

Nonterm payment period examples

Less than an academic year

Laurel is enrolled in a 600-clock-hour program. The school defines the program's academic year as 900 clock hours and 30 weeks of instructional time. Because Laurel's program is shorter than an academic year, the two payment periods would be based on the length of her program (in clock hours). Each payment period is one-half the program, or 300 clock hours.

Equal to an academic year

Eric is enrolled in a 900-clock-hour program. The school defines the program's academic year as 900 clock hours and 30 weeks of instructional time. Because Eric's program is equal to an academic year, the two payment periods are based on the length of the academic year (in clock hours). Each payment period is half an academic year, or 450 clock hours.

