

Greater Mobile Urgent Care Employment Application

Greater Mobile Urgent Care is committed to hiring and employing without regard to race, color, religion, national origin, sex, ancestry, age, or handicap. We are an equal opportunity employer and comply with State and Federal fair employment practice laws which prohibit discrimination.

Applicant Information

Name: _____ Address: _____
Street Address City State Zip Code

Phone Number: _____ Email Address: _____ Date Available: _____

Position Applying For: _____ Applying For: Part-time Full-time PRN

Check if you can work: Weekdays Weekends Evenings Desired Salary: _____

Are you a citizen of the United States? Yes No
- If no, are you authorized to work in the U.S.? Yes No

Have you ever been convicted of a felony? Yes No
- If yes, explain: _____

Highest level of education completed/Professional Licensure or Certification: _____

References

Please list two professional references.

Name: _____ Relationship: _____ Phone Number: _____

Name: _____ Relationship: _____ Phone Number: _____

Short Essay

Why would you like to work at Greater Mobile Urgent Care?: _____

What skills and qualities can you offer that would make you a valuable employee?: _____

In your opinion, what is the definition of good customer service? _____

Disclaimer

I certify the above information is correct and that any misrepresentation, omission or false statement made as part of my application will be considered sufficient cause for immediate rejection/dismissal. I grant Greater Mobile Urgent Care permission to contact my references and release them from any liability resulting from such inquiry. I understand that if employed by Greater Mobile Urgent Care my employment is contingent upon meeting the job qualifications and expectations. I understand that the employment relationship is at-will and both parties have the right to terminate the relationship at any time.

Signature: _____

Date: _____

****Please attach an updated resume with complete work history and education.****