Roland Park Driving School
711 W. 40TH Street, Suite 205, Baltimore, MD 21211
410-467-RPDS RolandParkDrivingSchool@gmail.comRPDS.net

REGISTRATION FORM
PLEASE PRINT CLEARLY 			 Today’s Date:_______________

First Name of Student :________________________Last Name:_____________________
(Must be legal name as appears on Birth Certificate)
Nick name:__________________________________

Address:___

City:__________________________ ZIP:__________________________

Student’s Phone #:________________________Home Phone #:______________________

Student’s email:___

Parent’s email:__

Student’s Date of Birth:_______________________ Age:__________________

Class date: ______________ Class Time:_____________ Location:__________________	

CLASS TYPE
_____BASIC (30 hours classroom and 6 hours behind-the-wheel)
_____BASIC PLUS (Class plus accompaniment to MVA for driving test) Rotunda location only
_____DELUXE (Class plus 2 extra hours of behind-the-wheel) Rotunda location only
_____DELUXE PLUS (Class plus 2 extra hours behind-the-wheel AND accompaniment to MVA) Rotunda location only
_____DRIVER IMPROVEMENT PROGRAM (For drivers with tickets)
_____3 HOUR ALCOHOL AND DRUG CLASS (For drivers from other countries)
_____MENTORING DRIVES (Practice driving lessons)
[bookmark: _GoBack]_____MVA ACCOMPANIMENT (We take you to the driving test)

Learners Permit Number:___

If in school, what school:___

EMERGENCY CONTACT:

Name:________________________________ Relationship:_______________________

Cell Phone:______________________________Other Phone:_________________________

HOW DID YOU HEAR ABOUT US? :
__

All class sessions and driving hours must be completed within 2 years of the date of the class.
· Please fill out this form and send to the address above along with a $100 deposit to secure your place in your preferred class. Please note, the deposit is fully refundable until 2 weeks before the class start date.
· When selecting the class you wish to take, please be aware that you MUST be able to attend the first session of the class you register for. We allow students to take all other individual classes in any order, but the first class is considered the foundation for all following classes, and therefore must be the first class attended (MVA regulation).
· To cancel your registration please email us at rolandparkdrivingschool@gmail.com.
· There is a $30.00 processing fee for all returned checks.

11/29/17
