[image: image1.png]


Thank you for your interest in becoming a member of the Ace World Companies Team!
Please complete this application and attach your resume or any additional information that will be used to qualify you for the position in which you are applying.  You may use additional paper to explain your duties and responsibilities of the past.  Make sure that you are very detailed in the description as we can not assume your duties from your past position title.
Also, it is very important that you complete all information on the application and that information requested is not left blank.  (i.e., dates, phone numbers, references, signature, etc).


“At Will” Pre-Employment Questionnaire

Equal Opportunity Employer
Please complete this application and attach any additional information that will be used to qualify you for the position in which you 
are applying.   You may use additional paper to explain your duties and responsibilities.   
Personal Information

	Name Last                                                        First                                                 MI


	Social Security #

             -            -      

	Permanent Address

	City
	State
	Zip Code

	Daytime Phone Number


	Evening Phone Number
	Alternate Phone Number

	E-Mail address (if available)
	Referred By: 
	18 Year or Older

Y      or       N

	How Did you learn of this position?


	Are you related to any person that currently works here?                      

                                     Yes    or     No
	Name of person:


Employment Desired

	Position
	Date You Can Start
	Salary Desired


	Are you currently employed?

Yes     or     No
	If So, May We Inquire Of Your Present Employer?

Yes         or        No


Education

	
	Name and Location
	Years Attended
	Did You Graduate
	Year Completed
	Study Major

	Grammar School


	
	
	
	
	

	High School


	 
	
	
	
	

	College


	
	
	
	
	

	Trade, Business or Correspondence School
	
	
	
	
	


Former Employers

	 Describe your paid and non-paid work experience related to this job for which you are applying.  

	From (mm/yyyy)
	To

(mm/yyyy)
	Salary 
	Title
	Employers Name and complete address
	Phone
	Reason for leaving

	
	
	
	
	
	
	

	Describe your duties and accomplishments

	

	

	

	

	

	

	Describe your paid and non-paid work experience related to this job for which you are applying.  

	From (mm/yyyy)
	To

(mm/yyyy)
	Salary 
	Title
	Employers Name and complete address
	Phone
	Reason for leaving

	
	
	
	
	
	
	

	Describe your duties and accomplishments

	

	

	

	

	

	

	Describe your paid and non-paid work experience related to this job for which you are applying.  

	From (mm/yyyy)
	To

(mm/yyyy)
	Salary 
	Title
	Employers Name and complete address
	Phone
	Reason for leaving

	
	
	
	
	
	
	

	Describe your duties and accomplishments

	

	

	

	

	

	


Other Qualifications
	Job training skills (tools, machinery, other languages, computer software/hardware typing speed, etc) or Special Training Skills


	

	

	

	Job related training courses (give title and year)


	

	

	

	U.S. Military or Reserve Service

	

	


References (not related)
	Name
	Address
	Phone
	Relationship
	Yrs. Known

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


Applicant Certification and Authorization
I certify that the facts contained in this application and attached to this application is true, correct, complete and made in good faith.  I understand that false or fraudulent information on or attached to this application maybe grounds for not hiring me or for firing me after I begin work.  I authorize investigation of all statements contained herein; a personal background check, if deemed necessary; and the verification of references and employers listed above to give any and all information they may have, personal or otherwise, and release the company from all liability for any damage that may result from the utilization of such information.  I also understand and agree that no representative of the company has any authority to enter into any agreement for “At Will” employment for any specified period of time, or to make any agreement contrary to the foregoing, unless it is in writing and signed by an authorized company representative.
Date____________________

Signature__________________________________________________

ACE World Companies

Applicant Consent Authorization

Please read all of the following before signing:

For Pre-employment Testing

I understand that if the Company offers me employment, I must complete and pass a physical examination and drug and alcohol-screening test.  I understand that failing to submit to the test or obtaining a positive test result will disqualify me from employment.  The examination and the test shall be performed at the employer’s expense, by a physician of the employer’s choice.

For Post-accident Testing

I understand that if I am hired I will be required to undergo a physical examination and drug and alcohol screening tests; if I should become involved in an accident while on duty, on the company premises, on a job site, or in a company vehicle; or if a reasonable suspicion of a drug or alcohol use exists based on my performance, appearance, and/or behavior.  The examination and the test will be performed by a physician of the employer’s choice and paid for by the employer.

I acknowledge that I have read this authorization and release, fully understand it, and fully and voluntarily agree to its contents.

___________________________________


_________________________________

Applicant Signature


Date

___________________________________

Printed Name

ACE World Companies


10200 Jacksboro Hwy.


Fort Worth, Texas 76135


Phone (817) 237-7700   


Fax (817) 900-7306


jobs@aceworldcompanies.com


www.aceworldcompanies.com


1
Employment Application 


& Authorization

Page 1 of 5

ACE-HR-10


