[image: image1.wmf]

[image: image2.wmf]

[image: image1.wmf]

EMPLOYMENT PACKAGE:
The following employment package contains information to apply for the position of Casual Relief Staff
The package contains (for your information):

1. Job Posting

2. Employment Application
3. Scenario Question
Requirements for submission:

1. Applicant’s Resume & Cover Letter

2. Completion of Employment Application Form

3. Completion of Scenario Question

Deadline:
Return completed employment package, marked:

Attention: Casey Turner, Office Manager
 JOB POSTING
Canadian Mental Health Association
Nipissing Regional Branch

Requires
CASUAL RELIEF STAFF

 ($24.05-$24.72 per hour plus 4% vacation pay)
To replace community mental health staff during absences from all programs and services. Hours of work are all shifts including nights and weekends.

QUALIFICATIONS

 1. Diploma or Degree in human services.

 2. Experience working with individuals with serious mental illness.

 3. CPR & First Aid training.

 4. Bilingual in English and French is an asset.
 5. ASSIST or CPI training an asset.
 6. Clear, current Vulnerable Sector Criminal Record Check.
All applications must have an employment package.
An employment package will be available on our website.
Canadian Mental Health Association Nipissing Regional Branch
176A Main Street West
North Bay, ON P1B 2T5
www.cmhanipissing.on.ca
EMPLOYMENT APPLICATION

	SECTION A :
GENERAL INFORMATION

	Employment Application For:
Full Time (
Part Time (
 Relief (

Position:

	Last Name:

Given Name:

	Address:

Apt #

	Home Phone:

Business Phone:

Email:

	Are you legally eligible to work in Canada
Yes (
No (

	Languages Spoken:

	Languages Written:

	Have you attached a written resume?
Yes (
 No (

 If yes, complete only those parts of Sections B and C which are not covered by your resume.

	Section B:

EDUCATION

	Secondary, University, College
	
Years Attended
	 Degree/Diploma/Certificate

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Workshops, Courses, Seminars

	Details
	Licenses, Certificates, Awards,
	 Degree/Diploma/Certificate

	
	
	

	
	
	

	
	
	

	SECTION C:

EXPERIENCE

	Job Title

	Name and Address of Employer:

Phone:

	Name of Supervisor:

Contact Number

	Duties (Point Form)

	Reason For Leaving:

	Job Title

	Name and Address of Employer:

Phone:

	Name of Supervisor:

Contact Number

	Duties (Point Form)

	Reason For Leaving:

	May The Above Mentioned Employers Be Approached for a Reference?
Yes (No (
If not, please provide 2 additional references:

	Name:

Phone:

Position:

Relationship to Applicant

	Name:

Phone:

Position:

Relationship to Applicant

Have you attached additional sheets? Yes (No (If yes, total number of sheets including application: ______
I hereby declare that the foregoing information is true and complete to my knowledge. I understand that a false statement may disqualify me from employment, or cause my dismissal.

Signature

Date: (M/D/Y)
/
/

Name: ___
SCENARIO QUESTION: (May be answered on this page or on separate sheet. If you use a separate sheet, please make sure your name is on your answer page. Answers should be no more than 250 words.)
Mr. Smith is a 20 year old male recently diagnosed with schizophrenia. He is presently showing signs of paranoia, delusional thinking and bizarre behavior. He reports having some family support, but has not communicated with them for the past 6 months. Mr. Smith is homeless and without any financial assistance. Mr. Smith presents at the CMHA office asking for help. What would you do to help Mr. Smith identify both long and short term goals?
_1121583011.doc

