[image: image1.wmf]

APPLICATION FOR FACULTY POSITION

	Office of Academic Affairs
Box 4002
Clinton, MS 39058

In compliance with federal law, including provisions of Section 504 of the Rehabilitation Act of 1973 and Title IX of the Education Amendments of 1972, Mississippi College does not illegally discriminate on the basis of race, color, national origin, gender, age, disability, or military service in admissions, in the administration of its educational policies, programs, and activities or in employment. Under federal law, the university may exercise religious preferences in employment in order to fulfill its mission and purpose.

	PERSONAL DATA:
	(Please Print Plainly)
	Date of Application
	     

	Name
	     

	
	 (Last) (First) (Middle)

	     

Present Tel. No.

E-Mail Address

Social Security No.
	Present Address
	     

	
	 (Street)

 (City) (State) (Zip)

	
	

	Permanent Address
	     

	
	 (Street)

 (City) (State) (Zip)

	

	Are you a U.S. Citizen? (Yes or No)      

	If not, type Visa held is:

 Alien Registration No.

	

	Position Desired
	     

	All relevant items below must be completed; however, you may attach supplemental materials if more space is needed.

	EDUCATION:

	COLLEGE/UNIVERSITY
	
	 MAJOR SUBJECT
	
	 DATES ATTENDED
	
	 DEGREES EARNED

	     
	
	     
	
	     
	
	     

	     
	
	     
	
	     
	
	     

	     
	
	     
	
	     
	
	     

	     
	
	     
	
	     
	
	     

	THESIS or DISSERTATION TITLES

	Master’s
	     

	

	Doctor’s
	     

	

	

	Note: In order to be considered for employment, official transcripts must be provided for all degrees pertaining
to the teaching field.

	EMPLOYMENT HISTORY: (List most recent first.)

	Position/Title/Rank
	 Employer
	 Address
	
	 Inclusive Dates

	     

	     

	     

	     

	     

	PUBLICATIONS/MAJOR PRESENTATIONS/PERFORMANCES/FUNDED RESEARCH: (List most recent here. Attach full listing.)

	

	     

	     

	     

	     

	     

	EXPERIENCE WITH EDUCATIONAL TECHNOLOGY: (List software used personally in the classroom.)

	

	     

	     

	     

	     

	REFERENCES: (Include name, address, telephone [e-mail address if known] for four references, at least one of whom is familiar with your religious activities.)

	 Name
	Address
	City
	State
	Zipcode
	Telephone/E-mail

	

	     

	     

	     

	     

	Have you ever been convicted of or pled guilty or no contest to any crime (other than misdemeanor traffic violations)?

	

	 FORMCHECKBOX

	 Yes
	 FORMCHECKBOX

	 No
	If yes, please attach a written explanation.

CHRISTIAN EXPERIENCE AND BELIEFS: Please respond to the following questions.

1. Please describe your personal faith and Christian experience.

     
2.
How does your Christianity influence your daily life?

     
RELIGIOUS AFFILIATION:
	     
	
	     

Denominational Preference

Member of (name of church)

My signature certifies that the information in this application is true and correct. I understand that false entries are grounds for refusal to hire and discharge.

	Signature of Applicant
	

	
	

	Date signed
	     

	1) Should you be employed by Mississippi College, you must provide a copy of your actual social security card for our
 Personnel office on or before your first day of employment. If you do not have your social security card, you may
 wish to apply for a duplicate at the Social Security Office or on-line at www.ssa.gov
2) Mississippi College requires drug screening for any applicant considered for full-time employment. (Policy 3.21)

Mississippi College seeks faculty and staff who are committed Christians and whose Christian principles are exemplified in daily living. In filling vacancies, consideration is given to members of evangelical Christian denominations, with the understanding that first preference will be given in each case to active members of Baptist churches, provided that academic and professional standards are met.

(Faculty and Staff Handbook of Mississippi College)
Please return this application with your vitae to: Office of Academic Affairs, Box 4002, Mississippi College, Clinton, MS 39058 or attach to an e-mail to ltaylor@mc.edu

07/22/09
Authorization to Release Information
As part of our hiring background and investigation, we may obtain consumer reports or prepare an investigative consumer report. The investigative consumer report may consist of contacting all listed prior employers to verify your employment history. It may also include, but not be limited to, credit information reports, criminal history reports and driving history records. Under the provision of the Fair Credit Reporting Act (15 USC at 1681-1682u) as amended, before we can seek such reports, we must have your written permission to obtain the information. You have the right, upon written request, to a complete and accurate disclosure of the nature and scope of the investigation. You are also entitled to a copy of you Right Under the Fair Credit Reporting Act.

I do hereby authorize verification of all information in my employment application from all sources of employment, education, motor vehicle, financial history, criminal history, personal character, and worker’s compensation records in accordance with ADA, labor, and wage records, etc, or any part thereof, and authorize any duly authorized agent of Mississippi College to obtain, whether the said records are public or private, and including those which may be deemed to be privileged or confidential in nature and I release all persons from liability on account of such disclosures. Information appearing on this Authorization will be used exclusively by Mississippi College for identification purposes and for the release information which will be considered in determining any suitability for employment. I certify that I have made true, correct, and complete answers and statements on my employment application, any supplements to it and in any interview in the knowledge that they will be relied upon in considering my application for employment. I agree to provide additional information that may be requested to process my employment application. I authorize without reservation, any party or agency contacted by Mississippi College to furnish the above-mentioned information. This authorization is valid during the course of my employment to the extent permitted by law.

I understand and agree that any omission, false statement, misleading statement, or answer made by me on my application or any supplements to it and in any interview will be sufficient grounds of rejection of employment and my discharge after employment.

DATE:_____________________PRINT NAME:___

APPLICANT SIGNATURE:___

ADDRESS:___

SOCIAL SECURITY #:____________________________ DATE OF BIRTH:_______________________

DRIVER’S LICENSE #:_____________________________________ STATE:______________________

Page � PAGE �2� of 3

Page � PAGE �3� of 3

�

