City of Tiptonville Police Department
130 S. Court St.
Tiptonville, TN 38079
Ph. (731) 253-9922 Fax (731) 253-9923
TIPTONVILLE POLICE DEPARTMENT APPLICATION PACKET

Read ALL information carefully and fill out all forms COMPLETELY.
This application for employment will be considered active for a period of time not to exceed 120 days. Any applicant who desires to be considered for employment beyond this time should resubmit
another application.
It is your responsibility to provide complete and accurate information and copies of all documents requested. Inaccurate and incomplete information will affect your opportunity for employment with the City. ANY misrepresentation, falsification or omission given on ANY FORM herein is just cause for rejecting your application. It may also disqualify you from making application in the future for positions with the City of Tiptonville, or your employment with the City may be terminated.
All applications must be notarized before they will be accepted. Review the application to ensure that you have completed all sections and provided all information requested.
If applicable, copies of the following documents must be turned in for your application to be processed:
1.
Driver’s License

2.
Birth Certificate

3.
Social Security Card

4.
High School Diploma / GED

5.
Military DD 214 member 1 copy and member 4 copy

6.
Military Discharge

7.
College Diploma

8.
Professional Certificates

MISSION STATEMENT
Our mission is to provide excellent service and protection through leadership and partnership with the community.

Protecting the community is at the core of what we do, but we also provide a variety of traditional and non-traditional services. We will accomplish our mission by being leaders in the community and working hand-in-hand with the public to make Tiptonville a great place to live.
In fulfilling our mission, we need the support of citizens, elected representatives and city officials to provide the quality of service our values commit us to provide.
City of Tiptonville Police Department
130 S. Court St.
Tiptonville, TN. 38024
 Ph. (731) 253-9922 Fax (731) 253-9923
APPLICATION FOR EMPLOYMENT

We consider applications for all positions without regard to race, color, sex, natural origin, marital or veteran status, the presence of non-job related medical condition or disability, or any other legally protected status. Applications must be complete to be considered for employment.
This application must be handwritten! DO NOT TYPE! PLEASE PRINT! If this application packet is NOT LEGIBLE, it WILL NOT be accepted.
Position applied for
 Date of Application

Referral Source:
 Advertisement

Friend

Relative

Other
If other, please explain:

Name:

 Last
First
Middle

Current Address:

 Number
Street
City
State
Zip

Date of Birth:

Social Security Number:

Telephone Numbers:
Home: (
)

Work: (
)

Work hours
 days off

Other Phone: (
)

Other Phone: (
)

Driver’s License Number
State
 Expiration Date

Have you ever been or are you now employed with the City of Tiptonville?
Yes
 No

Are you related by blood or marriage to anyone employed by the City of Tiptonville? Yes
No

If yes, state name of relative, relationship to you and the division/department where they work.
Name of relative
Relationship
Division / Department

On what date would you be available to begin work?

Are you available to work:
 Full Time

Part Time

Shift
1

City of Tiptonville Police Department
130 S. Court St.
Tiptonville, TN. 38079
 Ph. (731) 253-9922 Fax (731) 253-9923
Have you previously submitted an application for employment or tested with the Tiptonville Police Department or any other law enforcement agency?

 Yes
 No If yes list what agency, dates of application, and disposition.

Agency
Date
Result
Personal History
Name and phone number of a neighbor or relative with whom you are in regular contact, where a message can be left for you:

Are you a United States Citizen?

Yes
No
Birthplace:

City
State
County
Country
List any maiden name or any other names that you have ever used, including all married names or nicknames, etc.

Have you ever had your name changed?

Yes

No
If yes provide documentation.
Family
Marital Status:

 Single

 Married

_Divorced
 Separated
Widowed
Full name of present spouse
Maiden name
Age
Date of Birth
Present employment of spouse, address (city / state), and phone number
Full name of former spouse (s)
Maiden name
Age
Date of Birth
2

References

City of Tiptonville Police Department
130 S. Court St.
Tiptonville, TN. 38024
 Ph. (731) 253-9922 Fax (731) 253-9923
Give THREE (3) references that are responsible adults of reputable standing in their community that you have known well for at least

THREE YEARS. References CANNOT be relatives, current or former employers or current or former supervisors.
1. Name
 Years known

Home Address

City
State
Zip

Home Phone (
)

Business Phone (
)

Business Name
Job Title

Business Address

Best time to contact: Day

Night Time:
Day of Week
Pager

2. Name

Years known
Home Address
City

State

Zip
	Home Phone (
)
	
	
	
	
	Business Phone (
)
	

	Business Name
	
	
	
	
	Job Title
	

	City
	
	
	
	
	State
Zip
	

	Best time to contact:
	Day
	Night
	Time:
	
	Day of Week
	Pager
	

3. Name

Years known
Home Address
City

State

Zip
	Home Phone (
)
	
	
	
	
	Business Phone (
)
	

	Business Name
	
	
	
	
	Job Title
	

	City
	
	
	
	
	State
Zip
	

	Best time to contact:
	Day
	Night
	Time:
	
	Day of Week
	Pager
	

3

Residence

City of Tiptonville Police Department
130 S. Court St.
Tiptonville, TN. 38024
 Ph. (731) 253-9922 Fax (731) 253-9923
Chronologically list ALL residences in the past TEN (10) years, regardless of the time you resided there beginning with your present address. If in military service, list dates, branch and duty stations, unless you resided off base. List addresses while attending school if away from home. Note, when living with parents please indicate with an asterisk (*).

From
To

Month/Year
Month/Year
Complete Address
County
State
Zip
Education
High School / GED
Name
Location
Dates Attended
Year Graduated
Credits / Degree

College / University
Name
Location
Dates Attended
Year Graduated
Credits / Degree
Name
Location
Dates Attended
Year Graduated
Credits / Degree

Graduate School
Name
Location
Dates Attended
Year Graduated
Credits / Degree

Trade, business, or other schools
Name
Location
Dates Attended
Year Graduated
Credits / Degree
Name
Location
Dates Attended
Year Graduated
Credits / Degree
4

City of Tiptonville Police Department
130 S. Court St.
Tiptonville, TN. 38024
 Ph. (731) 253-9922 Fax (731) 253-9923
Employment Termination
Have you ever been dismissed, fired or asked to resign from any employment or position you have held knowing that you would be fired or terminated if you did not resign?

 Yes
 No
If yes, then explain on a sheet of 8 ½” x 11” paper.

List any job that you have held from which you have been terminated (add additional pages if necessary):
Company name
Address
Employment Dates
Position
Supervisor
Phone Number

Explain:

If needed, additional information may be attached and submitted on 8 ½” x 11” paper

Employment
May we contact your present employer?
 Yes
 No
Are you on layoff subject to recall?
Yes
No

Are you currently a certified law enforcement officer in the state of Tennessee?

 Yes
 No
If yes, list certificate number and include copy of your certificate.

P.O.S.T. Certificate Number

Are you now, or have you ever been a certified law enforcement officer in any other state?

 Yes
 No If yes, list information below:

State
Agency/Position Held
Dates
P.O.S.T. certificate number
List entire employment history, including part-time, temporary and seasonal – regardless of time employed. Begin with your present employment or most recent job and work backwards. If unemployed, list dates of unemployment. If needed, additional information may be attached and submitted on 8 ½” x 11” paper.
List all area codes and zip codes – make sure that all addresses and phone numbers are complete and correct.
5

City of Tiptonville Police Department
130 S. Court St.
Tiptonville, TN. 38024
 Ph. (731) 253-9922 Fax (731) 253-9923
Make copies of this form as needed to document employment.
Employer
Dates of employment
-

Street Address

City
 State
Zip

Phone Number (
)
 Supervisor

Position
 Work Duties
Rate of pay

Reason for leaving (explain in detail)

Employer

Dates of employment
-
Street Address
City

State

Zip
Phone Number (
)

Supervisor
Position

Work Duties

Rate of pay
Reason for leaving (explain in detail)
Employer

Dates of Employment

-
Street Address
City

State

Zip
Phone Number (
)

Supervisor
Position

Work Duties

Rate of pay
Reason for leaving (explain in detail)
6

City of Tiptonville Police Department
130 S. Court St.
Tiptonville, TN. 38024
 Ph. (731) 253-9922 Fax (731) 253-9923
Medical / Pharmacological
Are you currently taking any over the counter medication not prescribed by a physician?

 Yes
 No If yes, explain:

Have you ever filed any workman’s compensation claims?

Yes
No
If yes, please explain: (use separate sheet if necessary)
Are you currently using any illicit drug?

sheet if necessary)

Yes

No If yes please explain: (use separate
Are you willing to submit to a drug screen test and physical examination as terms of your employment with the City of Tiptonville?

 Yes
 No

Military Record
Have you ever been on active duty in the Armed Forces of the United States?
 Yes
 No

If yes:
Branch of Military Service

Type of Discharge
 If other than Honorable, explain:

“Other than Honorable Discharge” does not automatically preclude you from employment. All factors will be considered. If needed, additional information may be attached and submitted on 8 ½” x 11” paper.

Dates of Active Duty (Month, Day, Year): From
 to

Are you a member of the Active Guard or Reserves (AR or ANG)?
 Yes
 No

If yes, list branch and unit:

7

City of Tiptonville Police Department
130 S. Court St.
Tiptonville, TN. 38024
 Ph. (731) 253-9922 Fax (731) 253-9923
Can you provide a drill schedule at least three months out?
 Yes
 No

Did you ever have any type of disciplinary taken against you while in the military (this includes Article 15 and Captain’s Mast, etc.)

 Yes
 No

**** If you received any of the following, you MUST attach a separate sheet of paper, 8 ½” x 11”, with an explanation of the discharge circumstances:

1.
Early Out.

2.
Any discharge other than honorable.

Note: an uncharacterized discharge, accompanied by a letter from the applicant’s commanding officer stating that the applicant is currently serving in the reserves and is in “good standing” will be acceptable.

3.
Completed less than a regular tour of duty.

Court Record
Have you ever been arrested?

 Yes

 No
Have you ever been charged with, indicted for, subject to Grand Jury presentation, or investigated for any

felony?

 Yes

 No
Have you ever been charged with, convicted of, entered a guilty plea, or plea of nolo contendre to any misdemeanor? This includes misdemeanor citations and traffic charges.

 Yes

 No
List ALL felony / misdemeanor arrests, charges, and traffic citations (including those as a juvenile)
(List any additional charges on a separate 8 ½” x 11” sheet)
Charge
Date
City
County
State
Agency
Court of Jurisdiction
Disposition of charge
Charge
Date
City
County
State
Agency
Court of Jurisdiction
Disposition of charge

Are you currently subject to any protective order, temporary protective order, restraining order, temporary restraining order, or any other court order?

 Yes
 No
8

City of Tiptonville Police Department
130 S. Court St.
Tiptonville, TN. 38024
 Ph. (731) 253-9922 Fax (731) 253-9923
*** For any of the previous, submit a written statement regarding the circumstances and disposition on a separate piece of 8 ½” x 11” paper. If more than one incident, please use only one piece of paper for each incident.

Please provide copies of the all arrest reports, incident reports, citations, affidavits, court orders, and dispositions pertaining to any of the above incidents. A misdemeanor arrest and conviction does not automatically preclude you from employment. All factors will be considered.
Drivers License
List all drivers license(s) ever held in any other state.

Name
Dates Held
State
Number
Miscellaneous
Are there any special considerations you might request regarding employment?

 Yes
 No If yes, explain

Are you presently involved or have knowledge that you might become involved in a criminal proceeding or civil lawsuit?

 Yes
 No If yes, explain (use separate 8 ½” x 11” paper if necessary):
Are you prevented from lawfully becoming employed in this country because of Visa or Immigration

Status?

 Yes
 No
Do you read or write any language other than English?

Yes
No
If yes, please list:
9

City of Tiptonville Police Department
130 S. Court St.
Tiptonville, TN. 38024
 Ph. (731) 253-9922 Fax (731) 253-9923
Law Enforcement / Communications
Describe any specialized training, skills or qualifications you possess: (attach certificates, etc. if applicable)
Are you APCO, EMD, or NCIC Terminal Operator Certified?

certificates)

Yes

No (attach copies of

Have you ever been involved in any civil lawsuit involving your position as a Law Enforcement Officer / Communications Officer/Correctional Officer?

 Yes
 No If yes, explain (use separate 8 ½” x 11” paper if necessary)

Have you ever received any disciplinary actions during your employment as a Law Enforcement Officer / Communications Officer/Correctional Officer?

Yes
No If yes please explain: (use separate 8 ½” x 11” piece of paper if necessary)
Have you ever been in a work related automobile accident?

Yes
No
If yes, please explain: (use separate 8 ½” x 11” piece of paper if necessary)
10
City of Tiptonville Police Department
130 S. Court St.
Tiptonville, TN. 38024
 Ph. (731) 253-9922 Fax (731) 253-9923
Statement to Applicant
This application for employment will be considered active for a period of time not to exceed 120 days. Any applicant who desires to be considered for employment beyond this time should resubmit another application

It is your responsibility to provide complete and accurate information and copies of all documents requested. Inaccurate and incomplete information will affect your opportunity for employment with the City.
Any misrepresentation, falsification, or omission given on any form herein is just cause for rejecting your application. It may also disqualify you from making application in the future for positions with the City of Tiptonville, or your employment with the City may be terminated.

Upon employment by the Mayor and Board of Aldermen, the prospective employee will be required to submit and pass a drug screen and a physical examination at a facility designated by the City of Tiptonville as part of a conditional offer of employment. Should the prospective employee fail to meet any component of this conditional offer of employment, then said conditional offer of employment is null and void. Should the prospective employee meet all of the components of this conditional offer and begin employment with the City, then such prospective employee shall be deemed an employee of the City, with all rights and benefits of a City employee and subject to the policies of the City from and after the first date of employment.

Applicant’s Statement
I certify that answers given herein are true, correct and complete to the best of my knowledge. I authorize investigation of all statements contained in this application for employment as may be necessary in arriving at an employment decision.

In the event of employment, I understand false or misleading information or information sought which I have omitted on this application or in any interview(s) may result in my discharge. I understand, also, that I am required to abide by all rules and regulations of the employer.

A notary MUST notarize this form before your application will be accepted. You must sign this form in front of the notary.
Signature of Applicant
Date Signed

Witness my signature this the
 day of
_,
_.
Signature of Notary

(SEAL)
11
City of Tiptonville Police Department
130 S. Court St.
Tiptonville, TN. 38024
 Ph. (731) 253-9922 Fax (731) 253-9923
AUTHORIZATION FOR RELEASE OF PERSONAL INFORMATION
I,
_, do hereby authorize a review and full (Print name in full)
disclosure of all records concerning myself to any duly authorized agent of the City of Tiptonville,

Tennessee, whether the said records are of public, private, or confidential nature.

The intent of this authorization is to give my consent for full and complete disclosure of the records of educational institutions, financial or credit institutions, including records of loans, the records of commercial or retail agencies (including credit reports and/or ratings), psychiatric treatment and/or consultation, including hospitals, clinics, private practitioners, and the U. S. Veteran’s Administration, employment and pre-employment records, complaints, or grievances filed by or against me and the records and recollections of any attorney at law, or of other counsel, whether representing me or another person in any case, either criminal or civil, in which I presently have or have had an interest.

I understand that the City of Tiptonville will consider any information obtained by a personal history background investigation, which is developed directly or indirectly, in whole or in part, upon this release authorization in determining my suitability for employment. I also certify that no person(s) will be held liable for releasing such information.

A copy of this release form will be valid as an original thereof, even though the said photocopy does not contain writing of my signature.

A notary MUST notarize this form before your application will be accepted. You must sign this form in front of the notary.
Signature of Applicant
Date of Birth
Address
Driver’s License Number and State
Social Security Number
Telephone Number

Witness my signature this the
 day of
_,
_.
Signature of Notary

(SEAL)
12

