

3 September - 16 September 2021 / Issue 471

SEDBERGH SCHOOL

Sedbergh School is seeking to add to its successful and professional Operations Team who form the core of the Sedbergh School community and everything we do.

CHEF

Starting Salary of up to £22,500 dependent upon skills and experience with the opportunity to progress.

No split shifts and late nights in a commercial kitchen. Great work/life balance.

40 hours a week, 5 days out of 7.

52-week, 48 week and term time only contracts

The successful candidate will not only be a talented and experienced Chef, but you will also have the ability to lead a small kitchen team and manage a budget effectively.

DEPUTY CHEF

Starting Salary of up to £19,000 dependent upon skills and experience with the opportunity to progress.

No split shifts and only occasional late nights. 40 hours a week, 5 days out of 7.

52-week, 48 week and term time only contracts

You will already have had experience within a busy kitchen and be looking for an opportunity to continue your career development and improve your work life balance.

APPRENTICE CHEF

Starting salary: dependant upon age and any previous experience.

No splits shift and only occasional late nights. 40 hours a week, 5 days out of 7.

52-week, 48 week and term time only contracts available.

You will be passionate about food and just starting out on your career. Sedbergh School will support you through your professional qualifications and hope you will be one of our Senior Chefs and Managers of the future.

KITCHEN ASSISTANTS

£9.09 per hour for working weekdays.

£9.93 - £10.38 per hour for weekend working.

Full and part time positions available - various shift patterns.

Being a kitchen assistant may be a path into a Hospitality career or maybe this is a part time role that will fit around your existing studies or family commitments.

HOUSEKEEPING ASSISTANT

£9.09 per hour for working weekdays.

£9.93 - £10.38 per hour for weekend working.

Full and part time positions available - various shift patterns.

You may not have previous experience, but you will be someone who takes pride in their work and who is committed to helping to deliver a first-class cleaning service to all school buildings.

DRIVERS

£9.27 per hour for working weekdays.

Ad Hoc positions available.

Full and part time positions available - various shift patterns.

We are looking to employ enthusiastic people who would like a varied working environment. You will have experience in dealing with children and it is essential that you have a full, clean driving

IN RETURN FOR YOUR COMMITMENT AND ENTHUSIASM WE OFFER

- Competitive salaries depending on skills and experience
- Generous employer contribution Pension scheme
- Employee assistance programme and support
- Free access to on-site facilities, including gym, sports course and swimming pool
- Being part of a supportive and friendly community
- Sedbergh school is committed to the development of its people and there are always opportunities for the right people to develop their careers further if they so wish.

HOW TO APPLY?

Please email Lizzie Harrison on eh@sedberghschool.org or telephone 015242 79205 if you would like to know more about this or any other support positions that may be available.

SAFEGUARDING

The School is committed to safeguarding and promoting the welfare of children and young people and expects all staff and volunteers to share this commitment by complying with the School's Child Protection Policy and Staff Code of Conduct at all times. You should be aware that this job will be subject to all relevant safer recruitment checks including an application form, references and an enhanced check from the Disclosure and Barring Service.

Gilpin Hotel & Lake House is a five star, family-run hotel near Windermere, with a great team and a friendly environment. We are recruiting - Call us or email to find out more:

RESERVATIONS MANAGER | SENIOR SPA THERAPIST GUEST RELATIONS MANAGER | HOUSEKEEPING ASSISTANT WAITING STAFF | RECEPTIONIST | STAFF TRANSPORT DRIVER

Hotel & Catering

Having recently acquired The Pig in Windermere, we now need the following staff to join our team and help us undertake the exciting steps in becoming one of the 'go to' venues in the Lakes:-

Front of House

Bar Staff

Roles are available on a full or part time basis, experience preferred but not essential as full training will be given.

Excellent rates of pay, share of tips, full holiday entitlement, friendly working environment.

Please call Liam on 0745 8016975 or email bar@windermerepig.com

The Pig | Crescent Road | Windermere | LA23 1EA

HEAD CHEF

Full Time, £38k dependent on experience

COMMIS CHEF

Full Time, £11 per hour

BAR / FRONT OF HOUSE

Full or Part Time, £9.50 - £10 per hour depending on experience

Come and join our friendly, happy team!

Live in accommodation available, staff discount and staff meals included.

Please contact us by email: **thealbertbowness@hotmail.co.uk**Or phone **015394 43241** and ask for Ines or Charlie

Chesters By The River

Come and join the team!

Chef & Front of House

Experience preferable, enthusiasm essential. No nights. Competitive rates of pay.

info@chestersbytheriver.co.uk, 015394 34711 or swing by

MEREWOOD COUNTRY HOUSE HOTEL & RESTAURANT

Food & Beverage Assistant

An exciting opportunity has arisen at Merewood Country House Hotel for a Food & Beverage Assistant to join our award-winning team. Working in a fast-paced environment, our Food & Beverage Assistant will primarily be responsible for providing and maintaining a high standard of food and drink service within our double rosette awarded restaurant, bar and lounges to our guests.

The successful candidate will receive:

- Excellent training and developing career opportunities
- Meals on duty
- Staff benefits package
- Competitive salary package
- A healthy work life balance

LAKE DISTRICT COUNTRY HOTELS

If you are interested in joining our successful award-winning team, please email your CV to Robert@merewoodhotel.co.uk

THE INN COLLECTION

We are recruiting!

The Ambleside Inn:

Full/ part time Front of House, Chefs, CDP's, Kitchen porters and Housekeeping

Why work for Inn Collection Group?

We didn't win Best Pub Employer at the Publican Awards by accident.

At Inn Collection Group we focus on having the best people join our teams and we recognise and reward this with generous friends and family discounts across our Inns, tronc tips, bonuses, great rates of pay, quality training and progression opportunities to name a few.

To apply for any of these roles please email info@theamblesideinn.co.uk

The Swan, Newby Bridge

Urgently required - Senior Sous Chef

(£37,500 per annum)

Breakfast Team Member

(£10 per hour)

Bar Team Members

(£10 per hour)

Restaurant Team Members

(£10 per hour)

All our roles offer uniform, great pay rate, and an ongoing training package, as well as a fabulous office view!

If you would like to send in your CV, or just have an informal discussion about our exceptional career opportunities, please get in touch today at recruitment@swanhotel.com

Woodlands Hotel
Grange over Sands

Housekeeper Bar / Waiter Assistant Chef

Full Time / Part Time

Please send CV to whpl.admin@gmail.com

Say you saw it in Employment Panes

To get YOUR job advert in Employment Pages call: 015394 44965 or email: mail@employment-pages.co.uk

Full/Part-time General Assistant

Required for Guest House in Windermere.

Duties include breakfast service and housekeeping/cleaning. This is a permanent position of approximately 6 hours per day over a 5 day period to include some weekends however there is flexibility in hours and days.

£10.00 per hour plus holidays.

For more information contact Philippa on 015394 42110 or enquiries@hawksmoor.com

STAFF REQUIRED!

We are looking for :

· Café Assistants

These are permanent positions, <u>full time</u> although part-time considered No split shifts & closed for 4 days over Xmas!

For more details & an application form Email or Phone or come into the Café & ask for Wilf or Ruth.

Email: food@wilfs-cafe.co.uk Tel: 01539 822329

A CV is useful! Join our jolly band!

Holiday Property Cleaner

Windermere Marina Village are looking for a property cleaner to join our dedicated team cleaning holiday properties in Bowness on Windermere (No travelling required).

Working Mondays and Fridays, working times are 10am to approx 2.30pm.

Transport available from / to Windermere station if required.

This can be an employed or self-employed position and we provide all cleaning products and linen so you don't need to do any laundry.

Excellent rates of pay per property, average £50 to £70 per day plus holiday pay and pension for employed members of staff.

For further details or to apply call Hannah on 015394 46551 or email Hannah.Poynter@wmv.co.uk

OATO

Operations Admin Support for the MD

We're looking for a personable self-starter with good experience in a company admin role including operations and accounting functions who has the initiative to put in place new office processes for a growing business.

This role would be suitable for a analytic problem solver with a focus on diligent attention to detail. Demonstrable experience of working in an administrative role and the ability to use a wide range of IT software and systems is essential. The role will involve devising and maintaining office systems, including data management, production management, order/invoicing and simple book-keeping tasks.

Oato Ltd is a fast-growing food production company and the successful candidate will be excited by the opportunity to get in at an early stage of a successful business to drive the set-up of effective admin procedures in support of the production process ahead of a forthcoming substantial expansion of the business.

This is a full-time, permanent role with 3-days home-working and 2-days working between our Carnforth and Preston sites.

Salary: £23k - £27k per year depending on capability and experience.

For more information or to apply, please email ken@oato.co.uk

General Vacancies

Grasmere Gingerbread®

Grasmere Gingerbread®, an international visitor attraction, is an iconic 168-year-old 4th generation family business with a global reputation for its excellent unique products and first-class service.

Due to continuous development and growth, we are now looking for enthusiastic and committed individuals to join our small, friendly team.

Mail Order Manager £25-£30k Mail Order Assistant (packer)

Plus benefits

Further opportunities available across all levels of operation.

If you love Grasmere Gingerbread® you will love working for us...

www.grasmeregingerbread.co.uk/page/employment/

We are a family run wholesaler, based in Windermere and are now recruiting for the following positions:

Day Shift Customer Service Advisor / Telephone Order Processor

- You will be required to provide excellent customer service to our varied customer base whilst processing orders, that mainly come in via telephone, in a timely and accurate manner
- Dealing with a variety of customer queries and assisting with any office tasks will also form part of this role.

This position is a full time permanent post within the Customer Service Team. The hours of work will vary between 8am – 4pm and 9am – 5pm, Monday – Friday. The successful candidate will also be required to work alternate Saturday mornings.

Early Shift Grocery Order Picker

- You will be working in our warehouse, picking catering customer's orders to a high standard from a pre-prepared pick list
- You will be on your feet for most of the time so a good level of fitness is required

The position is available as part time 5am - 10am or full time 5am - 1pm, up to 6 days per week, must incl. Saturdays. Full time hours will include stock replenishment after the order picking has finished.

We offer competitive rates of pay, staff discount, company pension, access to a large variety of perks and Employee Assistance Programme, health benefit and life insurance scheme after a qualifying period. Uniform, staff facilities and training are provided.

Please enquire/apply with CV to jobs@wmcclure.co.uk

Say you saw it in Employment Pages

Housekeeping Assistant

Cumbria - South Lakes Area

Applications are invited for a Housekeeper to make an efficient and happy contribution towards the effective running of a private household.

Integrity and a high level of discretion will be essential. Role to include all usual household duties.

Core working hours, 8am - 1.30pm, 5 days per week, which may sometimes include Saturdays, with the flexibility to be available for occasional planned events.

Competitive salary commensurate with experience. References will be sought.

Apply via email: hhindle@holker.co.uk

Thor Atkinson Steel Fabrications have been supplying the major UK aggregate companies since 1997. With years of experience working with steel, we pride ourselves in fabricating conveyors, crushers and structural work for UK quarries and other industry. The company is in a period of rapid growth and we have vacancies in the following roles:

Steel Fabricators

The successful candidate will be able to work from both technical drawings or verbal descriptions supplied by our design Team, and be able to fabricate all manner of mild steel structures and sections including, chute works, ducting, guarding and structural steel using MIG welding practices. Based at our Workshop in Ulverston.

Fitters Mates

You will shadow and work alongside a Lead Fitter and train to be capable to:

- Carry out site fabrication and repair works, site structural repairs and replacements
- Install of Workshop made steelwork, and other customer steelwork
- Operate Mobile Plant, which you will be trained to use

You will be required to work at sites nationwide on a regular basis. Preference will be given to those with previous plant maintenance fitting experience. A valid driving licence is highly desirable.

Competitive rates paid dependent on previous experience.

If you are interested in the roles above, please send your CV to angela@thoratkinson.co.uk or call on 07534634834.

Stricklandgate House Trust, Kendal

Centre Manager (Job Share)

Stricklandgate House Trust wishes to appoint a Job Share Centre Manager to share the responsibility for the smooth running of the building, its technology systems and utilities, day-to-day administration and liaison with tenant charities and to manage a small team of staff and volunteers.

The Trust provides accommodation, services and facilities for voluntary organisations in South Lakeland and has conference and meeting room facilities available for hire. The Grade II listed building also houses some of Kendal Civic Society's archive.

Stricklandgate House Trust Limited was set up in 1993: lettings are priced to cover costs without profit.

Closing date for applications, to include CV, letter of application and contact details of two referees, is Friday 24th September. (Interviews to be held on Tuesday 5th October) to office@stricklandgate-house.org.uk

> Further details 01539 742601/742600 or call in any weekday morning.

Join our Award Winning Team!

We are always on the lookout **HACKNEY** for friendly new faces, keen to join the team, but due to the

LEIGHہ

recent demand, we are currently seeking:

- Sales Negotiator (Windermere)
- Sales Negotiator (Ambleside)
- Maintenance Coordinator (Ken / Win)

www.hackney-leigh.co.uk/careers

Food Production Operative

Oato is a fast-growing food production company on course for substantial expansion in the next year.

We're looking for an experienced Production Operative with the ability to show initiative and attention to detail to join our growing team. The role will involve all aspects of production from stocking and moving of raw ingredients, actual oat milk production, cleaning of production tanks and some van driving in support of deliveries as needed.

The following are essential for this role:

- Strong attention to detail and problem-solving skills
- Efficient at performing practical tasks
- GCSE Maths or demonstrable basic maths ability
- Ability to do morning and night shifts

You preferably will have experience in a food production role in a brewery or similar. This role will be ideal for someone who has a can-do attitude, can work unsupervised and understands the importance of following food and health and safety guidelines.

Expected company growth is such that those demonstrating the right aptitude will have an opportunity for rapid progression to a production management role.

This is a full-time permanent role working between our Carnforth and Preston sites.

Salary: £22k-£24k per year depending on experience.

For more information or to apply, please email ken@oato.co.uk

Did you know...

- We have been successfully providing a cost effective means of recruiting staff for over 15 years in the South Lakeland and North Lancashire area
- The way we focus towards a readership in the employment market has helped us build a reputation for attracting a wide range of applicants for our advertisers
- Our rates could save you up to two thirds of your recruitment budget
- We distribute 12,000 free copies every fortnight throughout South Cumbria & North Lancs
- Adverts also appear on our popular website included in the price

Get in touch to place your advert: 015394 44965 or email: mail@employment-pages.co.uk

Don't Miss Our Next Issue - Out 17th September