Teachers Association of Baltimore County, Maryland
Employment Application

Name

Soc. Sec. #

Address ___Home Phone Number_________________________________

City, State, Zip ____________________________________ Bus. Phone Number___________________________________

If you are known to schools or references by another name, please give name _____________________________________

When could you report for work? ___
Have you ever applied for employment or previously worked for an NEA affiliate? _____________

If so, when?__

Have you ever been convicted of a crime, excluding minor traffic offenses? Yes ______ No ______

If yes, please explain __

References: Please furnish below the names of persons, not related to you, who have knowledge of your qualifications:

	Name
	Address
	Occupation
	Telephone #

	
	
	
	

	
	
	
	

	
	
	
	

This Association has an affirmative action hiring program. If you wish voluntarily to identify yourself as an ethnic minority, we encourage you to do so.

Check One:

Date of Birth: ____________________________

__________American Indian/Alaska Native

Sex: _______Female _______Male

__________Asian/Pacific Islander

__________African American

__________Caucasian (not of Hispanic origin)
__________Hispanic

__________Other

Please attach a resume of your education background, employment history and other information you consider pertinent to your application.

Return to: Bob Anzelc

 TABCO Executive Director

 305 East Joppa Road

 Towson MD 21286

TABCO IS AN EQUAL OPPORTUNITY EMPLOYER
