Information Technology

Customer Support Analyst

Employment Application

THE APPLICATION BEGINS ON THE NEXT PAGE
Application Directions:
1. Save this document using your Capital e-mail username as the file name. So if your Capital e-mail address is jsmith@capital.edu, then name this file “jsmith”. Ensure that the document will be able to open in Microsoft Word 2007 in the Windows operating system.

2. Replace “[ANSWER]” with your answers to the questions. Write as much as you feel is necessary. Keep in mind that both the whole application process is an opportunity for you to show us evidence of:

a. interest in the position

b. critical thinking and communication skills

c. business and technical aptitude

d. resourcefulness in solving problems

e. attention to detail and ability to follow directions

3. The document is formatted so that your answers will be indented. Please do not change the indenting.

4. When you have completed the application, delete page 1 (these instructions), save again, then close.
5. Attach it, along with the Excel availability worksheet, to an e-mail addressed to itstudentjobs@capital.edu.

6. Optionally, you may write a cover letter in the body of your e-mail and/or attach a résumé with the other two attachments.
We will respond by e-mail acknowledging receipt of your application as soon as we can. If you are a candidate for hire in the current hiring period, we will schedule an interview with you. We will contact you at your Capital e-mail address.

NAME: [ANSWER]

CAPITAL ID NUMBER: [ANSWER]
CAPITAL E-MAIL ADDRESS: [ANSWER]

__

What interests you about a position in Information Technology?

[ANSWER]
How do you think you would benefit from being on the Information Technology staff?

[ANSWER]

How would Information Technology benefit from having you on staff?
[ANSWER]
Summarize your previous employment experience, if any.
[ANSWER]

Describe any other experience you have working with people. (This could be volunteer experience as well as participation in clubs, organizations, etc.)
[ANSWER]
Summarize your technical skills and how you have used technology.
[ANSWER]
What, if any, extra-curricular activities do you participate in? (for example, student organizations, athletics, etc)
[ANSWER]

What is your major, and what if any minors are you pursuing?

[ANSWER]

Would you be willing to work at the Law School campus, located downtown?

(You will need to have a means of transportation, or can take the #2 Cota bus route to downtown)

[ANSWER]
__
If you are granted an interview, you will be asked to sign a printed copy of this application with your answers, acknowledging the following statement:

“I hereby authorize the Information Technology Department to review any information and references necessary to make interviewing and hiring decisions. I understand that, if employed by the Information Technology Department, I will be required to sign a confidentiality statement and other job-related agreements, and that violation of these agreements is grounds for immediate termination of employment. I also understand that I will be expected and required to attend mandatory training and meetings outside my regular work schedule but within my reported availability. I certify that the information I have given on this application is true, and understand that misrepresentation or omission of facts is cause for immediate disqualification or termination of employment without notice.”
