

Welcome to Amazing Jake's Is this the right job for you?

Below are a few of the requirements that you would be expected to meet if you decide to continue with the application process:

- ★ **Honesty** – This should go without saying in any job, but we list it first because it is our number one requirement in dealing with guests, fellow employees, and the company. This is our #1 priority on reference checks. **Honesty in our business means accurate cash handling, proper use of tools, and inventory controls.** This also means that your friends and family do not receive food or services free, just as you would not expect free groceries from a friend who works in a grocery store.
- ★ **Drugs, Alcohol and Tobacco** – Every employee has daily contact with our guests. We feel that the use of drugs or alcohol is not conducive to good employer/employee or employee/guest relations. For this reason, **we have a random drug-testing program at our locations.** By signing this application you agree to participate in this program. For your safety and the safety of fellow employees and our guests, we have a zero tolerance policy for drugs and alcohol. If you have specific questions about the drug policy, ask the General Manager. **Coming to work under the influence of drugs or alcohol, or the use of drugs, alcohol, or tobacco in any manner while on duty is strictly forbidden and will result in immediate termination of employment.**
- ★ **Schedule** – We expect you to work the days you are scheduled and to be on time. **Tardiness and absenteeism are not acceptable.** You should expect that due to the nature of our business, you will be required to work some evenings, weekends, summer months, and holiday periods.
- ★ **Appearance** – **All employees must adhere to the guidelines set forth in the Employee Handbook.** You are expected to wear the required uniform for the area assigned and comply with all grooming standards. No other dress is acceptable. Personal hygiene is very important because of the close contact with our guests.

Every Amazing Jake's employee has daily contact with our guests. Excellent people skills and courtesy are required at all times. If you do not enjoy working with people this is not the job for you. These guidelines are not complete and will be gone over in detail if you continue the application process. At the same time, realize that it is a responsibility of employment with Amazing Jake's. If you feel comfortable working under these guidelines, please continue with the employment application. If we can use your services, you will be contacted for an interview. Amazing Jake's is an Equal Opportunity Employer.

Signature of Agreement

Date

APPLICATION FOR EMPLOYMENT AT AMAZING JAKE'S

NOTE: Application must be typewritten or clearly printed in ink. All questions must be answered, if applicable. If not, indicate N/A (not applicable). Applications which are incomplete or illegible will not be considered.

1. PERSONAL INFORMATION

Name in Full (Last, First, Middle)			Social Security Number	
Address (Apartment, Street, P.O. Box)			Home Telephone Number ()	
City	State	Zip Code	Cell/Other Telephone Number ()	

Are you 18 years old or older? Yes No Are you a United States citizen? Yes No

If no, are you at least 16 years old? Yes No If no, are you authorized to work in the U.S.? Yes No

Have you ever been convicted of a crime or on probation for a crime other than a traffic stop?

Yes No If yes, please explain: _____

2. GENERAL INFORMATION

Position applying for:	Have you ever been employed by Amazing Jake's? <input type="checkbox"/> Yes <input type="checkbox"/> No If yes, what position and for how long? What was the date and reason for leaving?
------------------------	--

How many hours per week can you work?	Date available to start working:
Check days available & list hours	<input type="checkbox"/> Monday <input type="checkbox"/> Tuesday <input type="checkbox"/> Wednesday <input type="checkbox"/> Thursday <input type="checkbox"/> Friday <input type="checkbox"/> Saturday <input type="checkbox"/> Sunday

Experience or Training	Please check all that apply and/or list other
Food & Beverage	<input type="checkbox"/> Beer & Wine Service <input type="checkbox"/> Cashier <input type="checkbox"/> Cook <input type="checkbox"/> Server <input type="checkbox"/> Other _____
Park Experience Attractions	<input type="checkbox"/> Cashier <input type="checkbox"/> Bumper Cars <input type="checkbox"/> Games <input type="checkbox"/> Go-Kart <input type="checkbox"/> Kiddie Rides <input type="checkbox"/> Redemption <input type="checkbox"/> Other _____
Tech/Trade/Craft	<input type="checkbox"/> Electrical <input type="checkbox"/> Maintenance <input type="checkbox"/> Mechanic <input type="checkbox"/> Other _____

List languages you can speak, read, or write fluently: _____

If relevant to the position(s) applied for, list any occupational qualifications, special skills, hobbies, or interests: _____

3. EDUCATION

Name of School	Location	Dates		Did you Graduate?	Degree, Diploma, or Credits Earned
		From	To		
High School				<input type="checkbox"/> Yes <input type="checkbox"/> No	
College				<input type="checkbox"/> Yes <input type="checkbox"/> No	

List any scholarships, apprenticeships, licenses, certifications, membership in professional organizations, or other information you believe should be considered in evaluating your qualifications:

4. EMPLOYMENT

Begin with current or most recent employer. List chronologically all employment, including summer and part-time employment while attending school. All time must be accounted for. If unemployed for a period, provide dates.

Name and Address of Employer	Dates	Job Title and Responsibilities
Name _____ Street _____ City, State, ZIP _____ Supervisor's Name/Telephone: _____ ()	From To Full-Time <input type="checkbox"/> Part-Time <input type="checkbox"/> Annual Salary/Wages:	 Reason for Leaving
May we contact the employer/supervisor? <input type="checkbox"/> Yes <input type="checkbox"/> No		
Name _____ Street _____ City, State, ZIP _____ Supervisor's Name/Telephone: _____ ()	From To Full-Time <input type="checkbox"/> Part-Time <input type="checkbox"/> Annual Salary/Wages:	 Reason for Leaving
May we contact the employer/supervisor? <input type="checkbox"/> Yes <input type="checkbox"/> No		
Name _____ Street _____ City, State, ZIP _____ Supervisor's Name/Telephone: _____ ()	From To Full-Time <input type="checkbox"/> Part-Time <input type="checkbox"/> Annual Salary/Wages:	 Reason for Leaving
May we contact the employer/supervisor? <input type="checkbox"/> Yes <input type="checkbox"/> No		

5. MILITARY SERVICE

Branch of Service	Month/Year Served		Active Duty or Reserve	Highest Grade	Skill Specialty or Primary Duty
	From	To			

List special schools attended/skills acquired during military service:

6. REFERENCES

Give three references (not relatives, or present employer).

Name _____	Number of Years Acquainted
Address _____	
City, State, ZIP _____	
Telephone Number () _____	
Relationship/Association to Them _____	
Name _____	Position/Title/Profession
Address _____	
City, State, ZIP _____	
Telephone Number () _____	
Relationship/Association to Them _____	
Name _____	Number of Years Acquainted
Address _____	
City, State, ZIP _____	
Telephone Number () _____	
Relationship/Association to Them _____	
Name _____	Position/Title/Profession
Address _____	
City, State, ZIP _____	
Telephone Number () _____	
Relationship/Association to Them _____	

7. WHY ARE YOU INTERESTED IN WORKING AT AMAZING JAKE'S?

Please tell us why you feel you are a good fit for the Amazing Jake's team:

APPLICANT PLEASE READ CAREFULLY AND SIGN BELOW

Information provided and statements made as part of this application may be grounds for not employing you or for dismissing you after you begin work. All information provided and statements made are subject to verification.

1. Any acceptance of employment will be predicated upon the truthfulness of the written or verbal statements contained within this application and pre-employment process. I hereby authorize Amazing Jake's Food and Fun, or its affiliates, to thoroughly investigate my references, work record, education, and other matters related to my suitability for employment. I further authorize the references I have listed to disclose to the company any and all letters, reports, and other information related to my work records, without giving me prior notice of such disclosure. I understand that should my employer find that any statement I have made is not truthful, any job offer extended to me will be withdrawn and if employed, I may be subject to dismissal.
2. I authorize Amazing Jake's Food and Fun to confirm all the information contained in this application.
3. I understand this application is not to be construed or interpreted as a guarantee for employment for a specific time. I further understand that my employment with the organization does not constitute any form of contract, implied or expressed, and such employment will be terminable at will either by me or by Amazing Jake's Food and Fun with or without cause of advance notice.
4. I grant Amazing Jake's Food and Fun approval, after my termination of employment to release information which it may deem appropriate regarding my employment with or termination from the organization to anyone who has a reasonable basis for making such inquiry. So long as the information disclosed is not known by the organization to be inaccurate, the organization shall not incur legal liability of any nature in connection with the furnishing of such information. I release all parties and persons from any and all liability for any damages that may result from furnishing information related to this application to employer (or prospective employer) as well as form use of disclosure of such information by employer (or prospective employer) or any of its agents, employees, or representatives.
5. I understand that my application for employment will be placed in an active status for a period of six (6) months during which time it will be reviewed as job openings occur in my area(s) of job interest. I also understand that should I wish to continue being considered for job openings beyond the six (6) month period, I must re-apply by (A) submitting a new application for employment or by (B) submitting a letter requesting renewal of my application and including an update of my qualifications (recent work history, educational achievements, etc.)
6. If at any time requested by Management, would you be willing to submit to an interview by Company Security? Yes No
7. Will you comply with all work-related policies and procedures including uniform, dress, and grooming requirements as outlined in company information and employee handbook? Yes No
8. I understand that as part of my application for employment, I may be required to submit to a physical examination and/or a drug screening.
9. **I acknowledge that I have read all of the above statements and that I understand them.**

Signature of Applicant

Date

Amazing Jake's Food and Fun is an equal opportunity employer, dedicated to a policy of non-discrimination in employment on any basis including race, national origin, color, age, sex, sexual orientation, religion, marital status, ancestry, disability, medical condition, veteran status, HIV or AIDS status, and any other characteristic protected by applicable law. Consistent with the Americans with Disabilities Act, applicant may request accommodations needed to participate in the application process.

