMS Director of Education and availability of instructors, studios, and equipment. All fees are to be paid upon arrival for studio use or instruction. Any portion of an hour used may be charged a full hour's rate.

Graduates who have successfully completed the program may be charged a fee for job placement assistance after a period of 12 months from graduation.

Administrative Staff

Nathan Larson
Campus Director

Amy Nigrini
Education Director

Hannah Dowdy
Administrative Coordinator

Deborah Byrd
Career Services Director

Ashley Harding
Admissions Coordinator

Tiffany Gonzalez
Financial Aid Administrator

Chris Swenson
Social Media Director & Administrative Assistant

Instructional Staff (partial list)

SEE ATTACHED SUPPLEMENT

Advisory Board

Greg Armstrong
President & GM, KCDO-TV

Jana Martin
Executive Producer
The Aaron Harbor Show

Dr. Kay Rollins
Distance Education Specialist
University of the Rockies

Adam Paul
Current Mayor of Lakewood

Chuck Lontine
CEO, Marconi Media Ventures

Aaron Harber
Host of the Aaron Harber Show

Justin Sasso
President and CEO
Colorado Broadcasters
Association

Jock Mirow
DigitalConsulting.TV

James Merliatt
President, Cover32.com

Henry Siegel
Production Consultant
Universal Sports Network

Reed Saunders
PA Announcer, Colorado Rockies
Account Executive, Outfront Media

Seth Thomas
Distance Education Specialist
Platt College

Dan Smith
General Manager
KWHS 6/51 Colorado Springs
KWHS & KETD.2 Denver &
KWHB Tulsa

Radio & TV Broadcasting - Program Summary and Objectives

The Radio & TV Broadcasting program prepares an individual to gain entry-level employment in the broadcast industry. The student learns studio terms, legal requirements, broadcast station organization, AM-FM radio and TV station channel assignments, logging procedure, principles of performance, programming formats and a thorough examination of past and present radio and TV trends and development.

As part of the speech and announcing sections of the program, students are taught the basics of voice development such as breath control by learning voice development exercises, diaphragmatic breathing, articulation, expressiveness of speech, volume and pitch ranges, as well as phrasing and inflection. Emphasis is also placed on broadcast advertising commercial believability. Students are critiqued by professional broadcast instructors.

In addition to classroom periods, the students will be trained in professionally equipped audio and video studios leading to proficiency with consoles and digital recording/playback decks, video camera operations and other production equipment. Students are also receive online media training including web design, content management systems and linked journalism. Studio lab work, both live and recorded, is also critiqued by professional broadcast announcers and producers.

News and sports writing and reporting introduces the student to the concepts and theories of broadcast journalism. Students learn the basic elements of writing an effective news story, in addition to gathering sports stories and delivering sports on-camera. Broadcast management is also taught which includes a general study of sales, advertising, public relations, traffic and programming.

Special lectures and workshops featuring prominent authorities on specific aspects of radio and television, such as broadcast law, labor unions, music promotions, etc. are also provided to the student. These lectures are important for entry-level positions as a disc jockey, newscaster, sportscaster, director, producer or salesperson.

A diploma in Radio and TV Broadcasting is awarded to the student upon graduation.

Definition of a Quarter Credit Hour

An instructional hour is defined as a scheduled 50-minute class period in a 60-minute time period. The number of quarter credit hours assigned to each course is determined on the basis of 10 scheduled classroom contact hours and 20 scheduled laboratory contact hours per quarter credit. In addition to the scheduled instructional contact hour, quarter credit hours are assigned to out-of-the-classroom experience on the basis of 30 internship/studio hours per quarter credit.

Definition of a Semester Credit Hour

A credit hour is defined as an amount of work represented in intended learning outcomes and verified by evidence of student achievement for academic activities as established by the institution comprised of the following units: didactic learning environment; supervised laboratory setting of instruction; externship; and/or out of class work/preparation. A unit consisting of a minimum of fifteen hours of instruction appropriate to the level of credential sought, during a semester, plus a reasonable period of time outside of instruction which the institution requires a student to devote to preparation for learning experiences, such as preparation for instruction, study of course material, or completion of educational projects. **The Semester Credit and Quarter Credit Hours shown in this Catalog were determined using the method required by the school's accreditor, ACCSC.**

Out-of-Class Preparation

Students are expected to come to class prepared for every session, which requires reviewing notes from class sessions, completing homework assignments, practicing technical skills learned in class, and studying for exams and quizzes. Successful students apply what they have learned in class within independent preparation and study time; therefore, students must plan on spending at least one hour reviewing materials, practicing skills, and studying prior to every four-hour classroom or lab session.

Requests for Transcripts

Requests for transcripts must be made by completing a School Transcript Request Form which can be picked up at the school or by calling 303-937-7070. The cost for a transcript is \$20.00. The form must be filled out completely, signed by the student, and accompanied by payment in the form of a credit card, cash, cashier's check or money order.

Transfer of Credit

Decisions concerning the acceptance of credits by any institution other than the granting institution are made at the sole discretion of the receiving institution. Students considering continuing their education at, or transferring to other institutions must not assume that credits earned at this school will be accepted by the receiving institution. An institution's accreditation does not guarantee that credits earned at that institution will be accepted for transfer by any other institutions. Students must contact the registrar of the receiving institution to determine what credits, if any, that institution will accept.

Credit for Previous Training

Credit for previous education and/or experience will be evaluated, and, if approved, course credits may be awarded towards completion of the program. A maximum of 9.5 credits may be awarded as transfer credits, and a transfer credit fee of \$100 per credit will be assessed for course transfers. The transfer credit fee is waived for students receiving Veterans Administration Educational Benefits. Request for transfer of credit should be made during the enrollment process and must be made within two weeks after the student's start of the program.

To initiate the assessment of transfer credits, students requesting credits for prior training or experience are required to submit to the Education Director a Transfer Credit Application Form, including a detailed description of each element of prior experience or study identifying the course(s) for which credit is requested and a transcript, certificate of completion, or other documentation demonstrating the completion of prior education or experience. The Education Director, with the input of the School Director, will evaluate which course(s) within the school's curriculum may have been satisfied by the prior experience or education and return the approved or denied transfer credit form to the student. Prior skills may be tested at the discretion of the Education Director to determine proficiency prior to the awarding of any credit.

Satisfactory Academic Progress (SAP)

In order to remain in good standing within the institution, students must make satisfactory academic progress toward completion of their program. Our programs are 28-30 credit hour programs with 2 defined academic Terms and 2 corresponding payment periods. Therefore, SAP is measured by Term, as follows:

Qualitative Standard

At the end of each Term, the students must have obtained the following minimum, cumulative GPA:

Term	GPA
1 st	1.5
2 nd	2.0

Quantitative Standard

At the end of each Term, the students should have successfully completed at least the following number of Credit Hours:

Term	(28) Semester Credit Hrs	(30) Quarter Credit Hrs	Pace
1 st	9 out of 14	10 out of 15	67%
2 nd	19 out of 28	20 out of 30	67%

Maximum Timeframe for Graduation

In order to graduate on-time, students must successfully complete the following: 28 semester credit hours program, 28 credit hours in 32 weeks; 30 quarter credit hours program, 30 credits in 24 weeks. Students who do not meet all requirements to qualify for on-time graduation may be allowed to complete coursework after their scheduled graduation date; however, all graduation requirements must be met no later than the end of one additional Term of instruction or 150% of the enrollment period.

—* Students cannot receive VA benefits for the additional term.

Grading Scale

Progress in courses is graded by Term. Students are graded on the basis of class work, performance and preparation. A composite grade is issued at the conclusion of the term. Courses with grades of “F”, “I” or “W” are not credits successfully completed. Therefore, although they may be used in the determination of progress and/or grade averages, they cannot be used to meet graduation requirements. The following system is used:

Letter Grade	Points	Percent
A = Excellent	4	90-100
B = Above Average	3	80-89
C = Average	2	70-79
D = Below Average	1	60-69
F = Failing	0	Below 60
I = Incomplete	0	
W = Withdrawal		

Grades of I (Incomplete) are included in the GPA calculation but are not counted as complete for the pace measure. All course repetitions are counted as attempts in the pace measurement. The second grade for a particular course will replace the first grade in the GPA calculation. Transfer credits have no impact on the GPA, and are counted as both attempted and completed in the pace measurement.

Warning/Probation/Termination

Satisfactory Academic Progress (SAP) will be determined at the end of each term. A warning, probation, or termination may be issued under the below circumstances. This policy applies to all students whether or not they participate in the Title IV financial aid program. Students receiving Veterans Administration Benefits should refer to the special provisions contained in the Special Provisions for Students Receiving VA Benefits, later in this catalog. All or part of this policy may be used as a basis for academic withdrawal from the program if it is determined by the staff that moving forward in the program would not be in the best interest of the student.

End of Term 1 (T1) Warning: If a student is not meeting SAP at the end of T1, financial aid will be disbursed for Term 2 (T2) (if applicable), but the student will be automatically put on **financial aid warning** and notified in writing of the qualitative and quantitative standards needed by the end of T2 to regain SAP.

End of T2 Warning: If a student meets the minimum requirements of T1, but has not met the minimum requirements of T2, financial aid may be disbursed for Term 3 (T3) (if applicable) but the student will be placed on **financial aid warning** and notified in writing of the qualitative and quantitative standards the student needs to achieve by the end of T3 to regain SAP and complete the program (if applicable).

End of T2 Probation: If a student is not meeting SAP by the end of T2, and a third term is required to complete within 150% of the program length, the student will lose their eligibility for financial aid, subject to appeal and subsequent re-instatement on **probationary** status. A written appeal in the form of a letter must be received from the student and approved by the school in order for financial aid eligibility to be re-instituted (if applicable).

Appeal: A student appeal must be submitted for approval within two calendar weeks of the end of the Term in which a student failed to meet SAP. The student must explain in their appeal why they are not maintaining SAP, what has changed to help them become academically successful, and how this will help them regain SAP. Supporting documentation is required as appropriate. An appeal committee will make a determination on the appeal, and the student will be notified of the committee's decision whether or not to allow the student to proceed. The student cannot attend class until the written appeal is reviewed and approved. At that time the student must meet with Education staff and agree to a written academic plan for the remainder of T3.

Reinstatement: If the appeal committee approves the written appeal and the student can meet SAP by the end of T3, the appeal may be approved and financial aid eligibility may be reinstated (if applicable). The student will be placed on **financial aid probation** during the Term. If the appeal committee determines, based on the appeal, that the student will require more than one Term to meet SAP, the student will be placed on probation with an individualized academic plan.

Termination: If the appeal is not approved or the student fails to meet the terms of an approved individualized academic plan, then the student may be terminated from the program.

Other SAP Information: The above SAP policy applies to all students whether or not they participate in the Title IV financial aid program. All or part of this policy may be used as a basis for academic withdrawal from the program if it is determined by the staff that moving forward in the program would not be in the best interest of the student.

Attendance

Attendance during regularly scheduled class sessions is a key component to academic success. Missing regular class sessions may result in course failure, delay the graduation date, or ultimately result in termination from the program. Any student who fails to attend any coursework within a two-week consecutive period may be dropped from the program.

Course Repeats

Students must repeat all required courses in which a satisfactory grade is not earned. When a student repeats a course, it may be charged at the per-credit rate, and the student will be responsible for paying the cost of the retaken course. At the end of a retaken course, the new grade replaces the original grade in computing the student's cumulative grade average. Credit for a repeated course is considered only one time in the determination of satisfactory progress and as credit toward graduation requirements. Students who repeat a course may be charged for such repeats.

Attendance Compliance Regulations

In order to help students achieve satisfactory academic progress (SAP), the campus Education Department may issue warnings throughout each quarter to those students who have missing or incomplete coursework. This warning may also report excessive absences and/or inadequate lab hours. If deficiencies are not completed by the end of the quarter when SAP is officially calculated, additional steps may be taken including transfers to other classes or dismissal from the program. In addition:

- Consecutive absences will be monitored and may result in earlier warnings, and/or administrative withdrawal.
- VA students will spend an additional 4.5 to 6 scheduled hours per week on campus in order to complete the on-line portion of the program.
- International students will spend an additional six (6) scheduled hours per week on campus undertaking supervised online courses and/or supervised lab studio assignments, for which attendance will be taken.

- Students receiving Veterans Administration Educational Benefits must maintain attendance of at least 80% of scheduled class sessions. Subject to the provisions of the Special Provisions for Students Receiving VA Benefits in this catalog, students falling below this attendance threshold must be withdrawn from the program and reported as terminated to the Veterans Administration.

Official Withdrawal Policy

Withdrawing from the school may have financial consequences. After classes begin, students must formally withdraw by contacting their campus Education Director and completing the necessary forms. If no written notice is furnished within fourteen days of the last day of attendance, a \$25 administrative fee may be added to the student's account. If it is subsequently determined that the student does not intend to return to class, the remaining tuition charges and/or refunds will be calculated in accordance with State and Federal guidelines. The cancellation and settlement policy can be found in this catalog, on your enrollment agreement, or our website. An administrative withdrawal may be initiated at any time a student violates school policy.

Conduct and Behavior

Unacceptable conduct will not be tolerated. Students may be terminated from school for:

- Being under the influence of intoxicating beverages or illegal drugs per state and federal law.
- Having intoxicating beverages on School property.
- Possession or use of illegal drugs on School premises.
- Possession of a firearm or any weapon on School property.
- Foul language.
- Fighting of any nature.
- General or purposeful distraction of other students.
- Stealing from the School or other students.
- Purposeful destruction of School property.
- Any conduct that might lead to an accident, such as horseplay or safety violation.
- Any violation of the enrollment contract.
- Signing of false or misleading statements in the application or contract.
- Unauthorized absence on a scheduled School day after being initially reported present.
- Insubordination to any School official, instructor or instructor's assistant.
- Habitual tardiness or absenteeism.
- Verbal or physical intimidation towards any School official, instructor, instructor's assistant or classmate.
- Verbal or physical sexual harassment, intimidation or derogatory sexual comments towards any school official, instructor, instructor's assistant or classmate.

Dress Code

Students are not allowed to wear to school any attire with vulgarities or unprofessional slogans, pictures or connotations deemed inappropriate or unprofessional by school staff, provocative clothing, or inappropriate grooming and hygiene. Failure to comply will result in the student being dismissed from the class session, and the student will be counted absent. A second violation will result in suspension from school. A third violation is cause for termination. These dress code rules will prepare the student for employment, as they are the same expectation of professional radio and TV stations and similar employers.

Procedures for Dismissal and Appeal

- Any staff member may suspend a student for infraction of rules.
- The student must leave the school premises immediately when suspended. Failure to leave promptly is cause for permanent termination.
- The staff member must submit a written report of the suspension to the Director.
- The suspended student must request to be reinstated within 72 hours of date of suspension, or the suspension will become a termination.
- Termination date will be the date of suspension.

- f. In cases of reinstatement, the student is required to schedule makeup work for time missed during the suspension.

Student Complaint/Grievance Procedure

Schools accredited by the Accrediting Commission of Career Schools and Colleges must have a procedure and operational plan for handling student complaints. If a student does not feel that the School has adequately addressed a complaint or concern, the student may consider contacting the Accrediting Commission. All complaints considered by the Commission must be in written form, with permission from the complainant(s) for the Commission to forward a copy of the complaint to the School for a response. The complainant(s) will be kept informed as to the status of the complaint as well as the final resolution by the Commission. Please direct all inquiries to:

Accrediting Commission of Career Schools and Colleges
2101 Wilson Blvd., Suite 302. Arlington, VA 22201
(703) 247-4212 – www.accsc.org

A copy of the Commission's Complaint Form is available at the School, and may be obtained by contacting the Campus Director.

Students having problems, concerns or misunderstandings that cannot be resolved through a meeting of those persons directly involved, should follow the procedures outlined below:

- a. Describe the situation in writing. Include the names of all individuals involved and any pertinent dates. The statement must be signed and dated by the person submitting it.
- b. Submit the statement to the Campus Director.
- c. Within five working days, the Campus Director will determine a resolution to the situation or set a time to meet with the parties involved.
- d. Should a meeting be necessary, the student will be given the opportunity to present evidence or witnesses to the situation, and to question the School's staff.
- e. Within five working days of the meeting the Campus Director will determine a final resolution to the problem.

Any student who feels the Campus Director's final resolution is unsatisfactory may file a complaint with the Executive Director of the Colorado Department of Education Division of Private Occupational Schools, 1560 Broadway, Suite 1600, Denver, Colorado 80202 – (303) 866-2723.

Minimum Cancellation and Settlement Policy

The School must employ instructors and other personnel, maintain classrooms and provide all equipment and materials, as well as incur other expenses related to providing the training program. Accordingly, it is expressly understood and agreed that a refund of any portion of the tuition shall be made in accordance with the following terms and conditions:

- A. A student may cancel his/her enrollment at any time before the commencement of classes.
 1. All monies paid the student will be refunded if cancelled within six (6) business days after signing the enrollment contract and making initial payment, and before starting School.
 2. A student requesting cancellation after six (6) business days, but before starting classes, shall be entitled to a refund of all monies paid to the School, minus the \$125.00 registration fee.
- B. Students who have not visited the School facility prior to enrollment will have the opportunity to withdraw without penalty within three (3) days following either attendance at a regularly scheduled orientation or following a tour of the School facilities and inspection of equipment.
- C. Tuition and fees are charged by the term. A Student is not responsible for tuition beyond the term he/she is currently attending. The School will calculate any refund of unearned tuition and fees according to the following:

1. The following State of Colorado refund policy will be applied to calculate any refund for students who withdraw. The Return of Title IV Funds will apply to those students who receive Federal Funding (See #2 below):
 - a) For a student terminating his training within the first ten percent (10%) of his term, the student shall be entitled to a refund of ninety percent (90%) of the contract price of the term.
 - b) For a student terminating his training after ten percent (10%), but within the first twenty-five percent (25%) of his term, the student shall be entitled to a refund of seventy-five percent (75%) of the contract price of the term.
 - c) For a student terminating his training after twenty-five percent (25%), but within the first fifty percent (50%) of his term, the student shall be entitled to a refund of fifty percent (50%) of the contract price of the term.
 - d) For a student terminating his training after fifty percent (50%), but within the first seventy-five percent (75%) of his term, the student shall be entitled to a refund of twenty-five percent (25%) of the contract price of the term.
 - e) A student who has completed seventy-five percent (75%) of his term and has entered the final twenty-five percent (25%), shall not be entitled to any refund and shall be obligated for the full price of the term, which constitutes the maximum obligation.
2. Students receiving financial assistance under the Federal Title IV programs (PELL, Direct Student Loans) are subject to Federal regulations that determine the amount of Title IV funds they are eligible to retain subsequent to withdrawal. Only Federal Financial Aid recipients withdrawing within the first 60% of the term are subject to these regulations.

The Return of Title IV Aid regulations require that the Institution calculate the amount of Federal Aid that the student has earned up to the time of withdrawal. Students earn aid in proportion to the amount of the term that they complete. For example, if a student completes 14.5% of the term (calculated by dividing the number of days up to the last date of attendance by the number of days in the term), then the student earns 14.5% of his/her Federal Title IV aid that could have been disbursed. After calculating the amount of aid earned, the Institution must then determine if any unearned aid must be returned to the Federal Government, or if the student is eligible for any additional Federal aid. Any Title IV funds to be returned will be refunded within 45 calendar days of the date of termination, which shall not exceed 14 calendar days from the last day of attendance.

Further explanation, including examples illustrating the application of CMS's tuition and fees adjustment policy and the Return of Title IV Aid regulations, can be obtained from the Business Office.

ALL NON-TITLE IV REFUNDS WILL BE MADE WITHIN 30 CALENDAR DAYS OF THE DATE IT IS DETERMINED THAT THE STUDENT HAS WITHDRAWN, WHICH SHALL NOT EXCEED 14 CALENDAR DAYS FROM THE LAST DATE OF ATTENDANCE. TITLE IV REFUNDS WILL BE MADE WITHIN 45 CALENDAR DAYS OF THE DATE IT IS DETERMINED THAT THE STUDENT HAS WITHDRAWN, WHICH SHALL NOT EXCEED 14 CALENDAR DAYS FROM THE LAST DATE OF ATTENDANCE.

Radio and Television Broadcasting

Educational objective: The Radio and TV Broadcasting program trains an individual in the skills necessary to secure employment as a broadcast announcer. The program emphasizes on-air performance, and also covers other skills for entry-level jobs in the broadcast industry, including control-room procedures, news/sports writing and reporting, copywriting, audio and video production, and broadcast management. A diploma in Radio & TV Broadcasting is awarded to graduates of this program.

Program Length: 8 Months (32 weeks)

Course Title	Credit Hours	Clock Hours
RTB100: Introduction to Broadcasting	1.0	30
RTB101: Board Operation & Editing	2.0	48
RTB102: Career Readiness	2.0	48
RTB103 Radio Production	3.0	70
RTB104: TV & Video Production	3.0	70
RTB106: Entertainment Media Production	1.5	36
RTB199: Internship 1	1.5	80
RTB200: Digital Media Marketing & Ratings	2.5	60
RTB202: TV News Reporting & Production	4.0	74
RTB203: Radio News & Talk	2.5	60
RTB205: Audition Materials	2.0	60
RTB290: Future of Media Broadcasting	2.0	48
RTB299: Internship 2	1.0	80
Totals	28	764

Cost of Program

Registration fee:	\$ 125.00
Tuition: 1 st Term:	\$ 8,420.00
2 nd Term:	\$ 8,420.00
Total:	\$ 16,965.00

Upon acceptance, the Student will not be subject to any tuition increases that may occur from the time of this enrollment to completion of the program. However, a termination and re-enrollment in program will subject Student to any tuition increases that may have occurred since initial enrollment.

A late fee of 5% may be charged for payments that are 10 days past due. In addition to direct costs of the program, students will be responsible for purchasing their own supplies, such as pens, paper, and other materials. Students should supply their own headphones as well, which may bring out-of-pocket expenses to between \$50-150.

School Calendar –

Day, Afternoon and Night Classes (SEE ATTACHED SUPPLEMENT)

Day students attend class from 9:00 am to 1:30 pm, three (3) days per week. Afternoon students attend class from 1:30- 6:00 pm three (3) days per week. Night students attend from 6:00 to 10:30 pm, three (3) days per week. International students and students receiving Veterans Administration Educational Benefits will spend an additional six (6) scheduled hours per week on campus undertaking supervised online courses and/or supervised lab studio assignments, for which attendance will be taken. A week is Monday through Friday.

The school observes the following holidays:

New Year's Eve and New Year's Day, January	Labor Day, first Monday in September
Memorial Day, last Monday in May	Thanksgiving Thursday and Friday, November
Independence Day, July 4	Christmas Eve and Christmas Day, December

Course Descriptions

RTB100: Introduction to Broadcasting (online)

This course provides an introduction to the field of broadcasting and helps students begin to develop the skills required of broadcast announcers. The course begins with a short history of broadcasting, and students are then instructed in the concepts of vocal development through the practice of structured vocal development exercises. Students read commercial scripts aloud to enhance reading and breathing skills, improve upon public speaking, and develop improvisational skills. Students also practice active listening and information processing skills.

The course also guides students in developing their own professional future, concentrating on creating resumes, preparing for interviews, and sharpening professional traits to prepare for an internship and employment. Students learn interview skills, shaking hands, dressing for success, and other professional skills required to launch a professional career in broadcasting.

RTB101: Board Operation & Editing

This course introduces students to basic audio and video editing techniques. Students learn fundamentals of sound, how to measure and manage sound dynamics, audio console operation, microphone techniques, and sound effect management. Students also learn basic techniques in video editing, including titling, transitions, compressing, formatting, and publishing video projects. The course prepares students for more advanced courses in audio and video editing.

Students also learn terms specific to the radio broadcasting industry, such as those related to broadcast equipment, commercial production, radio programming, and basic radio station operations. Students practice air-shift preparation, content research, organization in accordance with program time clock, appropriate commercial placement, the introduction and wrap-up of program elements.

RTB102: Career Readiness (online)

Students develop their own professional future within this course, creating resumes, preparing for interviews, and sharpening professional traits to prepare for employment. Students are guided in preparing a resume appropriate for the broadcast industry, writing a cover letter for applying for jobs, interviewing for a professional position, and dressing for a successful interview. Students complete a mock job interview to prepare for employment interviews. In addition, students begin preparing audio and video demos, which will be required near the end of the program.

RTB103: Radio Production

In this course, students learn production methods and techniques within audio applications, learning the elements of writing effective radio commercial copy, producing that copy, and applying those productions. Students are instructed in producing different types of radio commercials, using music and sound effects to enhance commercials and employing digital editing techniques.

Students learn the process of conforming a broadcast signal (radio or television) for broadcast on the web. Several commonly used streaming systems are introduced along with the basic operations of each, including discussions of bit rate, bandwidth, and computer and mobile device compatibility.

RTB104: TV & Video Production

This course provides instruction and hands-on application of TV and video production within a series of applications. Students are introduced to the basic terms specific to the television broadcasting industry, television studio fundamentals, camera operation, television production, and digital non-linear video editing. Students learn to operate TV control room equipment, including the operation of the studio cameras and the teleprompter; and they practice on-camera performance techniques and begin to feel comfortable in front of the camera, learning to sell themselves to the TV camera and the audience. To apply TV production skills, students participate in multiple opportunities to learn and perform improvisation for TV.

The course provides detailed instruction and experience with the operation of camcorders, field cameras, tripods and light kits for shooting video in the field. Students learn storyboarding and developing concepts such as key tools in the successful development of material. Students also learn development of television commercial copy, with emphasis on the critical adjustments required when writing effective commercial

copy for television use. Students record a TV commercial using camcorders on location and edit footage into a complete video package.

RTB106: Entertainment & Media Production

This course applies skills learned throughout the program, allowing students to put their story writing, filming, audio and video editing, and creative production skills to work within applied projects within entertainment broadcasting. Students are instructed on the concepts of producing a music video. Video footage is shot on location and non-linear editing is utilized to produce the completed work.

Students use video graphics in television production through digital switcher effects and non-linear editing. Students learn how to perform in front of a green screen, produce animated titles, embed layered and moving backgrounds, deploy special effects within frames, and enhance lower third graphics. Students are also taken through the steps necessary to produce a talk program, including researching content, preparing a top of the hour package, producing highlights, managing topic of the day conversation, and keeping listeners interested.

RTB199: Internship 1

This hands-on internship experience allows students the ability to apply their learning within the program to the real-world setting. Students create a customized internship plan, and they are given the opportunity to practice the techniques they've learned by working independently in the School's studios and/or intern at a radio, television or production facility to gain real-world experiences in the broadcasting industry.

RTB200: Digital Media Marketing & Ratings

This course will introduce the sales, promotion and marketing processes for a typical broadcast station. Students learn the terms and tools necessary to understand these functions, and prepare you for an entry-level position in these departments. Students produce sales and promotional material for radio and TV stations to apply what they learn about the promotional aspect of commercial broadcasting.

RTB202: TV News Reporting & Production

In this course, students learn how to gather, tape and edit news in field situations. Students learn and practice techniques in TV interviewing and "backpacking," and students use this instruction to produce a 30-second news report. The course includes hands-on application projects, where students put together a collaborative 30-minute television news, sports and weather program. Students write, produce and act as talent for the production. Students are taught performing techniques, floor-directing techniques, crew placement, camera angles and lighting techniques.

RTB203: Radio News & Talk

This course provides in-depth instruction within radio production and broadcasting. Students learn the principles of different radio formats and how to create a formatted clock for each hour of broadcast. Students are taught how to work with and complete a program log. Students also learn advanced radio personality techniques, creating a successful disc jockey show by following a program log and putting together a tight-sounding program. Students perfect techniques such as segues, line commercial inserts, commercials with music beds, time and temperature breaks, and interaction with a co-host or studio guest. Students are taught the basic techniques for recording, editing, and uploading podcasts, proper tagging of podcasts for search engine optimization (SEO), and management of multiple podcasts.

To apply the skills within this course, students produce a Radio Station Day. Students are assigned the different positions within a typical radio station and produce a four-hour live broadcast, using elements of the live entertainment show, newscasts and promotions. The course also teaches students the functions of remote broadcasts, satellite broadcasts, changing technology, and FCC regulations, and students engage in remote broadcast components (e.g. Comrex), "livecasting" of events using media websites (e.g. UStream, LiveStream) and uploading of content to social networking sites (e.g. Facebook/YouTube).

RTB205: Audition Materials (hybrid)

Students use the skills learned throughout the program to produce final audition media packages to assist them with their job search. Demo packages for radio, television, and web media are required to be completed within a full self-branded website.

RTB290: Future of Broadcasting (online)

This course takes an advanced look at the roles, expectations, and development of the broadcast media profession. After reviewing trends and historical perspectives on traditional broadcasting, the course turns to the role of satellite radio and TV, internet broadcasting, Netflix and on-demand programming, and mobile technologies, and projects about future roles and careers in the broadcast media environment. Students learn to strategically direct their own careers within this evolving industry within the course.

RTB299: Internship 2

This hands-on internship experience allows students the ability to apply their learning within the program to the real-world setting. Students create a customized internship plan, and they are given the opportunity to practice the techniques they've learned by working independently in the School's studios and/or intern at a radio, television or production facility to gain real-world experiences in the broadcasting industry.

Media Sales and Marketing

Admission Requirements

Any applicant admitted to an emphasis program must be a high school graduate or have a GED certification, which must be documented in the form of one of the following: Copy of high school diploma*, high school transcript, copy of GED, GED transcript showing passing scores and date attained, DD-214 from the military showing service member graduated high school, or a copy of the student's transcript from an accredited post-secondary institution that indicates the student has earned a high school diploma.

In the rare instance that a student is not able to provide the documentation required by the admissions criteria above, due to issues beyond their control (e.g. loss of records due to fire or flood, inability to obtain records, home school students) the school will use the Combined English Language Skills Assessment (CELSA) Test Form 2 and require a score of 34/75 or a level 9 score in the Test of Adult Basic Education (TABE) exam, in lieu of the proof of graduation, along with a signed attestation form.

Additionally, because the emphasis program provides advanced training within a specific area of broadcast media studies, students must possess at least an intermediate level of competency within the broadcasting, journalism, business or industry, beyond the secondary level. In order to be accepted into an emphasis program, student must possess one of the following:

1. A diploma or certificate of completion within a related program within an accredited post secondary institution;
2. Completion of a degree program within an accredited post-secondary institution; or
3. Verified documentation of practical work experience or skills training within a field related to the emphasis program.

Program Summary and Objectives

The Media Sales and Marketing Program provides contemporary and traditional skills in digital marketing, terrestrial advertising, and new media branding. The program helps the intermediate or experienced broadcast media professional become more competitive in a new media landscape. The program guides students in commercial writing and business communications skills, client relationship approaches, and sales presentations. The program also offers advanced education in contemporary advertising and marketing fields, social media marketing, mobile device advertising, and internet-based analytics to demonstrate results and outcomes of marketing campaigns.

A diploma in Media Sales and Marketing is awarded to the student upon graduation.

Program Length: 24 weeks

Course Title	Clock Hours	Credit Hours
MSM400: Role of the Media Marketing Professional	48	3
MSM401: Commercial Writing and Production	48	3
MSM402: Sales Presentations and Client Relations	48	3
MSM403: Branding and Imaging in Social Media	48	3
MSM404: Sales Analytics and Results Management	48	3
MSM405: Social Media and Digital Sales Tools	48	3
MSM406: Mobile Device Advertising	48	3
RTB490: The Future of Broadcasting	48	3
RTB491: Business Communications	48	3
RTB499: Sales and Management Final Project	60	3
Total Credits	492	30

Cost of Program

Registration fee:	\$ 125.00
Tuition: 1 st Term:	\$ 5,625.00
2 nd Term:	\$ 5,625.00
Total:	\$ 11,375.00

Upon acceptance, the student will not be subject to any tuition increases that may occur from the time of the enrollment to completion of the program. However, a termination and re-enrollment in the program will subject student to any tuition increases that may have occurred since the initial enrollment.

A late fee of 5% may be charged for payments that are 10 days past due.

In addition to direct costs of the program, students will be responsible for purchasing their own supplies, such as pens, paper, and other materials. Students should supply their own headphones as well, which may bring out-of-pocket expenses to between \$50-150.

Course Descriptions

MSM400: The Role of the Media Marketing Professional

The goal of this course is to serve as an introduction to Media Sales and add clarity to a career as a Marketing Executive. Being brilliant with the basics is the key to every area of Media, and this course focuses on where Media Marketing is today. Where it is going in the future, and gives an understanding of the entire advertising process and how the individual roles such as marketing, sales and programming support each other. The variety of ideas and techniques will inspire and motivate as you begin your career in Media Marketing.

MSM401: Commercial Writing and Production

This course teaches students to create marketing campaigns that deliver dynamic results for advertisers by writing effective commercials. Students will discover the art of storytelling, how to avoid fluff and get to the point, how much copy is too much, focusing on the listener, and much more. The course begins with a review of general business writing, and moves on to persuasive writing within commercial production.

MSM402: Sales Presentations and Client Relations

This course is designed from the ground up to teach today's Media sellers how to effectively communicate media's broad and multi-platform assets to help drive revenue growth at the station level. It builds upon basic sales techniques to go one step further by training sellers to become integrated marketing consultants to their advertising clients regardless of market size. Salespeople are hit with objections and must know how to counter them; but what happens when the closing process turns into a negotiation? This course will help students ask for more and expect less, protect themselves and the company from a bad deal, become comfortable with being uncomfortable, use body language, and learn patience. Topics include analyzing the needs and pain points of clients, selling toward those needs, and maintaining relationships beyond the sale.

MSM403: Branding and Imaging in Social Media

Writing within social media is an art form unto itself, and one that all broadcasting professionals must master. This course teaches writing within social media environments, cross-posting over multiple platforms, link shortening, understanding hashtags and their development and documentation, as well as maintaining both product branding and personal image within social media environments.

MSM404: Sales Analytics and Results Management

This course focuses on understanding Arbitron and Nielsen ratings, Coop Advertising, Scheduling Ads, understanding competitive media, and other principles of measuring advertising results. Focus is placed on Google analytics, Landing pages, A/B pages, funneling and other contemporary tools such as Google Trends and Ad Words to measure leads, trends and advertising results.

MSM405: Social Media and Digital Sales Tools

This course focuses on Facebook, Twitter, Instagram, YouTube and other social media for brand development, placement and advertising. The course also introduces app placement within tools such as Pandora and other mobile apps such as Google Feedburner. The course teaches strategies for combining traditional and terrestrial advertising sources with digital sources to create a high-impact, blended sales campaign.

MSM406: Mobile Device Advertising

This course focuses on contemporary technologies that target clients through mobile devices and geo-locations, examples include proximity marketing techniques, QR Codes, Passbook app technologies as well as an introduction into time saving services such as IFTTT.com. The course investigates the use of contemporary advertising tools such as geo-fencing, beacons, and other mobile-native advertising sources.

RTB490: The Future of Broadcasting

This course takes an advanced look at the roles, expectations, and development of the broadcast media profession. After reviewing trends and historical perspectives on traditional broadcasting, the course turns to the role of satellite radio and TV, internet broadcasting, Netflix and on-demand programming, and mobile technologies, and projects about future roles and careers in the broadcast media environment. Students learn to strategically direct their own careers within this evolving industry within the course.

RTB491: Business Communications

The course also gives students the opportunity to enhance their professional skills in public speaking, business email and correspondence, and all forms of business communications. The course provides practice in various types of professional communication, both written and oral. Students practice skills in communication styles such as memos, email, proposals, presentations, social media writing, texting, and other business speaking and writing opportunities. The course presents a “spectrum of language formality”, and places all business communications upon that spectrum to guide students in effective speaking and writing in all such situations.

MSM499: Sales and Marketing Final Project

In this course, the student perfects a brand and a sales product around that brand, and presents projects to the school community with a comprehensive marketing plan that includes a blended digital and terrestrial approach. The most successful projects will be used in direct application to the workplace, as this course is a capstone to the program

Sports Broadcasting

Admission Requirements

Any applicant admitted to an emphasis program must be a high school graduate or have a GED certification, which must be documented in the form of one of the following: Copy of high school diploma*, high school transcript, copy of GED, GED transcript showing passing scores and date attained, DD-214 from the military showing service member graduated high school, or a copy of the student's transcript from an accredited post-secondary institution that indicates the student has earned a high school diploma.

In the rare instance that a student is not able to provide the documentation required by the admissions criteria above, due to issues beyond their control (e.g. loss of records due to fire or flood, inability to obtain records, home school students) the school will use the Combined English Language Skills Assessment (CELSA) Test Form 2 and require a score of 34/75 or a level 9 score in the Test of Adult Basic Education (TABE) exam, in lieu of the proof of graduation, along with a signed attestation form.

Additionally, because the emphasis program provides advanced training within a specific area of broadcast media studies, students must possess at least an intermediate level of competency within the broadcasting, journalism, business or industry, beyond the secondary level. In order to be accepted into an emphasis program, student must possess one of the following:

1. A diploma or certificate of completion within a related program within an accredited post secondary institution;
2. Completion of a degree program within an accredited post-secondary institution; or
3. Verified documentation of practical work experience or skills training within a field related to the emphasis program.

Program Summary and Objectives

The Sports Broadcasting program engages students in both theoretical and hands-on training around radio, TV, and internet-based sports broadcast media. Students learn advanced production, play-by-play and interviewing skills, and a range of studio and remote coverage of sporting events. Students produce collaborative radio and TV shows within the school's studios, and develop their own final project to develop and hone their production and announcing skills within the sports broadcasting field.

The program helps the intermediate, or experienced broadcast media professional become more competitive in a new media landscape. The program guides students in sports writing and journalism, sports talk theory, sports radio and tv production, remote coverage play-by-play, live remote radio and tv production and sports video production. Additional courses also include the future of broadcasting and business communications. The program also offers advanced education in contemporary sports broadcasting and sports production fields, on the sports broadcasting industries, and the range of professional opportunities as a sports broadcast professional.

A diploma in Sports Broadcasting is awarded to the student upon graduation.

Length of Program: 24 Weeks

Course Title	Credits	Clock Hours
SPE400: Sports Writing and Journalism	3	48
SPE401: Sports Talk Theory	3	48
SPE402: Sports Radio Production	3	48
SPE403: Remote Coverage and Play-by-Play	3	48
SPE404: Live Remote Production	3	48

SPE405: Sports Video Production	3	48
SPE406: Live Video Production	3	48
RTB490: The Future of Broadcasting	3	48
RTB491: Business Communications	3	48
RTB499: Sports Broadcasting Final Project	3	60
Total Credits	30	492

Cost of Program

Registration fee:	\$ 125.00
Tuition: 1 st Term:	\$ 5,625.00
2 nd Term:	\$ 5,625.00
Total:	\$ 11,375.00

Upon acceptance, the student will not be subject to any tuition increases that may occur from the time of the enrollment to completion of the program. However, a termination and re-enrollment in the program will subject student to any tuition increases that may have occurred since the initial enrollment.

A late fee of 5% may be charged for payments that are 10 days past due.

In addition to direct costs of the program, students will be responsible for purchasing their own supplies, such as pens, paper, and other materials. Students should supply their own headphones as well, which may bring out-of-pocket expenses to between \$50-150.

Course Descriptions

SPE400: Sports Writing and Journalism

This course begins with a brief history of the sports broadcasting, and introduces students to the fundamental research and writing required for sports broadcasts. The course introduces the differences between broadcast writing and print writing, guides students in the use of highlight reels and sound bites, provides practice in transitions, and fully instructs students on the mechanics of script writing for sports journalism.

SPE401: Sports Talk Theory

Sports Talk Radio and TV continues to be a major industry commodity, and this course guides students in the fundamental skills required to produce and host sports talk programming. The course guides students in creating topics, researching players, building rundowns, and evergreen topics, as well as a range of interviewing techniques that must be developed. Students are also guided in a full range of production roles, and they build skills in running the board, cutting and editing audio, and taking callers effectively.

SPE402: Sports Radio Production

This hands-on course engages students in hosting multiple two-hour sports shows within the campus's station. Students are guided in research, writing, and pre-production; conducting the show; editing and post-production; and reviewing the show's effectiveness. Students leave the course with a series of professional experiences in sports radio programming success.

SPE403: Remote Coverage and Play-by-Play

This course provides a range of theoretical and practical experience in remote coverage of sporting events. Students learn the differences between game day intros, studio intros, play-by-play intros, production intros, and scoring intros, practicing the delivery and production of each. Students learn the terminology, preparation, and information management of calling games, scoreboard management, and a range of play-by-play techniques for baseball, football, basketball, and other sports formats.

SPE404: Live Remote Production

This hands-on course puts students into the field to cover sporting events live. All pre-production, talent and production, and post-production are put to work, as students conduct all roles for live, on-site sports broadcasts. Shows are built from these remote productions, as students manage the entire show as is done in industry.

SPE405: Sports Video Production

Students in this course learn the advanced features of video-based sports reporting. Students use the TriCaster system to log footage, embed themes, deliver packages, and color productions with graphics and sound. Students learn a range of styles and approaches to producing video content, as well as learn news gathering and research. The course provides hands-on video production experience in producing sports TV shows.

SPE406: Live Video Production

This hands-on course requires students to develop, write, produce, and broadcast a series of sports video programs. This course puts every aspect of the program's theory and practice to work, as students design sports TV programming from the ground up and produce a marketable product in sports broadcasting.

RTB490: The Future of Broadcasting

This course takes an advanced look at the roles, expectations, and development of the broadcast media profession. After reviewing trends and historical perspectives on traditional broadcasting, the course turns to the role of satellite radio and TV, internet broadcasting, Netflix and on-demand programming, and mobile technologies, and projects about future roles and careers in the broadcast media environment. Students learn to strategically direct their own careers within this evolving industry within the course.

RTB491: Business Communications

The course also gives students the opportunity to enhance their professional skills in public speaking, business email and correspondence, and all forms of business communications. The course provides practice in various types of professional communication, both written and oral. Students practice skills in communication styles such as memos, email, proposals, presentations, social media writing, texting, and other business speaking and writing opportunities. The course presents a "spectrum of language formality", and places all business communications upon that spectrum to guide students in effective speaking and writing in all such situations.

RTB499: Sports Broadcasting Final Project

In this course, the students will attempt a more complex project from start to finish, from writing and storyboarding to shooting and editing. Every student will be expected to work with other students in varying positions to understand production from top to bottom. These projects once complete will serve as a demo reel to their abilities within the sports broadcasting field.

Film and Video Production

Admission Requirements

Any applicant admitted to an emphasis program must be a high school graduate or have a GED certification, which must be documented in the form of one of the following: Copy of high school diploma*, high school transcript, copy of GED, GED transcript showing passing scores and date attained, DD-214 from the military showing service member graduated high school, or a copy of the student's transcript from an accredited post-secondary institution that indicates the student has earned a high school diploma.

In the rare instance that a student is not able to provide the documentation required by the admissions criteria above, due to issues beyond their control (e.g. loss of records due to fire or flood, inability to obtain records, home school students) the school will use the Combined English Language Skills Assessment (CELSA) Test Form 2 and require a score of 34/75 or a level 9 score in the Test of Adult Basic Education (TABE) exam, in lieu of the proof of graduation, along with a signed attestation form.

Additionally, because the emphasis program provides advanced training within a specific area of broadcast media studies, students must possess at least an intermediate level of competency within the broadcasting, journalism, business or industry, beyond the secondary level. In order to be accepted into an emphasis program, student must possess one of the following:

1. A diploma or certificate of completion within a related program within an accredited post secondary institution;
2. Completion of a degree program within an accredited post-secondary institution; or
3. Verified documentation of practical work experience or skills training within a field related to the emphasis program.

Program Summary and Objectives

The advanced Film and Video Production Program provides contemporary and traditional skills in modern production of digital video content. The program helps the intermediate, or experienced multimedia professional learn more about modern styles and technical skills. The program prepares students for their field with history, pre productions, shooting, and editing skills. This program offers advanced education with the ever changing contemporary techniques of lighting, shooting, and editing.

A diploma in Film and Video Production is awarded to the student upon graduation.

Program Length: 24 weeks

Course Title	Clock Hours	Credit Hours
FVP400: History of Film and Television	48	3
FVP401: Fundamentals of Motion Pictures	48	3
FVP402: Pre-Production, Screenwriting, Storyboarding	48	3
FVP403: Cameras and Lighting	48	3
FVP404: Scene Shooting and Set Roles	48	3
FVP405: Video Editing and Post Production	48	3
FVP406: Advanced Post Production and FX	48	3
RTB490: The Future of Broadcasting	48	3
RTB491: Business Communications	48	3
RTB499: Film and Video Final Project	60	3
Total Credits	492	30

Cost of Program

Registration fee:	\$ 125.00
Tuition: 1 st Term:	\$ 5,625.00
2 nd Term:	\$ 5,625.00
Total:	\$ 11,375.00

Upon acceptance, the student will not be subject to any tuition increases that may occur from the time of the enrollment to completion of the program. However, a termination and re-enrollment in the program will subject student to any tuition increases that may have occurred since the initial enrollment.

A late fee of 5% may be charged for payments that are 10 days past due.

In addition to direct costs of the program, students will be responsible for purchasing their own supplies, such as pens, paper, and other materials. Students should supply their own headphones as well, which may bring out-of-pocket expenses to between \$50-150.

Course Descriptions

FVP400: History of Film and Television

Understanding the history of film creates a context for everything that works in film and video today. The formats used today are rooted in the past and this section will demonstrate how the technology and art developed over the past 100 years relates to current trends and why things function in the Internet age.

FVP401: Fundamentals of Motion Pictures

This course begins to examine the basics of how movies affect the viewer. Through this section, we will begin to see examples of the foundation of multimedia with the how and why movies create an emotional response. By understanding that making any movie is like building a house, you can more easily accept the ideas that follow.

FVP402: Pre-Production, Screenwriting, Storyboarding

Preparation is everything in film and video production. The pre-production phase is the blueprint for everything that follows. Writing a script, whether it is for a narrative fictional story, or a marketing video for a client, having the written plan prepares everyone. Taking those a step further, with a shotlist or storyboards to more effectively convey to a crew what you intend makes for easier shoots.

FVP403: Cameras and Lighting

There are a multitude of cameras, choosing the right one for your project is the first step. Lighting can effect mood and shape how people see your story. Combining the camera settings with the right lighting scenario creates the most effective way to tell a story. There are distinct differences in lighting for an interview and creating a natural look with enhanced lighting units is a must.

FVP404: Scene Shooting and Set Roles

Shooting, and setting the roles for what people do on set, come next. This is the collection of the raw materials for construction later. The ability to understand the hierarchy of the set, means keeping your job. On smaller shoots, jobs get combined, but understanding how they all fit together means keeping the productions on track. Working with actors or talent, framing shots, and timing are everything. Starting from small shoots, we work towards a more complex production by adhering to the job titles.

FVP405: Video Editing and Post Production

This part of the course begins the construction phase, taking the script or story, and the footage shot to put it all together. Students use the industry standard cloud-based video editing software to edit and produce a working project and learn all aspects of the post-production process.

FVP406: Advanced Post Production and FX

This course puts the focus on more modern techniques of color correction, fixing errors that today's technology more easily rectifies, and even advanced visual effects like computer generated imagery. Using industry-standard software, students fine-tune the video product and add a range of effects to enhance the quality of the video production.

RTB490: The Future of Broadcasting

This course takes an advanced look at the roles, expectations, and development of the broadcast media profession. After reviewing trends and historical perspectives on traditional broadcasting, the course turns to the role of satellite radio and TV, internet broadcasting, Netflix and on-demand programming, and mobile technologies, and projects about future roles and careers in the broadcast media environment. Students learn to strategically direct their own careers within this evolving industry within the course.

RTB491: Business Communications

The course also gives students the opportunity to enhance their professional skills in public speaking, business email and correspondence, and all forms of business communications. The course provides practice in various types of professional communication, both written and oral. Students practice skills in communication styles such as memos, email, proposals, presentations, social media writing, texting, and other business speaking and writing opportunities. The course presents a "spectrum of language formality", and places all business communications upon that spectrum to guide students in effective speaking and writing in all such situations.

FVP499: Film and Video Final Project

In this course, the students will attempt a more complex project from start to finish, from writing and storyboarding to shooting and editing. Every student will be expected to work with other students in varying positions to understand production from top to bottom. These projects, once complete will serve as a demo reel to their abilities behind the camera.

Audio Production Program

Admission Requirements

Any applicant admitted to an emphasis program must be a high school graduate or have a GED certification, which must be documented in the form of one of the following: Copy of high school diploma*, high school transcript, copy of GED, GED transcript showing passing scores and date attained, DD-214 from the military showing service member graduated high school, or a copy of the student's transcript from an accredited post-secondary institution that indicates the student has earned a high school diploma.

In the rare instance that a student is not able to provide the documentation required by the admissions criteria above, due to issues beyond their control (e.g. loss of records due to fire or flood, inability to obtain records, home school students) the school will use the Combined English Language Skills Assessment (CELSA) Test Form 2 and require a score of 34/75 or a level 9 score in the Test of Adult Basic Education (TABE) exam, in lieu of the proof of graduation, along with a signed attestation form.

Additionally, because the emphasis program provides advanced training within a specific area of broadcast media studies, students must possess at least an intermediate level of competency within the broadcasting, journalism, business or industry, beyond the secondary level. In order to be accepted into an emphasis program, student must possess one of the following:

1. A diploma or certificate of completion within a related program within an accredited post secondary institution;
2. Completion of a degree program within an accredited post-secondary institution; or
3. Verified documentation of practical work experience or skills training within a field related to the emphasis program.

Program Summary and Objectives

The Audio Production program provides an entry into the field of studio-based audio recording and production. The course hones the student's skills in audio editing and engineering, and applies that skill to the in-studio recording environment. Students learn theory of acoustics, electronics, and audio components, and they learn to record, track, mix, and master music within an audio facility. Importantly, students learn the industry standard audio engineering software and practice that software through the courses in the program. The course also provides instruction on the music and broadcasting industries, and the range of professional opportunity as an audio engineer and music business professional.

A diploma in Audio Production is awarded to the student upon graduation.

Program Length: 24 weeks

Course Title	Clock Hours	Credits
APE100: Introduction to Acoustics and Electronics	48	3
APE101: Intro to Audio Components and Equipment	48	3
APE102: Analog and Digital Consoles	48	3
APE103: Studio Recording 1: ProTools Environment	48	3
APE104: Studio Recording 2: Tracking	48	3
APE105: Studio Recording 3: Mixing & Mastering	48	3
APE204: Business 1: Fundamentals of Music Business	48	3
RTB490: The Future of Broadcasting (On-line course)	48	3
RTB491: Business Communications (On-line course)	48	3
RTB499: Audio Engineering Final Project	60	3
Total Credits	492	30

Cost of Program

Registration fee:	\$ 125.00
Tuition: 1 st Term:	\$ 5,625.00
2 nd Term:	\$ 5,625.00
Total:	\$ 11,375.00

Upon acceptance, the student will not be subject to any tuition increases that may occur from the time of the enrollment to completion of the program. However, a termination and re-enrollment in the program will subject student to any tuition increases that may have occurred since the initial enrollment.

A late fee of 5% may be charged for payments that are 10 days past due.

In addition to direct costs of the program, students will be responsible for purchasing their own supplies, such as pens, paper, and other materials. Students should supply their own headphones as well, which may bring out-of-pocket expenses to between \$50-150.

Course Descriptions

APE100: Introduction to Acoustics and Electronics

The course begins with a basic review of the audio systems, the history of audio recording, and the history of live sound stage development. The course reviews the fundamental science of acoustics, psychoacoustics, frequency recognition, and the nature of sound. It then teaches students on the principles of electricity and electronic components, with the goal of understanding circuitry and amplification.

APE101: Intro to Audio Components and Equipment

This course covers all major components of an audio system, including microphones, equalizers, mixers, signal processing and effects, loudspeakers and crossovers, power amplifiers and impedance, and cabling. The course gives students a hands-on approach at identifying, storing, shipping, setting up, and tearing down all major components of both a live and studio setup.

APE102: Analog and Digital Consoles

This course provides a guide to both analog and digital consoles within the live and studio settings. Students learn proper maintenance, storage, and setup of both formats. The course then covers mixing principles and concepts, including gain structure, EQ, routing, signal flow, and a range of brand-specific console operations. The student is provided hands-on instruction in operating both analog and digital consoles.

APE103: Studio Recording 1: ProTools Environment

In this course, the student learns all aspects the ProTools environment as the key software for audio production and engineering. The student learns inputs, outputs, tracking and mixing, effects and mastering, and all areas of the software. Students practice some basic tracking techniques as they begin to master the software.

APE104: Studio Recording 2: Tracking

This studio-intensive course focuses on recording and tracking in both studio and live settings. Students learn proper mic'ing and troubleshooting during recording, multi-track recording of separate instruments, importing of recorded beats and tracks, and focus on establishing effective inputs. Students successfully record multiple instruments within the course and prepare for mixing tracks in further coursework.

APE105: Studio Recording 3: Mixing & Mastering

This course uses ProTools to produce, edit, add effects, and perfect compositions post-recording. The course allows students to hone their skills at audio engineering within the computer-based environment, and master those products to industry-standard levels. Students perfect their creativity, skills, and ear and bounce products to multiple formats for delivery.

APE204: Business 1: Fundamentals of Music Business

This course guides students in understanding the business avenues and strategic practices of audio engineers, focusing on job functions, responsibilities, operational concerns, budgeting, marketing, and producing events and talent. The course discusses touring, production, studio management, sales and marketing, corporate audio-visual opportunities, talent development, online branding, and the future of the music business.

RTB490: The Future of Broadcasting

This course takes an advanced look at the roles, expectations, and development of the broadcast media profession. After reviewing trends and historical perspectives on traditional broadcasting, the course turns to the role of satellite radio and TV, internet broadcasting, Netflix and on-demand programming, and mobile technologies, and projects about future roles and careers in the broadcast media environment. Students learn to strategically direct their own careers within this evolving industry within the course.

RTB491: Business Communications

The course also gives students the opportunity to enhance their professional skills in public speaking, business email and correspondence, and all forms of business communications. The course provides practice in various types of professional communication, both written and oral. Students practice skills in communication styles such as memos, email, proposals, presentations, social media writing, texting, and other business speaking and writing opportunities. The course presents a "spectrum of language formality", and places all business communications upon that spectrum to guide students in effective speaking and writing in all such situations.

RTB499: Audio Engineering Final Project

In this course, the students will attempt a more complex project from start to finish. Students record a live multi-piece music act, complete all tracking, produce effects and track editing on all tracks, mix, and master a group of songs. Students also produce publicity materials for the talent, including a website, mobile technology campaign, and other publicity materials to enhance the business approach of the act.

Special Provisions for Students Receiving VA Benefits

Notwithstanding any provisions in this catalog to the contrary, the following special provisions apply to students receiving Veterans Administration Educational Benefits:

- Evaluation Points:

- o Attendance for students will be taken daily and evaluated every two (2) weeks by the Education Office.
- o Qualitative and quantitative standards for students will be evaluated at the mid-point and end of each term by the Education Office.

- Attendance Standards:

- o The first time a student has a cumulative percentage of attended clock hours below 80% at an evaluation point they will be placed on VA Academic Warning.
- o A student on VA Academic Warning who has a cumulative percentage of attended clock hours below 80% at an evaluation point will be placed on VA Academic Probation.
- o A student on VA Academic Probation who has a cumulative percentage of attended clock hours below 80% at an evaluation point must be withdrawn from the program and reported to the VA as terminated.

- Qualitative Standards:

TERM	GPA
------	-----

Mid-point of Term 1	1.0
---------------------	-----

End of Term 1	1.5
---------------	-----

Mid-point of Term 2	1.75
---------------------	------

End of Term 2	2.0
---------------	-----

- Quantitative Standards:

TERM	CREDIT HOURS	PACE
Mid-point of Term 1	7 out of 10	67%
End of Term 1	13 out of 19	67%
Mid-point of Term 2	19 out of 28	67%
End of Term 2	26 out of 38	67%

- VA Academic Warning: If at any evaluation point a student fails to meet the attendance, qualitative or quantitative standards in this section they will be placed on written VA Academic Warning and notified by the Education Office of the steps needed to be removed from this status before the next evaluation point.

- VA Academic Probation: If at any evaluation point a student who is on VA Academic Warning fails to meet the attendance, qualitative or quantitative standards in this section at an evaluation point will be placed on written VA Academic Probation and notified by the Education Office, in an Academic Plan, of the steps needed to be removed from this status before the next evaluation point.

- VA Academic Probation Appeal: A student may appeal their VA Academic Probation by submitting a letter of explanation to the Education Office along with any needed supporting documentation within 2 calendar days of their VA Academic Probation notification. This appeal will be reviewed by the Education Office and in special circumstances a VA Academic Probation may be lowered to VA Academic Warning. Appeals for attendance standards will be limited to 5 per program. Appeals for qualitative and/or quantitative standards will be limited to 2 per program.

- Termination and Withdrawal: If at any evaluation point a student who is on VA Academic Probation for failure to meet the attendance, qualitative or quantitative standards in this section fails to complete their Academic Plan by the next evaluation point they must be withdrawn from the program for violation of the attendance policy and reported to the VA as terminated.

- Re-Enrollment: In the event a student who has been dropped from the program wishes to re-enroll, all policies and procedures concerning admission to the program set forth in this catalog apply with the following additional provisions:

- o (a) The student will receive transfer credits for credit hours successfully completed during their initial enrollment in the program
- o (b) Students will be charged tuition only for credits remaining to be completed upon re-enrollment.

Location and Directions

Directions

The Colorado Media School is conveniently located off I-70 or 6th Avenue.

From I-70 take Wadsworth Blvd. south to Alameda Avenue. Left on Alameda to Vance Street. Right on Vance Street to Alaska Drive. Left on Alaska Drive to Upham Street.

From 6th Avenue take Wadsworth Blvd. south to Alameda Avenue. Left on Alameda to Vance Street. Right on Vance Street to Alaska Drive. Left on Alaska Drive to Upham Street.

Belmar Plaza
404 South Upham Street
Lakewood, CO 80226
(303) 937-7070

Certification

I certify that the information contained in this school catalog is true and correct in content and policy.

Nathan Larson, Campus Director

February 6, 2017
Date

Accrediting Commission of Career Schools and Colleges

**404 South Upham Street
Lakewood, CO 80226
(303) 937-7070**

“Where Broadcast Media Training Begins”

