

Captain Tony's Pizza, Inc. Franchise Application

Because this franchise business requires a considerable cash investment, it is necessary to establish your net worth. Frequently, several individuals wish to franchise within the same market area. In order to properly evaluate your application, it is necessary that you fill out the form as accurately and completely as possible. This information will be held in absolute confidence and does not obligate either party.

Personal Data

Date _____

The following information is the basis for my franchise application:

Name _____ Social Security No. _____
Last First Middle

Address _____
Street City State Zip Code How Long

Home Telephone _____ Age _____ Health _____ Citizenship _____

Marital Status _____ Spouse's Name _____ Spouse's Social Security No. _____

Spouse's Occupation _____ How Long _____ Income _____ No. of Dependents _____

Home: Rent _____ Own _____ If renting, name of landlord _____

Education: 6 7 8 9 10 11 12 1 2 3 4 Name of College _____ Degree _____
(circle year completed)

Last Former Residence if less than 2 years _____

Business Experience

Present Position _____ Salary _____ Other Income _____

Responsibilities _____

Business Address _____ Business Telephone _____

Current Business affiliations other than occupation (owner, partner, officer, director) _____

Memberships (Business, professional, civic) _____

Have you ever been self-employed? _____ Tell us more about it: _____

Previous Business Experience:

Dates (most recent first):	Company, Address	Annual Income
_____ to _____	_____	_____
_____ to _____	_____	_____
_____ to _____	_____	_____

Confidential Net Worth Statement

Name: _____ E-Mail: _____

ASSETS	(omit cents)	LIABILITIES	(omit cents)
CASH IN THE FOLLOWING BANKS (itemize-list on reverse side if necessary)		NOTES PAYABLE TO BANKS (itemize-list on reverse side if necessary)	
		1. Due To:	
		Collateral:	
		2. Due To:	
		Collateral:	
NOTES DUE TO ME		3. Due To:	
(Totals only - List details on reverse side)		Collateral:	
Secured by Real Estate:		OTHER NOTES PAYABLE-SECURED	
Secured by Other Collateral		1. Due To:	
Unsecured (Collectible)		Collateral:	
OTHER AMOUNTS OWED TO ME		2. Due To:	
Professional Accounts Receivable		Collateral:	
Other Collectible Amounts		OTHER NOTES PAYABLE-UNSECURED	
STOCKS and BONDS		Due To:	
(Totals only - List details on reverse side)		Due To:	
Marketable Stocks		TAXES OWING: Income Taxes:	
Other Stocks		Other Taxes:	
Savings Bonds		LIFE INSURANCE POLICY LOANS	
Other U.S. Government Obligations		DUE ON AUTOMOBILES	
Other Bonds			
CASH SURRENDER VALUE OF LIFE INSURANCE			
AUTOMOBILES		OWING ON REAL ESTATE	Lien Holder
		Due on Homestead	
REAL ESTATE		Due on Other Residential Real Estate	
(Totals only - List details on reverse side)		Due on Commercial Real Estate	
Homestead		Due on Rural Real Estate	
Other Residential Real Estate		OTHER LIABILITIES (describe)	
Commercial Real Estate		Personal Bills	
Rural Real Estate			
OTHER ASSETS (describe)			
		TOTAL LIABILITIES	
		NET WORTH (Total Assets less Total Liabilities)	
TOTAL ASSETS		TOTAL LIABILITIES AND NET WORTH	

ANNUAL SOURCE OF INCOME	CONTINGENT LIABILITIES
Salary and/or Fees	Guarantor Obligations
Bonus and Commissions	Legal Claims
Dividends and Interest	Endorser or Co-Maker Obligations
Real Estate Income	Leases or Contracts
Business, Profession or Royalty Income	Liens or Special Debt
Other Income (Itemize)	Provision for Federal or Other Taxes
	Other Liabilities (Alimony, Child Support, Maintenance, etc.) (Itemize)
TOTAL	TOTAL

1. Location Preferences:
First Choice _____ Second Choice _____

2. How did you learn of Captain Tony's? _____

3. Do you currently own any other franchises? _____

4. Do you have any previous restaurant experience? _____
If so, what type _____ How Long _____

5. Have you ever been adjudged bankrupt or reorganized due to insolvency either as an individual or principal officer of any corporation or partner of any partnership adjudged bankrupt or reorganized due to insolvency? _____
If so, what business _____ Location _____

6. Are you currently a party to any pending legal action? _____
If so, please explain _____

7. Are you applying for a franchise as a corporation or partnership? _____
If so, include a copy of articles of incorporation or articles of partnership.

8. What is your Federal Employer Tax Identification Number if any? _____

9. What is your State Employer or sales tax number, if any? _____

10. Do you plan to devote full time to this business? _____
If not, what percentage of time? _____

11. Do you plan to employ a full time manager? _____

12. Do you have investor-associates in this venture? _____

	name	address	%ownership	%time
a.	_____	_____	_____	_____
b.	_____	_____	_____	_____
c.	_____	_____	_____	_____

13. How will you finance this investment?
Cash _____ loan _____ collateral _____

14. How much of the franchise investment will come from your own capital? _____

References

Individual/Company	Address	Phone	Years Known
1.	_____	_____	_____
2.	_____	_____	_____
3.	_____	_____	_____

Please feel free to attach any information about yourself which will help us know you better as a person.

I certify that the above is the true and current financial condition of the undersigned.

Signature _____ Date _____

I certify that the above information supplied by me is true and correct. I authorize release of any information deemed necessary by Captain Tony's Pizza, Inc. to verify any and all of the above information. I hold Captain Tony's Pizza, Inc. harmless for any damages arising from the verification of the information concerned herein.

Signature _____

Date _____

All applicants will receive consideration without regard to race, color, religion, sex, or national origin.

Return to: **Captain Tony's Pizza, Inc.**
10620 Southern Highlands Pkwy
Ste 110-428
Las Vegas, NV 89141

This advertisement is not an offering. An offering can only be made by a prospectus filed first with the Department of Law of the State of New York. Such filing does not constitute approval by the Department of Law.

This offering is made by prospectus only.

For Franchise's in New York State

The Federal Trade Commission now requires that Captain Tony's Pizza, Inc., as a franchisor, furnish you certain information in a Disclosure Document pursuant to your expression of interest in our franchise program. Upon receipt of your completed application and determination that you are a qualified applicant for a Captain Tony's franchise, that Disclosure Document will be forwarded to you.