TABOR COLLEGE UNDERGRADUATE FACULTY APPLICATION FOR EMPLOYMENT
Applications must be completed in full even if attaching a resume. Electronic submission is preferred. Attach additional pages if necessary
PERSONAL INFORMATION:

Address prior to address listed on CV:      
No. of yrs. at address:      
Driver’s License #      
State:      
Have you ever worked for Tabor College before? FORMCHECKBOX
Yes FORMCHECKBOX
No
If yes, when?      
Are you over the age of 16? FORMCHECKBOX
Yes FORMCHECKBOX
No
(Hire is subject to verification that you are of minimum legal age.)

Only U.S. citizens or aliens who have a legal right to work in the U.S. are eligible for employment. Can you, upon employment, provide genuine documentation establishing your identity and eligibility to be legally employed in the U.S.? FORMCHECKBOX
Yes FORMCHECKBOX
No
Have you ever been convicted of a crime, misdemeanor, or violation other than a minor traffic infraction? FORMCHECKBOX
 Yes FORMCHECKBOX
 No (Please note that a background check is required prior to employment. A conviction record will not necessarily be a bar to employment). If yes, please explain:      
ADDITIONAL EXPERIENCE/QUALIFICATIONS: List any other experience, skills, or other qualifications you believe should be considered in evaluating your qualifications for employment. Please list any prior military service that you would like to have considered in connection with your application.      
APPLICATION ESSAY QUESTIONS FOR UNDERGRADUATE FACULTY

Please type your responses to the questions below. To provide a frame of reference for your responses, see Tabor College’s Mission, Vision, and Values at http://www.tabor.edu/about/vision-mission-values.
1. What is your philosophy of and commitment to Christian liberal arts education?

     
2. What do you believe constitutes being a Christian person?

     
.

3. Describe the nature of your commitment to Christ and his teachings.

     
4. Of what church or denomination have you been a participant in the past few years? In what way(s) have you contributed to the work of the church?

     
5. Tabor College is committed to having a faculty that respects and achieves diversity. In what way(s) will you contribute to diversity?

     
6. From what you have learned about Tabor College, could you serve on its faculty and give full support to its mission and objectives?

     
7. Elaborate on how you could serve at Tabor with full accord and sympathy of spirit.

     
NOTIFICATION AND AGREEMENT

Please read before signing

I certify that all answers given by me are true, accurate and complete. I understand that the falsification, misrepresentation, or omission of fact on this application (or any other accompanying or required documents) will be cause for denial of employment or immediate termination of employment, regardless of when or how discovered.

Tabor College is an Equal Opportunity Employer operating under the auspices of the Mennonite Brethren churches of the United States. Tabor complies with all applicable non-discrimination laws.

I acknowledge that I have read and understand the above statements and hereby grant permission to confirm the information supplied on this application by me.

APPLICANT SIGNATURE:      
 DATE:      
(Your name and email address serve as your signature)

