LINCOLN-WOODSTOCK COOPERATIVE

SCHOOL DISTRICT

SAU # 68

P.O. Box 846

Lincoln, NH 03251

APPLICATION

Date: ____________
Telephone: ____________________
Cell: ___________________

Name: __

Last

First

Middle

Social Security Number: _________________________ Date of Birth: ______________

Home Address: ___

 Street

Town

State

Zip

Mailing Address: ___

 Street

Town

State

Zip

Email Address: ___

Position Applying For: (Please Check)

______ Teacher/Specialist
 ______ Administrator
 ______ Substitute

______ Coach

 ______Custodian
 ______ Office Personnel

______ Aide

 ______ School Lunch
 ______ Other (specify)

==

Education:
Institution
Major Minor
Dates Yr. of Degree/

Attended Grad. Diploma

==

High School

__

Undergrad.

__

Graduate

__

Graduate

__

Current Employment Status:

A. Are you currently employed? Yes______ No______

B. If yes, date of initial employment: _________________ Position: _______________

C. School/Company: _______________________ Address: ______________________

D. May we contact your present employer? Yes______ No______

E. Have you ever worked for SAU 68? Yes______ No______ If yes, when_________

List Membership in Education, Civic, Community Organizations & any position held:

List honors and accomplishments: (publication, awards, etc.)

References: List 3 references, including supervisors under whom you have worked, these people should
have first hand knowledge of your effectiveness in the work place. The applicant is responsible to have reference letters as well as placement papers forwarded.

1. __

 Company Name

Contact/Position

 Tel. No.

 __
 Street

City/Town

 State

Zip

2. __

 Company Name

Contact/Position

 Tel. No.

 __

 Street

City/Town

 State Zip

3. __

 Company Name

Contact/Position

 Tel. No.

 __

 Street

City/Town

 State

 Tel. No.

==

COACHES ONLY:

Playing Experience in Sports:

Sport

Level of Play

Location(s)

_____________________ _____________________ ______________________

_____________________ _____________________ ______________________

Previous Coaching Experience:

Sport

Dates

Level of Play

Location(s)

 ______________ ________________ __________________

_______________ ______________ ________________ __________________

_______________ ______________ ________________ __________________

==

OFFICE PERSONNEL ONLY:

Office Machines/Equipment: __

Computer Hardware/Software Experience: ___________________________________

==

CUSTODIAL/MAINTENANCE PERSONNEL ONLY:

Please list any areas of experience or skills:

______ carpentry

______ plumbing

______ other __________

______ boiler/burner exp.
______ painting

______ welding

______mixing/storage of cleaning chemicals

______ electrical

==

SUBSTITUTES ONLY:

Please check appropriate schools, grade levels and/or subject areas, in which you are

interested.

 School
Grades

Grades

Lunch

Nurse

Custodian

__

Lin-Wood Elem. K-5

__

Lin-Wood Mid. 6-8

__

Lin-Wood HS. 9-12

__

==

TEACHERS ONLY:

Full-Time Teaching Experience:

 Dates

School

Location

of months

From /To
and/or subject

TRANSCRIPTS: PLEASE ATTACH TRANSCRIPTS/PLACEMENT PAPERS. TEACHER APPLICANTS MUST ALSO HAVE OFFICIAL TRANSCRIPTS SENT.

Certification: NH Certification ________________

 Endorsement #

Expiration Date

 Endorsement #

Expiration Date

Certification in other states:

 State

Type/Area (s) Exp. Date

(ATTACH COPY OF CERTIFICATION)

OTHER WORK EXPERIENCE:

__

Employer

Location

Dates

Type of Work

I hereby certify that the facts set forth in the above employment application are true and complete to the best of my knowledge. I understand that if employed, falsified statements on this application shall be considered sufficient cause for dismissal.

Signed: ______________________________________ Date: ____________________

CONSENT:

In keeping with my candidacy for employment, I hereby consent that any bonafide law enforcement agency be permitted to examine and obtain copies of all pertinent documents relating to my prior positions of employment, education, and in addition, any and all other forms of documentation that may address my background.

I understand information gathered by any law enforcement agency will become property of the School Administrative Unit #68 and will not be disclosed to myself and may not be disclosed to any other person or police department without my express consent.

I am willing that a photostat of this authorization be accepted with the same authority as the original.

Signed: _____________________________________ Date: _____________________

Applications remain on file until December 31 of each year.

==

OFFICE USE ONLY

Date of Hire: _______________ Date Approved by Board: __________________

Date of Reference Check: _______________ Date of Police Check: ____________

Rate of Pay: _______________ First Day of Work: _______________

Number of Hours per day: _______________

Position (be specific):

Employer Signature: __

==

