Employment Application Form

PLEASE PRINT ALL INFORMATION REQUESTED EXCEPT SIGNATURE

APPLICATION FOR EMPLOYMENT

APPLICANTS MAY BE TESTED FOR ILLEGAL DRUGS

PLEASE COMPLE	ETE PAGES 1-5.		DA	TE	
Name					
	Last	First	Mido	dle	Maiden
Present address					
	Number	Street	City	State Zip	
How long			Social Securi	ity No	
Telephone (<u>)</u>					
lf under 18, please	list age				
		Days/hours available to work			
Position applied fo	r (1)		No Pref	Thur	
and salary desired	(2)		Mon	Fri	
(Be specific)			Tue	Sat	
			weu	Sun	
How many hours o	an you work weekly?		Can you	u work nights?	
Employment desire	ed GFULL-TIME ONLY	□PART-TI	IME ONLY	GFULL- OR PART	-TIME
When available for	. work?				

TYPE OF SCHOOL	NAME OF SCHOOL	LOCATION (Complete mailing address)	NUMBER OF YEARS COMPLETED	MAJOR & DEGREE
High School				
College				
Bus. or Trade School				
Professional School				

HAVE YOU EVER BEEN CONVICTED OF A CRIME?

🛛 Yes

If yes, explain number of conviction(s), nature of offense(s) leading to conviction(s), how recently such offense(s) was/were committed, sentence(s) imposed, and type(s) of rehabilitation.

🛛 No

PLEASE PRINT ALL INFORMATION REQUESTED EXCEPT SIGNATURE

ſ

APPLICATION FOR EMPLOYMENT

DO YOU HAVE A DRIVER'S LICENSE? 🔲 Yes 🔲 No					
What is your means of transportation to work?					
Driver's license number State of issue Operator Growmercial (CDL) Growmercial (CDL) Chauffeur Expiration date					
Have you had any accidents during the past three years? How many?					
Have you had any moving violations during the past three years? How Many?					
OFFICE ONLY					
Image: Yes Image: Yes Word Yes Typing No WPM 10-key No Processing No WPM Personal Yes PC Image: Other Image: Othe					
Please list two references other than relatives or previous employers.					
Name Name					
Position Position					
Company Company					
Address Address					
Telephone					
An application form sometimes makes it difficult for an individual to adequately summarize a complete background. Use the space below to summarize any additional information necessary to describe your full qualifications for the specific position for which you are applying.					

PLEASE PRINT ALL INFORMATION REQUESTED EXCEPT SIGNATURE


APPLICATION FOR EM	IPLOYMENT
--------------------	-----------

	MILITARY			
HAVE YOU EVER BEEN IN THE ARMED FORCES?	Yes	🛛 No		
ARE YOU NOW A MEMBER OF THE NATIONAL GUA	ARD?	Yes	🗖 No	
Specialty	Date Entered		Discharge Date	

WorkPlease list your work experience for the past five years beginning with your most recent job held.ExperienceIf you were self-employed, give firm name.Attach additional sheets if necessary.

Name of employer Address	Name of last supervisor	Employment dates	Pay or salary	
City, State, Zip Code Phone number		From	Start	
		То	Final	
	Your last job title			
Reason for leaving (be specific)				
List the jobs you held, duties performed, skills used or learned, advancements or promotions while you worked at this company.				

Name of employer Address	Name of last supervisor	Employment dates	Pay or salary
City, State, Zip Code Phone number		From	Start
		То	Final
	Your Last Job Title		
Reason for leaving (be specific)			
List the jobs you held, duties performed, skills used or learned, company.	advancements or pro	motions while you wo	rked at this

PLEASE PRINT ALL INFORMATION REQUESTED EXCEPT SIGNATURE

APPLICATION FOR EMPLOYMENT

WorkPlease list your work experience for the past five years beginning with your most recent job held.experienceIf you were self-employed, give firm name.Attach additional sheets if necessary.

Name of employer Address City, State, Zip Code Phone number	Name of last supervisor	Employment dates	Pay or salary
		From To	Start Final
	Your last job title		

Reason for leaving (be specific)

List the jobs you held, duties performed, skills used or learned, advancements or promotions while you worked at this company.

Name of employer Address	Name of last supervisor	Employment dates	Pay or salary	
City, State, Zip Code Phone number		From	Start	
		То	Final	
	Your last job title			
Reason for leaving (be specific)				
List the jobs you held, duties performed, skills used or learned, company.	advancements or pro	motions while you wo	rked at this	

May we contact your present employer?	Yes	🛛 No
Did you complete this application yourself	Yes	🛛 No
If not, who did?		

PLEASE READ CAREFULLY

APPLICATION FORM WAIVER

In exchange for the consideration of my job application by Keefe's Air Conditioning & Heating(hereinafter called "the Company"), I agree that:

Neither the acceptance of this application nor the subsequent entry into any type of employment relationship, either in the position applied for or any other position, and regardless of the contents of employee handbooks, personnel manuals, benefit plans, policy statements, and the like as they may exist from time to time, or other Company practices, shall serve to create an actual or implied contract of employment, or to confer any right to remain an employee of Keefe's Air Conditioning & Heating, or otherwise to change in any respect the employment-at-will relationship between it and the undersigned, and that relationship cannot be altered except by a written instrument signed by the President /General Manager of the Company. Both the undersigned and of Keefe's Air Conditioning & Heating may end the employment relationship at any time, without specified notice or reason. If employed, I understand that the Company may unilaterally change or revise their benefits, policies and procedures and such changes may include reduction in benefits.

I authorize investigation of all statements contained in this application. I understand that the misrepresentation or omission of facts called for is cause for dismissal at any time without any previous notice. I hereby give the Company permission to contact schools, previous employers (unless otherwise indicated), references, and others, and hereby release the Company from any liability as a result of such contract.

I also understand that (1) the Company has a drug and alcohol policy that provides for preemployment testing as well as testing after employment; (2) consent to and compliance with such policy is a condition of my employment; and (3) continued employment is based on the successful passing of testing under such policy. I further understand that continued employment may be based on the successful passing of job-related physical examinations.

I understand that, in connection with the routine processing of your employment application, the Company may request from a consumer reporting agency an investigative consumer report including information as to my credit records, character, general reputation, personal characteristics, and mode of living. Upon written request from me, the Company, will provide me with additional information concerning the nature and scope of any such report requested by it, as required by the Fair Credit Reporting Act.

I further understand that my employment with the Company shall be probationary for a period of ninety (90) days, and further that at any time during the probationary period or thereafter, my employment relation with the Company is terminable at will for any reason by either party.

Signature of applicant	Date:
------------------------	-------

This Company is an equal employment opportunity employer. We adhere to a policy of making employment decisions without regard to race, color, religion, sex, sexual orientation, national origin, citizenship, age or disability. We assure you that your opportunity for employment with this Company depends solely on your qualifications.

Thank you for completing this application form and for your interest in our business.