 Green Advantage Certified

P E R E I R A E L E C T R I C A L C O N T R A C T I N G, I N C.

Main Office

South Jersey Office
205 Liberty Street, Metuchen NJ 08840

256 Harding Highway, Newfield NJ 08344
 (732) 549-3790  (732) 549-9790

 (856) 358-2243  (856) 358-0355
 pereiraelectric1@aol.com

pereiraelectric2@aol.com
License & Business Permit #9461

Application for Employment

 Personal Information

	Date
	
	
	

	First Name
	
	Last Name:
	

	Present Address
	

	Permanent Address
	

	Phone Number
	
	Referred by
	

Employment Desired

	Position
	
	Date Available
	
	Salary Req.
	

	Are you employed?
	
	If so, may we inquire of your present employer
	

	Ever applied to this company?
	
	Where?
	
	When?
	

Education

	
	Name & Location of School
	*Years Attended
	*Date Graduated
	Area of Study

	Grammar School
	
	
	
	

	
	
	
	
	

	High School
	
	
	
	

	
	
	
	
	

	College
	
	
	
	

	
	
	
	
	

	Trade, Business or
	
	
	
	

	Correspond. School
	
	
	
	

General
	Subjects of Special Study or Research Work
	

	What foreign languages do you speak fluently?
	

	Read
	
	Write
	

	U.S. Military Service
	
	Rank
	

	Member of National Guard/Reserves?
	

Former Employers

(List below your last four employers, starting with the most recent one first.)

	Date (M/Y)
	Name & Address of Employer
	Salary
	Position
	Reason Left

	From:
	
	
	
	
	

	To:
	
	
	
	
	

	From:
	
	
	
	
	

	To:
	
	
	
	
	

	From:
	
	
	
	
	

	To:
	
	
	
	
	

	From:
	
	
	
	
	

	To:
	
	
	
	
	

References

	
	Name
	Address & Phone #
	Business
	Years Known

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

Authorization
 “I certify that the facts contained in this application are true and complete to the best of my knowledge and understand that, if employed, falsified statements on this application shall be considered grounds for dismissal.

 I authorize investigation of all statements contain herein and the references and employers listed above to give you any and all information concerning my previous employment and any pertinent information they may have, personal or otherwise, and hold harmless this company from all liability for any damage they may result from utilization of such information, period.

 I also understand and agree that no representative of the company has any authority to enter in to any agreement for employment for any specified period of time, or to make any agreement contrary to the forgoing, unless it is in writing and sign by an authorized company representative.

 This waiver does not permit the use of disability related or other medical information in a manner prohibited by the Americans with Disabilities Act (ADA) and other relevant federal and state laws “

	Date:
	
	Signature:
	

	Interviewed by
	
	 Date:
	

 Do Not Write Below This Line

Remarks
	Appearance:
	
	Character:
	

	Personality
	
	Ability
	

	Hired:
	
	For Dept.:
	
	Position
	

	Will Report:
	
	Salary/Wages
	

	Approved
	1.
	
	2.
	
	3.
	

	Employment Manager:
	
	Dept. Head:
	

	General Manger
	

Equal Employment Opportunity Company.

This form has been designed to comply with State and Federal Fair Employment Practice laws prohibiting discrimination on the basis of an applicant’s sex or minority status. Questions directly or indirectly reflecting such status have been included only where needed to determine a bona fide occupational qualification or for other permissible purposes. Such questions are appropriately noted on the application and if deemed objectionable in any way by the applicant, they are advised to leave such items blank. Notwithstanding these efforts, the manufacturer of this form assumes no responsibility, and hereby disclaims any liability for inclusion in this form, of any questions upon which a violation of State and Federal Fair Employment Practice laws may be based.

