


 2

 
 
Dear Client: 
 
We want to you to be happy with your accent reduction lessons.  We hope you will tell 
your friends about our accent reduction services.  To make sure all goes smoothly for 
you, we offer you a money-back satisfaction guarantee and a no-hassle cancellation 
policy.  Everything is straight-forward – we have provided you this document so that you 
have these policies in writing just in case. 
 
Thank you for choosing AccentSchool! 
 
Sincerely, 
 


 3

 

 
 
Money-Back Guarantee 
 
We are so sure that you will like our lessons, that we offer a money-back guarantee.   
If you aren’t satisfied with our lessons, we will give you a 100% refund. 
 
-If you are taking lessons on a pay-as-you go basis, you must verbally inform your 
instructor that you want are dissatisfied and want your money back by the time the lesson 
is half-way through (i.e. for a standard 50 minute lesson, before 25 minutes into the 
scheduled lesson) to claim the money-back guarantee. 
 
-If bought a package of lessons, you may verbally tell your instructor that you are 
dissatisfied at anytime during the first scheduled lesson to claim the money-back 
guarantee.  In this case, we will refund you the total package cost.  Second and 
subsequent lessons that are a part of a package are not subject to the money-back 
guarantee.  


 4

 

 
No-Hassle Cancellations 
 
Flat tires.  Sick kids.  Computer crashes.  Hey, life happens!  We understand and 
offer a really easy cancellation policy. 
 
-If you need to cancel your lesson, we have a no-hassle cancellation policy.  If you need 
to cancel, please email your instructor and/or call 1 (416) 904-0417.  If you make any 
attempt to contact us and cancel your lesson before the lesson was scheduled to 
commence, we will reschedule your lesson at your convenience.     
 
-If you do not contact us and simply do not show up at your scheduled lesson (i.e. are not 
signed on to Skype or are not available via phone), we will wait for you and/or attempt to 
contact you for 20 minutes.  If we still cannot reach you after 20 minutes, we will 
conclude that you are not coming to your lesson and we will sign off Skype and/or cease 
attempting to call you.  In this case, we do not offer refunds for no-shows, but we may, at 
our sole discretion, arrange a make-up a time for the duration of the scheduled lesson less 
20 minutes.  Typically, we add thirty minutes to the next scheduled lesson.  
 
-Your instructor will confirm the scheduling of all lessons in writing (i.e. by email). 
 
- In the event your instructor has to cancel a lesson because of a personal emergency or 
illness (this is a very rare situation) you may opt to receive a refund or reschedule the 
lesson.  We will contact you by email as soon as possible to see which you prefer.  If you 
have purchased a package, and you chose the refund option, your refund will be pro-rated 
for the cancelled amount of time. 
 
 
 
 
 
 
 
 
 
 

 


