

PARTICIPANT APPLICATION FORM H2B

The Application Form needs to be completed online (contains interactive fiels) in English language.

First Name (print)	<input type="text"/>	Applicant Number :	<input type="text"/>
Last Name (print)	<input type="text"/>		
Middle Name (print)	<input type="text"/>		
Program option:	<input type="radio"/> SELF PLACED <input type="radio"/> WORK EXPERIENCE PLACEMENT		
Earliest day you can arrive	<input type="text"/>	or	<input type="checkbox"/> As soon as possible
Date until you will can work	<input type="text"/>	or	<input type="checkbox"/> Until the end of the program
	Choose the region	<input type="text"/>	
	Choose the cities *	<input type="text"/>	
	Choose the position	<input type="text"/>	

Attach your picture here (50 cm * 50 cm)
http://www.workexperience.ro/info_consiliere.php#five

** If you choose a special region or city Work Experience and his partner is not mandatory to find a job in that spcified region or city.*

PERSONAL INFORMATION (exactly as it apers on your passport)

Date of birth	<input type="text"/>	Age	<input type="text"/>	Gender	<input type="text"/>
City of birth (print)	<input type="text"/>	Country of birth (print)	<input type="text"/>		
Country of Permanent residence	<input type="text"/>	Nationality	<input type="text"/>		
E-mail 1 (print)	<input type="text"/>	E-mail 2 (print)	<input type="text"/>		
National ID number (CNP)	<input type="text"/>	Number of Euro<26 or ISIC	<input type="text"/>		
Passport Number	<input type="text"/>	Date of issue	<input type="text"/>		
Expiration Date	<input type="text"/>	City and Country of issue	<input type="text"/>		

APPLICANT CONTACT INFORMATION (permanent home address)

City	<input type="text"/>	Street, No, Zip Code	<input type="text"/>	Province	<input type="text"/>
Country	<input type="text"/>	Home phone	<input type="text"/>	Cell phone	<input type="text"/>

EMERGENCY CONTACT INFORMATION

First Name	<input type="text"/>	Last Name	<input type="text"/>	Relationship	<input type="text"/>
City	<input type="text"/>	Street, No, Zip Code	<input type="text"/>	Province	<input type="text"/>
Country	<input type="text"/>	Home phone	<input type="text"/>	Cell phone	<input type="text"/>

Please send the application at the following address america@workexperience.ro with the subject "H2-B"!

EDUCATION

Name of High School <input style="width: 95%;" type="text"/>	Full Address <input style="width: 95%;" type="text"/>		
Major field of study <input style="width: 95%;" type="text"/>	The course length of your major field of study (in years) <input style="width: 40%;" type="text"/>	How many years of studies have you completed? <input style="width: 40%;" type="text"/>	
Name of University (if applicable) <input style="width: 95%;" type="text"/>	Full Address <input style="width: 95%;" type="text"/>		
Major field of study <input style="width: 95%;" type="text"/>	The course length of your major field of study (in years) <input style="width: 40%;" type="text"/>	How many years of University level studies have you completed? <input style="width: 40%;" type="text"/>	
Name of University (if applicable) <input style="width: 95%;" type="text"/>	Full Address <input style="width: 95%;" type="text"/>		
Major field of study <input style="width: 95%;" type="text"/>	The course length of your major field of study (in years) <input style="width: 40%;" type="text"/>	How many years of University level studies have you completed? <input style="width: 40%;" type="text"/>	
English Language Ability	Oral English <input style="width: 40%;" type="text"/>	Written English <input style="width: 40%;" type="text"/>	Listening comprehension <input style="width: 40%;" type="text"/>
Other Languages Spoken	<input style="width: 95%;" type="text"/>		

WORK EXPERIENCE

Type of Work <input style="width: 95%; height: 60px;" type="text"/>	From <input style="width: 95%; height: 25px;" type="text"/>	To <input style="width: 95%; height: 25px;" type="text"/>	Duties <input style="width: 95%; height: 60px;" type="text"/>	Contact Name and Phone <input style="width: 95%; height: 60px;" type="text"/>
Type of Work <input style="width: 95%; height: 60px;" type="text"/>	From <input style="width: 95%; height: 25px;" type="text"/>	To <input style="width: 95%; height: 25px;" type="text"/>	Duties <input style="width: 95%; height: 60px;" type="text"/>	Contact Name and Phone <input style="width: 95%; height: 60px;" type="text"/>
Type of Work <input style="width: 95%; height: 60px;" type="text"/>	From <input style="width: 95%; height: 25px;" type="text"/>	To <input style="width: 95%; height: 25px;" type="text"/>	Duties <input style="width: 95%; height: 60px;" type="text"/>	Contact Name and Phone <input style="width: 95%; height: 60px;" type="text"/>
Type of Work <input style="width: 95%; height: 60px;" type="text"/>	From <input style="width: 95%; height: 25px;" type="text"/>	To <input style="width: 95%; height: 25px;" type="text"/>	Duties <input style="width: 95%; height: 60px;" type="text"/>	Contact Name and Phone <input style="width: 95%; height: 60px;" type="text"/>

Please send the application at the following address america@workexperience.ro with the subject "H2-B"!

YOUR PERSONALITY AND INTEREST

Do you prefer to work alone or in a group? Why? Please describe!	
Why do you want to participate in this program? Please describe!	
What do you think will be your greatest challenge in working overseas and why?	
Why should an employer choose you as a participant? Please describe!	

PLEASE ANSWER YES OR NO TO THE FOLLWING QUESTION. Answer truthfully

<input type="radio"/> Yes	<input type="radio"/> No	Are you in good healt? If no, please explain!	
<input type="radio"/> Yes	<input type="radio"/> No	Have you ever taken illegal drogs? If yes, please describe!	
<input type="radio"/> Yes	<input type="radio"/> No	Do you drink alcoholic beverages? If yes, please describe!	
<input type="radio"/> Yes	<input type="radio"/> No	Do you smoke? If yes, please describe!	
<input type="radio"/> Yes	<input type="radio"/> No	Do you have currently sibblings living in United States? If yes, please describe!	
<input type="radio"/> Yes	<input type="radio"/> No	Do you have racial prejudices? If yes, please describe!	
<input type="radio"/> Yes	<input type="radio"/> No	Do you have a clean criminal record? If no, please describe!	
<input type="radio"/> Yes	<input type="radio"/> No	Do you have any medical conditions requiring treatment? If yes, please describe!	
<input type="radio"/> Yes	<input type="radio"/> No	Do you have any allergies? If yes, please describe!	
<input type="radio"/> Yes	<input type="radio"/> No	Do you have any dietary restrictions? If yes, please describe!	
<input type="radio"/> Yes	<input type="radio"/> No	Are you vegetarian? If yes, please describe!	
<input type="radio"/> Yes	<input type="radio"/> No	Do you intend to come back after the end of the program? If yes please give 3 reasons!	
<input type="radio"/> Yes	<input type="radio"/> No	Have you ever lived away from home for any length of time? If yes, please describe!	
<input type="radio"/> Yes	<input type="radio"/> No	Do you have any sibblings, parents currently living in US? If yes, please describe!	

Please send the application at the following address america@workexperience.ro with the subject "H2-B"!

VISA INFORMATION

Have you ever received a USA visa?	<input type="checkbox"/>	If Yes, describe: type, period, name of program, employer and sponsor!	<input type="text"/>
Have you ever denied a USA visa?	<input type="checkbox"/>	If Yes, describe: type, period, name of program, employer and sponsor!	<input type="text"/>
Have you ever applied for a visa to emigrate permanently to the US?	<input type="checkbox"/>	Have you ever been arrested or convicted of a crime ?	<input type="checkbox"/>
		If yes, please describe!	<input type="text"/>

YOUR FAMILY PROFILE

Mother's name	<input type="text"/>	Occupation	<input type="text"/>	
Father's name	<input type="text"/>	Occupation	<input type="text"/>	
Full Address	<input type="text"/>		Phone	<input type="text"/>
Do you have children?	<input type="checkbox"/>	If Yes, how many	<input type="text"/>	
		Religious Affiliation	<input type="text"/>	

OTHER INFORMATION

Are able to drive in USA?	<input type="checkbox"/>	Date of license issuance	<input type="text"/>	Are you often driving	<input type="checkbox"/>
List interests, skills, talents, other abilities	<input type="text"/>				
Other information about your self	<input type="text"/>				

I (print your name),

certify that all information in the application is true and complete to the best of my knowledge, and acknowledges that any false or misleading information may lead to immediate dismissal from the Program. I hereby authorize **WORK EXPERIENCE** or its designees, to make such investigations and inquiries of my driving record, employment history, educational background, or criminal conviction history as may be necessary in arriving at an employment decision. I hereby authorize past employers, schools, and references named herein to give information in responding to inquiries in connection with this application

Eligibility note: It is unlawful to employ a person who does not have permission to live in the USA. Unless the advert states otherwise, please ensure you have this permission before applying.

Date: City Applicant's Signature:

Please send the application at the following address america@workexperience.ro with the subject "H2-B"!