	CAMBRIDGE NURSING ASSISTANT ACADEMY

Form 1 - 5

ENROLLMENT AGREEMENT

Date of Application: ________________________________
SSN: _________ - _______ - ____________

(Used only as student Identification in school records.)

Name of the student: ___

 (LAST)
 (FIRST)

 (MI)

Street Address: __

City: ___ State: ___________________ ZIP: _______________

Telephone Number: () _________________________

I am enrolling at the Cambridge Nursing Academy for Certified Nursing Assistant program of 120 hours. The program is scheduled to begin on ______________________ and is scheduled to conclude ______________________
Day classes will meet Monday through Thursday from 10:00am until 2:30pm
(4.5 hrs/day). Evening classes will meet from 5:00pm until 9:30pm (4.5 hrs/day) for 18 hours per week for 6 weeks. Please circle selected session: Day class / Evening class

Upon successful completion of the Program, I will receive a Certified Nursing Assistant Certificate.
Graduation requirements:
Maintain an 80% attendance rate in the classroom
Maintain a 100% attendance rate for clinical portion of the program
Maintain a grade of 80%
Satisfy all financial obligations

Note: Student must achieve a grade of 80% or above in classroom and lab skills performance by the end of the classroom portion. Refunds will be awarded to students who do not complete program, according to the refund policy. Cambridge Nursing Academy acknowledges that job placement and job salaries cannot be guaranteed.

The cost of the program:
 Tuition
$ 910.05
 Books, Supplies, materials
$ 39.95
 Registration
$ 25.00
 TOTAL
$ 975.00

Due upon successful completion of the Program:

 State Board Exam Registration Fee
$ 86.00
 State Board certification Fee
$ 20.00
 TOTAL
$ 106.00

Payment Schedule:
First installment is due upon finalizing registration.
Second payment is due two weeks after first payment.
Last payment is due after fourth weeks in school.

Refund Policy:
1. All monies paid by students will be fully refunded if the student chooses not to

 enroll in or to withdraw from the school within seven calendar days after having

 signed the enrollment contract.

2. If the student chooses not to enroll after the seven-day cancellation period, but before

 the first day of instruction, the school will retained the registration fee.

3. If after the seven-day cancellation period, a student withdraw or is terminated after
 the instruction begin, refunds will be made according to the following schedule:

proportion of Total Program Taught By Date of Withdrawal Tuition Refund
Less than 10% 90%
10% up to but not including 20% 80%
20% up to but not including 30% 60%
30% up to but not including 40% 40%
40% up to 50 % 20%
More than 50% No refund

I may purchase my books, supplies and materials either from the school or on the open market provided they meet the requirements of the program.

1. If a school closes, cancels or discontinues a course or program, the school will refund
 to each current enrolled student all monies paid by the student for tuition and fees and

 monies for which the student is liable for tuition and fees.

2. Students are requested, but not required, to notify the Director or designated school
 official if they are withdrawing from school.

3. Refund is based on the last date of attendance.

4. All refunds due will be paid within 60 days of the student last day of attendance.

5. Books purchased are the property of the student and are not refundable, except within
 the seven-day cancellation period.

I have received an exact copy of this enrollment contract, a copy of school current catalog and I have been advised to keep this document as well as copies of all financial documents.

Signature of Applicant
Date

Signature of Parent, If Applicant is minor
Date

Signature of Cambridge Nursing Academy official
Date

Note: In order to be binding, this contract must be signed by the applicant, guardian if applicable, and the school official. The enrollment contract may be extended or modified only with the written consent of both the student and the school.
3311 TOLEDO TERRACE UNIT C 202 • HYATTSVILLE, MD 20782 • (301)-853-9100

