

BATH POLICE DEPARTMENT

3864 West Bath Road
Akron, Ohio 44333


330-666-3736
Fax 330-665-1225

Police officer/Communication Specialists candidates:

Bath Police Department is a twenty-four hour, seven-day a week (24/7) operation. You will be required to work day shifts, afternoon shifts, and midnight shifts. You will also be required to work weekdays, weekends, and holidays, and will have two days off per week in addition to vacation.

The selections process is as follows:

A. Physical fitness test (Cooper Standards)

1.5 mile run	14 minutes 46 seconds (14:46)
Bench Press	72% of body weight
Sit-ups	29 in one minute

If hired, you must agree to be tested for physical fitness every six months. Continued failure will result in termination.

- B. Initial oral board interview
- C. Drug Screen
- D. Investigation of background
- E. Polygraph examination
- F. Offer of employment conditional upon passing steps G, H, and I.
- G. Psychological examination
- H. Medical examination
- I. Final oral interview

Communication Specialists are exempt from A. (Physical Fitness Test)

Bath Police Department

3864 West Bath Road

Akron, Ohio 44333

330-666-3736

APPLICATION FOR EMPLOYMENT EQUAL OPPORTUNITY EMPLOYER

Dear Applicant:

Please read the minimum qualifications for employment before filling out this application.

You must meet the minimum qualifications, listed below, to be considered for employment.

MINIMUM QUALIFICATIONS

Ohio Residency	High school graduate or equivalent
U. S. Citizenship	Associate Degree in Criminal Justice or Bachelor Degree in any major (police officer applicants only)
Minimum 21 years of age Maximum 35 years of age (police officer applicants only)	Basic Ohio Police Officer Training Academy (police officer applicants only) w/current certification
Good overall physical condition*	

*Police Officer applicants only, based on Cooper Clinic Institute of Aerobic Research Standards for Law Enforcement Personnel.

If you meet the minimum qualifications, please continue by carefully reading the instructions on how to fill out this application.

Please print in ink or type your answers. All questions must be answered. If a question is not applicable, mark N/A. If your response needs any additional explanation, please use blank sheets of paper provided at the end of this application.

Attach copies of diplomas, certificates, or any other documents that correspond with this application.

Any misstatements, omission of information, or refusal to sign the release form, will be grounds for disqualification for employment with the Bath Police Department.

The application, as well as the Release of Information must be notarized.

The application, along with all document copies submitted, becomes the property of the Bath Police Department.

The application will be on file for a period of one year from the date it was received.

All applications will be reviewed upon receipt. If minimum qualifications are met, the applicant will be subject to the following application procedures: physical fitness test, initial interview, drug screen, background investigation, polygraph, psychological and physical examinations, and final oral interview.

Please circle position you are applying for: Police Officer / Communications Specialist

Personal Information: List complete names and addresses

Last Name	First	Middle
-----------	-------	--------

Street Address

City	State	ZIP Code	How long lived there
------	-------	----------	----------------------

Home Telephone No.	Work Telephone No.
--------------------	--------------------

Cell Phone No.	Pager No.	e-mail address
----------------	-----------	----------------

Date of Birth	Place of Birth (city-state)	Social Security No.
---------------	-----------------------------	---------------------

Father's Name	Date of Birth	Social Security #
---------------	---------------	-------------------

Address	Phone Number/Cell #	Work Phone #
---------	---------------------	--------------

Mother's Name	Date of Birth	Social Security #
---------------	---------------	-------------------

Address	Phone Number/Cell #	Work Phone #
---------	---------------------	--------------

Step-Father's Name	Date of Birth	Social Security #
--------------------	---------------	-------------------

Address	Phone Number/Cell #	Work Phone #
---------	---------------------	--------------

Step-Mother's Name	Date of Birth	Social Security #
--------------------	---------------	-------------------

Address	Phone Number/Cell #	Work Phone #
---------	---------------------	--------------

Brother's or Sister's Name (s)	Date of Birth	Social Security #
--------------------------------	---------------	-------------------

Address	Phone Number/Cell #	Work Phone #
---------	---------------------	--------------

Personal Information (cont'd):

Brother's or Sister's Names (s)	Date of Birth	Social Security #
---------------------------------	---------------	-------------------

Address	Phone Number/Cell #	Work Phone #
---------	---------------------	--------------

Brother's or Sister's Name(s)	Date of Birth	Social Security #
-------------------------------	---------------	-------------------

Address	Phone Number/Cell #	Work Phone #
---------	---------------------	--------------

Brother's or Sister's Name(s)	Date of Birth	Social Security #
-------------------------------	---------------	-------------------

Address	Phone Number/Cell #	Work Phone #
---------	---------------------	--------------

Brother's or Sister's Name(s)	Date of Birth	Social Security #
-------------------------------	---------------	-------------------

Address	Phone Number/Cell #	Work Phone #
---------	---------------------	--------------

List all addresses where you have resided during the past ten (10) years.

Dates - From / To	Street Address
-------------------	----------------

City	County	State
------	--------	-------

Dates - From/To	Street Address
-----------------	----------------

City	County	State
------	--------	-------

Dates - From / To	Street Address
-------------------	----------------

City	County	State
------	--------	-------

Dates - From/To	Street Address
-----------------	----------------

List all cities you have lived in since age 18:

City and State From To

Marital Status: ___ Single ___ Married ___ Divorced

Spouse's Name (maiden name)/social security # Date of Birth

Address Phone Number/Cell # Work Phone #

Name and present address of spouse(s) if divorced or separated:

Name/maiden name Social Security # Date of Birth

Address Phone Number Work Phone #

Date Married Where (county/state) Court Case # Date Finalized

Name/maiden name Social Security # Date of Birth

Address Phone Number Work Phone #

Date Married Where (county/state) Court Case # Date Finalized

List full name and address of your spouse's immediate family:

Name Date of Birth/Social Security # Relationship

Address Phone Number/Cell # Work Phone #

List full name and address of your spouse's immediate family (cont'd):

Name	Date of Birth/Social Security #	Relationship
------	---------------------------------	--------------

Address	Phone Number/Cell #	Work Phone #
---------	---------------------	--------------

Name	Date of Birth/Social Security #	Relationship
------	---------------------------------	--------------

Address	Phone Number/Cell #	Work Phone #
---------	---------------------	--------------

Name	Date of Birth/Social Security #	Relationship
------	---------------------------------	--------------

Address	Phone Number/Cell #	Work Phone #
---------	---------------------	--------------

Name	Date of Birth/Social Security #	Relationship
------	---------------------------------	--------------

Address	Phone Number/Cell #	Work Phone #
---------	---------------------	--------------

List all of your children and dependents; including step-children:

Name	Date of Birth	Place of Birth
------	---------------	----------------

Address	Phone Number	Work Phone #
---------	--------------	--------------

Name	Date of Birth	Place of Birth
------	---------------	----------------

Address	Phone Number	Work Phone #
---------	--------------	--------------

Name	Date of Birth	Place of Birth
------	---------------	----------------

Address	Phone Number	Work Phone #
---------	--------------	--------------

Name	Date of Birth	Place of Birth
------	---------------	----------------

Address	Phone Number	Work Phone #
---------	--------------	--------------

Education Records:

List all high schools/vocation schools you have attended. Include complete addresses:

_____ School Name	_____ Address	_____ Phone Number
_____ Dates attended (From / To)	_____ Years Completed	_____ Diploma Received
_____ School Name	_____ Address	_____ Phone Number
_____ Dates attended (From / To)	_____ Years Completed	_____ Diploma Received
_____ School Name	_____ Address	_____ Phone Number
_____ Dates attended (From / To)	_____ Years Completed	_____ Diploma Received

List all colleges or universities you have attended. Include complete addresses:

_____ School Name	_____ Address	_____ Phone Number
_____ Dates attended (From / To)	_____ Years Completed	_____ Diploma Received
_____ School Name	_____ Address	_____ Phone Number
_____ Dates Attended (From / To)	_____ Years Completed	_____ Diploma Received
_____ School Name	_____ Address	_____ Phone Number
_____ Dates Attended (From / To)	_____ Years Completed	_____ Diploma Received

Training:

List Police Academy information:

_____ Academy Attended	_____ Dates Attended (From / To)	_____ Date Graduated
_____ Academy Commander	_____ Phone Number	

Employment History:

Beginning with your present or most recent employer, list all places you have worked in the past ten (10) years. Please keep in order and include all full-time, part-time, temporary or seasonal employment. List complete addresses and telephone numbers.

Name and Address of Employer

Business Phone No.

Dates Employed (From / To)

Supervisor's Name

Description of Duties

Reason for Leaving

Name and Address of Employer

Business Phone No.

Dates Employed (From / To)

Supervisor's Name

Description of Duties

Reason for Leaving

Name and Address of Employer

Business Phone No.

Dates Employed (From / To)

Supervisor's Name

Description of Duties

Reason for Leaving

Employment History (cont'd):

Name and Address of Employer Business Phone No.

Dates Employed (From / To) Supervisor's Name

Description of Duties

Reason for Leaving

Name and Address of Employer Business Phone No.

Dates Employed (From / To) Supervisor's Name

Description of Duties

Reason for Leaving

Name and Address of Employer Business Phone No.

Dates Employed (From / To) Supervisor's Name

Description of Duties

Reason for Leaving

Employment History (cont'd):

Name and Address of Employer Business Phone No.

Dates Employed (From / To) Supervisor's Name

Description of Duties

Reason for Leaving

Name and Address of Employer Business Phone No.

Dates Employed (From / To) Supervisor's Name

Description of Duties

Reason for Leaving

Name and Address of Employer Business Phone No.

Dates Employed (From / To) Supervisor's Name

Description of Duties

Reason for Leaving

Employment History (cont'd):

Name and Address of Employer Business Phone No.

Dates Employed (From / To) Supervisor's Name

Description of Duties

Reason for Leaving

Name and Address of Employer Business Phone No.

Dates Employed (From / To) Supervisor's Name

Description of Duties

Reason for Leaving

Have you ever been discharged or asked to resign from a job? If yes, explain:

References:

Please list five (5) persons, other than relatives or past employer, who know you well enough to give current or former information about you. List full names and addresses.

Name		Years Known
Address		Phone Number/Cell #
Occupation	Employer	Work Phone #

Name		Years Known
Address		Phone Number/Cell #
Occupation	Employer	Work Phone #

Name		Years Known
Address		Phone Number/Cell #
Occupation	Employer	Work Phone #

Name		Years Known
Address		Phone Number/Cell #
Occupation	Employer	Work Phone #

Name		Years Known
Address		Phone Number/Cell #
Occupation	Employer	Work Phone #

Driving History:

Have you held any driver's or chauffeur's license in any other state(s) other than the State of Ohio? _____ YES _____ NO

If yes, please list state(s):

Have your driving privileges ever been revoked, suspended, or cancelled in this or any other state? _____ YES

_____ NO

If yes, please list state, year, and reason

Please list all driving citations or summon(s) that you have been issued as an adult and as a juvenile, beginning with the most recent.

Have you been involved in any traffic accidents within the last five years? If yes, please explain:

Substance Use History:

Answer all of the following questions. If you answer YES to any of the questions, please provide an explanation on pages 17 and 18. Full and comprehensive explanations are required.

- YES NO Have you ever used any hallucinogens such as marijuana, hasish, mescaline, P.C.P., peyote, P.C.E., T.C.P., Angel Dust or any of their derivatives, etc.? (If yes, age first used, age last used, total number of usage.)
- YES NO Have you ever used any narcotics such as opium, morphine, codeine, meperidine, methadone or any of their derivatives, such as darvon, lomotil, etc.? (If yes, age first used, age last used, total number of usage.)
- YES NO Have you ever used cocaine, heroin or L.S.D.? (If yes, age first used, age last used, total number of usage.)
- YES NO Have you ever used any prescription drugs such as barbiturates, amphetamines, valium, Librium, sopors, uppers/downers, etc. without the benefit of a prescription? (If yes, age first used, age last used, total number of usage.)
- YES NO Have you ever used any prescription medication for purposes other than that for which they were originally prescribed or intended? (If yes, age first used, age last used, total number of usage.)
- YES NO Have you ever used what are described as "designer drugs" (i.e., substances that are chemically altered in makeup, but which give the same effect as illicit drugs)? (If yes, type, etc.)
- YES NO Have you ever sold, been part to the sale, or in any other way, been financially rewarded due to the sale of any controlled substances or prescription drugs or any other substance purported to be a controlled substance?

____ YES ____ NO Have you ever been involved in using inhalants or used any other such chemical agents for the purpose of obtaining a state of intoxication?

____ YES ____ NO Are you addicted to or use alcohol excessively or suffer from any alcohol-related problems?

____ YES ____ NO Have you ever operated a motor vehicle while under the influence of any alcoholic beverages? If yes, when was the last time by month and year?

____ YES ____ NO Have you ever operated a motor vehicle while under the influence of any drugs? If yes, when was the last time by month and year?

Notes

Notes

BATH POLICE DEPARTMENT

3864 West Bath Road
Akron, Ohio 44333


330-666-3736
Fax 330-665-1225

PHYSICAL SKILLS TEST

Read Carefully

Candidates for police officer with Bath Township, Ohio, will be required to pass the Physical Skills Test. Any person who intends to participate in the Physical Skills Test, or who intends to practice in preparation for participation in such test, must first consult his or her private physician for the purpose of determining whether or not such strenuous physical activity might be hazardous or dangerous to the life or health of such person.

CANDIDATE'S RELEASE

DATE

SIGNATURE

PHYSICIAN'S RELEASE

_____ has applied for the position of Police Officer in Bath Township. Accordingly, he/she will be given a physical skills test to determine if he/she has the physical qualifications to perform assigned duties.

The fitness assessments will be based on the norms as established by the Cooper Clinic Institute of Aerobic Research for a person in "fair" (50th percentile) condition. All testing will be administered by the department's certified fitness instructor. The assessment will be designed so as to allow for age and sex bias to insure fairness to all members of the department.

The test will include:

1. Timed 1.5 mile run;
2. Maximum number of sit-ups in one minute;
3. Bench press of weighted bar,
Five attempts; best is recorded.

In reading this test description, I acknowledge that this patient can participate in these screening examinations.

DATE

SIGNATURE

PHYSICIAN'S TELEPHONE #

PHYSICIAN'S PRINTED NAME

BATH POLICE DEPARTMENT

3864 West Bath Road
Akron, Ohio 44333


330-666-3736
Fax 330-665-1225

I certify that the statements in this application are true and to the best of my knowledge and that I have provided complete disclosures of all information requested. I further reaffirm that I understand that any false statements made in this application may be cause for disapproval of my appointment, or for discharge after appointment. I also realize that any false statements may subject me to prosecution under Ohio Revised Code Section 2921.13 (Falsification).

In witness whereof, I have hereunto subscribed my name the _____ day of _____, 20____, at _____, County of _____, State of Ohio. (City)

Applicant's Signature_____

State of]
County of]

_____ being first duly sworn, on oath, says that the statement made and subscribed by this foregoing application are true.

Subscribed in my presence by the said affiant and sworn to before me on this _____ day of _____, 20____ A.D.

Notary Public_____

My Commission Expires _____

Ohio Department of Public Safety
Division of Homeland Security
<http://www.homelandsecurity.ohio.gov>

PUBLIC EMPLOYMENT

In accordance with section 2909.34 of the Ohio Revised Code

DECLARATION REGARDING MATERIAL ASSISTANCE/NONASSISTANCE TO A TERRORIST ORGANIZATION

This form serves as a declaration of the provision of material assistance to a terrorist organization or organization that supports terrorism as identified by the U.S. Department of State Terrorist Exclusion List (see the Ohio Homeland Security Division website for a reference copy of the Terrorist Exclusion List).

Any answer of "yes" to any question, or the failure to answer "no" to any question on this declaration shall serve as a disclosure that material assistance to an organization identified on the U.S. Department of State Terrorist Exclusion List has been provided. Failure to disclose the provision of material assistance to such an organization or knowingly making false statements regarding material assistance to such an organization is a felony of the fifth degree.

For the purposes of this declaration, "material support or resources" means currency, payment instruments, other financial securities, funds, transfer of funds, and financial services that are in excess of one hundred dollars, as well as communications, lodging, training, safe houses, false documentation or identification, communications equipment, facilities, weapons, lethal substances, explosives, personnel, transportation, and other physical assets, except medicine or religious materials.

LAST NAME	FIRST NAME	MIDDLE INITIAL	
HOME ADDRESS			
CITY	STATE	ZIP	COUNTY
HOME PHONE		WORK PHONE	

DECLARATION

In accordance with division (A)(2)(b) of section 2909.32 of the Ohio Revised Code

For each question, indicate either "yes," or "no" in the space provided. Responses must be truthful to the best of your knowledge.

1. Are you a member of an organization on the U.S. Department of State Terrorist Exclusion List?
 Yes No
2. Have you used any position of prominence you have with any country to persuade others to support an organization on the U.S. Department of State Terrorist Exclusion List?
 Yes No
3. Have you knowingly solicited funds or other things of value for an organization on the U.S. Department of State Terrorist Exclusion List?
 Yes No
4. Have you solicited any individual for membership in an organization on the U.S. Department of State Terrorist Exclusion List?
 Yes No
5. Have you committed an act that you know, or reasonably should have known, affords "material support or resources" to an organization on the U.S. Department of State Terrorist Exclusion List?
 Yes No
6. Have you hired or compensated a person you knew to be a member of an organization on the U.S. Department of State Terrorist Exclusion List, or a person you knew to be engaged in planning, assisting, or carrying out an act of terrorism?
 Yes No

PUBLIC EMPLOYMENT - CONTINUED

4. Have you solicited any individual for membership in an organization on the U.S. Department of State Terrorist Exclusion List?
 Yes No
5. Have you committed an act that you know, or reasonably should have known, affords "material support or resources" to an organization on the U.S. Department of State Terrorist Exclusion List?
 Yes No
6. Have you hired or compensated a person you knew to be a member of an organization on the U.S. Department of State Terrorist Exclusion List, or a person you knew to be engaged in planning, assisting, or carrying out an act of terrorism?
 Yes No

In the event of a denial of public employment due to a positive indication that material assistance has been provided to a terrorist organization, or an organization that supports terrorism as identified by the U.S. Department of State Terrorist Exclusion List, a review of the denial may be requested. The request must be sent to the Ohio Department of Public Safety's Division of Homeland Security. The request forms and instructions for filing can be found on the Ohio Homeland Security Division website.

CERTIFICATION

I hereby certify that the answers I have made to all of the questions on this declaration are true to the best of my knowledge. I understand that if this declaration is not completed in its entirety, it will not be processed and I will be automatically disqualified. I understand that I am responsible for the correctness of this declaration. I understand that failure to disclose the provision of material assistance to an organization identified on the U.S. Department of State Terrorist Exclusion List, or knowingly making false statements regarding material assistance to such an organization is a felony of the fifth degree. I understand that any answer of "yes" to any question, or the failure to answer "no" to any question on this declaration shall serve as a disclosure that material assistance to an organization identified on the U.S. Department of State Terrorist Exclusion List has been provided by myself or my organization.

X _____
Signature

Date