American Career Institute closed school survey, all Maryland locations

NOTE:
If you completed an ACI program prior to January 9, 2013, or had withdrawn or been withdrawn by the school prior to January 9, 2013, DO NOT COMPLETE THIS FORM. The only help that MHEC can offer you is to provide you with copies of student records in our possession. To request them, complete the form found on our web page http://www.mhec.state.md.us/career/pcs/closures.asp “How to obtain a student transcript from a closed school.”

SURVEY OF STUDENTS WHO WERE ENROLLED AND ATTENDING
AMERICAN CAREER INSTITUTE (ACI)
AS OF JANUARY 9, 2013

mARYLAND LOCATIONS ONLY: SILVER SPRING, COLUMBIA, BALTIMORE
This completed survey along with the requested documents
must SIGNED, then mailed, faxed, or emailed to:
Dean Kendall

ACI Closed School Student Survey
 Maryland Higher Education Commission
6 N. Liberty Street, 10th Floor
Baltimore, MD 21201
c-pcs@mhec.state.md.us
If requesting a refund, submit copies of the following documents, if you have them:
· Enrollment agreement/contract with American Career Institute
· Loan agreement papers with any lending institutions, including those for federal financial aid
· Proof of personal payment(s) to American Career Institute and/or private lending institutions (required for refund)
· Documents indicating your attendance and academic achievement at the School (e.g. academic transcripts, certificates, evidence of passage of any industry certification exams)

ACI location at which you were a student:
      

Name:      

Social Security #:      
Street Address:      
City:      
State:      
Zip:      
Telephone #: (Work)       (Home)       (Cell)      
E-Mail Address:      

Name of the ACI program in which you were enrolled:
      

1. Please check your student status at the time American Career Institute (all three locations) closed on January 9, 2013.
	Status
	Your Training Status when School Closed

	 FORMCHECKBOX

	I was attending American Career Institute when it closed.

	 FORMCHECKBOX

	I never started training. I enrolled and made a partial or full payment, but never started any training at American Career Institute.

	 FORMCHECKBOX

	I completed all of my coursework before American Career Institute closed.

	 FORMCHECKBOX

	I had already withdrawn from American Career Institute at the time it closed.

	 FORMCHECKBOX

	I had been terminated by American Career Institute before the school closed.

	 FORMCHECKBOX

	I was enrolled and had begun my training, but was on a Leave of Absence at the time American Career Institute closed.

	 FORMCHECKBOX

	Other (please specify)      

2. When did you start your training, or when were you scheduled to start your training?

_     
3. When did you complete your training, or when were you scheduled to complete your training?
_     
4. As of your last student progress report presented to you by ACI, how many program hours had you completed?
_     
5. Which of your program modules or courses were you attending as of January 9, 2013?
Module/Course: _     _ Hours completed: _     _
6. If requesting a refund, please check the method of payment and write in the amount paid by you or on behalf of you to American Career Institute. These amounts should reflect what was actually paid, not simply promised to the paid. (You must enclose copies of any proof of self-payment and any loan information.)

	
	Method of Payment
	Paid to (if applicable)
	Amount

	 FORMCHECKBOX

	Credit card
	     
	$     

	 FORMCHECKBOX

	Cashiers check, money order, or cash
	     
	$     

	 FORMCHECKBOX

	Total Federal Financial Aid amount paid on your behalf
	     
	$     

	 FORMCHECKBOX

	Private Student Loan amount paid on your behalf
	     
	$     

	 FORMCHECKBOX

	Other loan (please specify)
	     
	$     

	 FORMCHECKBOX

	Other (please specify)
	     
	$     

7. OPTIONS FOR ELIGIBLE STUDENTS:
Refund & Federal Student Loan Discharge: If you opt for a refund of tuition and fees paid by you or a private third party on your behalf (such as a private student loan), then you will not be able to “transfer” any American Career Institute coursework to another institution or receive a teach-out. It is similar to returning merchandise to a store – you receive your full refund, but you give up the merchandise. (If you passed a certification exam, then that is between you and the certifier. It is not subject to these policies.) By choosing this option, you will also have to separately apply for a federal student loan discharge, if applicable.
Teach-out: DEADLINES EXIST FOR THIS OPTION. If you opt for a teach-out, then you are agreeing to participate in an MHEC orchestrated agreement with an established Maryland training institution to complete your training. Once you successfully complete the teach-out, then you will receive that institution’s certificate/diploma, not American Career Institute’s. You will pay no more than the tuition and fees amounts for which you contracted under American Career Institute (up to the balance remaining on your ACI account). However, you will be responsible for any additional charges for required books and supplies. This option is no longer available.
Transfer: You may also choose to apply to transfer into another institution. This is your individual choice and will probably need an official copy of your ACI student transcript.
You must select one of the options below. Once you have chosen an option and returned this form to MHEC, you may not change your decision. By checking an option below, you affirm that you have read and understand the information regarding your options.
	
	OPTIONS

	 FORMCHECKBOX

	I only want a refund and will pursue a federal student loan discharge from the United States Department of Education. I will not be participating in a teach-out at another institution or transferring to another institution for completion of this program.

	 FORMCHECKBOX

	I will individually be pursuing a transfer into another institution’s program to complete my education. I understand that I will be responsible for repaying the loans I received through ACI.
Please send a copy of my official transcript to (choose one):

 FORMCHECKBOX
 The following school: Address:       
 FORMCHECKBOX
 My home address. I must deliver the unopened transcript to my institution.

Number of copies requested:      
___ __________

Signature (required) Date

