

Grady's Family Fun Park

1501 Morrissey Dr. Bloomington, IL. 61701 Bus. 309-662-3332

Team Member Employment Application

This application must be filled out completely to be consider for employment. Application can be dropped off at Grady's Family Fun Park or Grady's Pizza during regular business hours, mail to address above or email to jeff@gradysfunpark.com. Please review the list at Prospective Team Member that list a few of the things you will be expected to meet if you decide to continue with the application process. ***Is this job right for you?***

Today's Date ____ / ____ / ____ Date you can start ____ / ____ / ____

First Name _____ Middle Int. ____ Last Name _____

Street Address _____ City _____ Zip _____

Cell Phone (____) _____ - _____ Receive Text: Yes No Home Phone (____) _____ - _____

Email Address: _____ Driver License/ID: _____

Do you have a valid Social Security Number? Yes No (Circle one) If No you will need to apply for one.

Are you 16 years or older? Yes No (Circle one) Are you 18 years or older? Yes No (Circle one)

Federal and State laws require you to be of age to operate Amusement Rides or Assist and to work with certain equipment.

Illinois Law requires ride operators and assistants to be at least 16 years of age.

Do you have reliable transportation ? Yes No Please explain: _____

Do you have friends or relatives employed by a Grady's Family Fun Park / Grady's Pizza Yes No (Circle one)

Employee Name(s) _____

You will be given a fixed schedule that may require you to work nights, weekends and holidays.

If accepted for employment do you agree to work scheduled hours as outlined? Yes No (Circle one)

Please Note: It is not common to work later than midnight during our season.

Choose desired position(s): ____ Amusement Ride Operator ____ Ice Cream Stand
____ Concession Trailer ____ Grounds Maintenance

How many hours per week can you work? ____ Team Members are scheduled 15-20 hours per week.
Additional hours will be available to cover shifts for team members on vacation or personal days.

Do you speak any other language other than English? _____

Team Members working in food service areas will be required to take a on-line food handlers course. You will receive a certificate on completion of course that will be valid for 3 years. One copy will be on file for Mc Lean County Health Department Inspectors. Course is mandated by the State of Illinois Public Health Department.

Do you agree to complete course with in 10 days of employment? Yes No (Circle one)

If you do not have access to a computer you will be schedule a shift and course will be taken during that time. You will need to let your manager know in advance so we can make this accommodation and also includes amusement ride training presentation video on DVD.

SCHOOL YEAR COMMITMENTS

Please list any commitments that you have during the school year that would limit your availability.
Park is open from April - September

Activity / Commitment(s)	Dates/Days	Times	Comments

SUMMER COMMITMENTS

Please list any commitments, responsibilities that would limit your availability to work your set summer schedule. Include summer school, church trips, vacations, ect.

Activity / Commitment(s)	Days/Dates	Times	Comments

DAILY AVAILABILITY

Please list days/times you are not available to work. Spring/Fall open weekends only.

Commitment(s)	Days	Comments
Spring School Year		
Fall School Year		
Summer		
Additional Note		

EDUCATION

Name & Location	Diploma / Subject	Graduate	Still Attending?

EMPLOYMENT HISTORY

Begin with most recent employment-including seasonal, part time jobs, and full time jobs.

If additional space is needed please attach list.

Company Name	Supervisor	Phone Number	Start & End Date

REFERENCE

Without proper references, your application will not be considered. We prefer references from current or former High School or College Teachers/Instructors. May also consider School Administrators, Church Leaders, or Grady's Team Members. Phone numbers must be included for each references. Do not list family and friends.

Name	Title	Phone	Years Known

Dear Prospective Team Member,

Thank you for considering in becoming a part of the Grady's Family Fun Park Team. Grady's Family Fun Park is really a great place to work. We've been entertaining our guest since 1986 and could not do it without great people like you.

We take great pride in our Team Members and believe you must take the same pride in yourself.

That is why we have listed a few of the things you will be expected you to meet if you decide to continue with the application process.

Honesty, This should go without saying in any job, but we list it first because it is our number one requirement when dealing with guest, team members, and the company. Honesty in our business means accurate cash & ticket handling, proper use of equipment, and inventory controls. This also means that your friends and family do not receive free food and ride attraction entry.

Appearance, All Team Members are required to wear proper uniform, name tag, photo ID badge at all times. This includes shirt, hat or visor provided at reasonable price. You will provide closed toe shoe, pants or shorts in solid color such as denim or tan, and belt. **Female Team Members:** No Extreme hair colors or hair styles. No more than two earrings per ear, necklace worn inside shirt, one ring per hand, no excessively long nails. Make-up should be limited and in natural style. Shoulder length or longer hair must be tied back while at work. No visible tattoos. **Male Team Members:** Should have hair no longer than shoulder length, no extreme hair styles, no hair engraving. No goatees, beards should be neatly trimmed and no long side burns. No earrings. One ring per hand. No visible tattoos.

Drugs & Alcohol, Every Team Member will have daily contact with our guest. For the safety of our Team Members and our guest random drug testing is a condition of your employment. Random drug testing is mandated by the State of Illinois Department of Labor, Carnival and Amusement Ride Division. **By signing this application you agree to participate in this program.** For your safety and fellow team members and our guest, we have a drug free work place and will do whatever it takes to achieve this goal. We do not allow any team member to work under the influence of alcohol, medical cannabis or prescription drugs that may effect the ability to operate amusement rides or equipment.

Drugs & Alcohol, (continued) If you have any specific questions about our drug free policy, ask a manager or general manager. Coming to work under the influence of drugs or alcohol in any manner while on duty is strictly forbidden and will result in immediate termination.

Criminal History Check & National Sex Offender Registry Check, Illinois Department of Labor, Carnival and Amusement Ride Division requires carnival operators to conduct a criminal history check through the Illinois State Police at time of hire, along with a National Sex Offender Registry check. You may be required to provide a finger print to verify a positive identification. **If you have ever been convicted of a criminal offense or a registered sex offender, do not complete the application process. Illinois law does not allow us to employ you.** There are no exceptions. Convicted while employed will result in immediate termination.

Cell Phones, This policy is quite simple. NO CELL PHONES. Use of a cellular device is prohibited while working and includes having cell phone with you while working. This job requires 100% of your attention at all times. Failure to follow this warning may result in termination, catastrophic Injury, or death. If you can not work a shift without your cell phone then this job is not for you. Safety is our #1 Goal!

Schedule, We expect you to work days you're scheduled and to be on time! Tardiness and absenteeism will not be tolerated or acceptable. You should expect, due to the nature of our business to work evenings, weekends and holidays. You will be assigned a set schedule and expected to cover your shifts in your absence. Please note Grady's Family Fun Park is an outdoor business and inclement weather may result in schedule changes. This includes the possibility of a lost shift.

Summary, Grady's Family Fun Park is a great place to work! We've been entertaining our guest since 1986 and couldn't do it with out our outstanding Team Members. We take pride in our park from the quality of our attractions to the cleanliness of our restrooms. But just as importantly, we take pride in the outstanding people that represent us everyday- our employees. As a family owned and operated park, you will see the extra pride we take in our business and our employees. There is no more important attraction than you, our employee. We rely on you to provide an amazing experience for our guest time after time. If you enjoy working with people this may be the job for you. These guidelines are not complete and will be covered in detail if you continue in the application process. If you feel comfortable working under these guidelines, please continue with the team member application. If we can use your services, you will be contacted for an interview. If you don't enjoy working with people or working weekends, a job at Grady's Family Fun Park may not for you.

ACKNOWLEDGEMENT

I have read the above information and would like to be considered for a position at Grady's Family Fun Park. I understand that I may have to submit to random drug test, when requested, and completing all applications necessary for pre-employment including contacting past & present employers and personal references, criminal records and sex offender registry back ground checks, as pre-condition of my employment.

I authorize Grady's Family Fun Park to confirm all the information contained on this application.

I understand that this employment application is not to be construed or interpreted as a guarantee for employment for a specified time. I further understand that my employment with Grady's Family Fun Park does not constitute any form of contract, implied or expressed.

All applications for employment will be placed on an active status for a period of six months. During this time it will be reviewed as job openings occur.

A position at Grady's Family Fun Park is a big responsibility and at times can be a lot of work, it's also a FUN place to work and meet other great people.

We have a great team and we're looking for more great people like you!

Signed: _____ Date: _____

Grady's Family Fun Park is a Equal Opportunity Employer, regardless of race, color, national origin, religion, sex or age. Decisions concerning employment are based on the individuals qualifications as they pertain to the requirements of the position. Grady's is an at will employer and reserves the right to terminate employment with or without notice, for any reason not in conflict with state or federal law.

Tell us a little about yourself!

Each year, Applicants tell us they like to work at Grady's Family Fun Park because they "Love Kids" what will you tell us that will make you stand out from other applicants?

What experience or background of yours would add to your abilities at Grady's Family Fun Park?

Do you smile a lot? _____

Do you enjoy working as a team member and helping others?

If we we're to contact your friends what would they say about you?

Do you feel Grady's is important to the community? Please explain?

What is your favorite ride at Grady's Family Fun Park?

What's FUN to you?
