

LAKE LAND

NOW AVAILABLE: Part Time School Hours Roles
Warehouse Operatives : Kendal

Contracts now available for 9.15 am to 2.45 pm Monday to Friday
to join our team at Kendal until Jan 2022

We also have full time, weekends and night contracts

IMMEDIATE STARTS AVAILABLE

£9.12 per hour for over 18 years, plus 20% colleague discount

For more information and to apply, visit workforlakeland.co.uk

Join our team!

Brewery Arts is a vibrant cinema, live arts venue and creative learning hub with a fantastic Bar & Restaurant in Kendal.

Our live events have started again and we are looking to expand our team with enthusiastic people as:

- **Venue & Events Manager** - £23,000 per annum
- **Experienced Bartenders** - £9.18 per hour
- **Kitchen Porters** - £9.00 per hour
- **Kickstart Scheme Events Assistants**

We offer an exciting working environment with a fantastic team and great benefits.

Further information is on our website www.breweryarts.co.uk or contact Rebecca Elshaw on 01539 722833 Ext 242 or email admin@breweryarts.co.uk.

We look forward to hearing from you!

L&W.WILSON
(ENDMOOR) LTD

Gatebeck Road, Endmoor Kendal Cumbria LA8 0HL

Groundworkers

Do you have Groundwork experience?

We are looking for skilled Groundworkers to join us, we are based in Endmoor, Kendal covering sites over North Lancashire and Cumbria.

Working in a fast-paced environment you will be required to carry out all aspects of groundworks including drainage, services, kerbs, edging, flagging & block paving and concrete works.

What you'll need to succeed:

- Groundwork experience
- CSCS Card

What you'll get in return:

- Work with a reputable team
- Training and development programmes

Please apply by post or email your CV to:-
office@landwwilson.co.uk

Hotel & Catering

THE PIG
- WINDERMERE -

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

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 to 7 hours per day over a 5 day period.

Breakfast staff also required

To work 2 or 3 mornings, approx. 8 until 10 or 11.

Wage for both positions is £10.00 per hour plus holidays.

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

THE INN COLLECTION
GROUP

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, fronc 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

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

Lucy's

DO YOU LIVE TO WORK ... OR WORK TO LIVE?

Lucy's is a combination of Restaurant and Outside Catering, based in the centre of Ambleside.

We strive to help our team achieve a healthy work life balance by providing the following:

- Excellent rates of pay
- Above average tips
- Enjoyable work environment
- Pension options
- On going Training
- Opportunities to enhance personal development
- No split shifts
- Full and part time contracts (anything from a day a week to full time)
- Accommodation if required

If you think that you possess the skills, personality, maturity, ambition and enthusiasm to be part of our team ... then please get in touch.

Following some reorganisation and expansion, we have a variety of positions across all elements of the business to include:

- **Head Chef £33k** + (45 hour contract)
- **Sous Chef £28k** + (45 hour contract)
- **Dessert Person** £12 ph
- **Kitchen Porter/Commis** £11ph
- **Senior Supervisor** £12+ per hour
- **General Waiting on** – full and part time (evenings only) from £9 to £12 per hour (pay scale from probationary to supervisory)

For further information ... why not ping us an email to operations@lucysofambleside.co.uk or call us on 015394 32288 or 07971 578285

And remember Life is a journey not a race

Lucy's on a plate Ltd. Ambleside Cumbria LA22 0BU

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

Plumtree Hall Retirement Apartments HEVERSHAM

PART-TIME COOK/ GENERAL ASSISTANT

An additional member of staff required to join our small friendly team at Plumtree Hall in Heversham preparing/ cooking meals for 6/7 residents.

Cooking skills essential - Competitive hourly rate - work rota includes alternate weekends.

For further information contact 015395 63819
Please apply with CV to: secretary@plumtreehall.co.uk

**Say you saw it
in Employment
Pages**

**MEREWOOD
COUNTRY
HOUSE HOTEL
& RESTAURANT**

LAKE DISTRICT
COUNTRY HOTELS

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

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

OLD STAMP HOUSE

Chef de Partie

The 1 Michelin star Old Stamp House Restaurant, Ambleside is seeking an ambitious Chef de Partie.

Must have experience in a fast-paced kitchen environment, an eye for detail and be hard-working and dependable.
An amazing opportunity for career development.
An immediate start is possible.

Weekends off through August, September and October.
Split shifts Monday - Friday. Sundays/Mondays as days off through winter period.

Full-time, permanent position. £23-24k dependent upon experience plus generous tips.

To apply or find out more contact the restaurant on **015394 32775** or email CV to oldstamphouse@outlook.com

Jobs Jobs Jobs Jobs Jobs Jobs Jobs

**WINDERMERE
SCHOOL**

FOUNDED 1863

Windermere School is an IB World and Round Square School for students from the UK and overseas from the age of 3 to 18.

We currently have the following vacancies:

- **Estates Maintainer**, full time, £10.61 per hour for fully-skilled tradesman. Applications welcome from semi-skilled tradesmen, salary would reflect skills and experience
- **Kitchen Assistant**, salary dependent on age and experience, accommodation FOC available
- **Caretaker**, salary dependent on age and experience
- **Cleaner**, with key holder responsibility. Starting at 5.30am. Hourly rate £9 per hour. This is a full time permanent position

Start date: As soon as possible

Please apply by downloading further information and an application form (we are not able to accept CVs) from the Vacancies section of our website:
www.windermereschool.co.uk

Alternatively, please phone the school on 01539 440302 or 446164 and ask to speak to Trish Thistlewood.

Windermere School is committed to safeguarding and promoting the welfare of children and young people. Applicants must undergo child protection screening, including checks with past employers and the Disclosure and Barring Service.

Windermere School
Patterdale Road, Windermere
Cumbria LA23 1NW
T: 01539 446164
E: HR@windermereschool.co.uk

Legal Administration Apprenticeship

Temporary – up to 21 months, Full-time (37 hours per week), Flexi-time scheme

Salary scale: National Minimum Wage for Age

Please note there is no age limit on our Apprenticeships

Some details about the role:

- Our Legal Case Management Apprentice will gain experience and knowledge across the range of legal services we provide.
- You will undertake a Business Administration (Level 3) apprenticeship standard with an emphasis on legal support, and have the opportunity to work with our specialist Legal Team.

What we offer

- The opportunity to be developed and mentored, increasing future employability prospects within the council.
- A buddy system that provides one to one support to the successful candidate so that from day one you feel part of the team

For further information details of how to apply, please visit us at
www.southlakeland.gov.uk/your-council/job-vacancies/

Closing date for applications: **Monday 04 October 2021**

**Say you
saw it in
Employment
Pages**

OATO

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

To get YOUR job advert
in Employment Pages

call: 015394 44965 or email:

mail@employment-pages.co.uk

We are recruiting!

Adventure Group Booking Co-ordinator

Treetop Trek and Treetop Nets, Windermere is an award winning company set in the heart of the Lake District National Park that focuses on creating exceptional outdoor high ropes adventure experiences for all ages.

We are looking for someone to join our sales and admin team, based at Brockhole, Windermere.

You will coordinate, organise and drive forward our growing group-booking market in High Ropes Adventure. Experience in sales and handling bookings is desirable but full in-house training will be given to the right candidate.

Essential skills include: initiative, problem solving, team working, attention to detail, excellent customer service and phone handling, computer skills and a positive outlook.

From generating leads through to tailoring individual programmes and welcoming guests to site, this is an exciting opportunity for someone who shares our passion for outdoor adventure.

This is a permanent position, ideally 5 days a week, which includes school holidays and some weekend work. Part-time applicants and job share will also be considered.

Please send us your CV with a covering letter to
jo@treetoptrek.co.uk

Closing date 4th October 2021

7.5 tonne Multi Drop Drivers

JMP
Foodservice
AMBIENT | CHILLED | FROZEN

JMP Foodservice are looking for 7.5 tonne Multi Drop Drivers with a Cat C1 licence to join the team.

We are based in Sedburgh, Cumbria. We deliver to Catering Outlets across North West England and South West Scotland.

Monday – Friday (8am - 5pm plus overtime during busy periods). We offer a starting rate of £10.50 per hour, increasing after probationary period, plus enhanced overtime.

The ideal candidates will have:

- Full UK Driving Licence with required Category C1
- Valid Drivers CPC and Digital Tachograph card
- Forklift Truck licence preferred but not essential

To apply or for more information please contact 015396 20296 or send your CV to sales@jmpfoodservice.co.uk

Office Administrator

We are a 3rd Party Logistics Company based on Mintsfeet Ind Estate in Kendal, and are looking for the right person to join our office team. Computer and Spreadsheet Skills essential, but full training will be given.

Is that you?

Competitive Salary, 40 Hr, 5 day week and other benefits.

Warehouse Operative

We are a 3rd Party Logistics Company based on Mintsfeet Ind Estate in Kendal, and are looking for the right person to join our established warehouse team.

Is that you?

Competitive Salary, 40 Hr, 5 day week and other benefits.

To apply send your CV to neil.white@wtddl.com
We look forward to hearing from you!

HILL OF OAKS
AND BLAKEHOLME

Windermere, Lake District

CAREER OPEN DAY

Saturday 25th September at Hill of Oaks,
Windermere between 1pm and 4pm

Exciting opportunities available in an established team working in a great environment

Roles include **Maintenance & Grounds People** and **Coffee Shop Assistants**.

Long term and permanent contracts.

Contact Ray Smith for any further information:
ray.smith@lakedistrictestates.co.uk

LAKELAND
V I L L A G E

FULL TIME

ADMINISTRATION ASSISTANT

Working in the busy office of a "holiday village", duties to include e mail & telephone call handling, basic accounting, communicating with the other departments and guest queries.

Good knowledge of Microsoft Word/Excel as well as possessing excellent organisational and interpersonal skills.

Sage accounts experience would be an advantage.

Salary dependant on experience. In the first instance please apply by e mailing your cv to
richard.guzinski@lakeland-village.co.uk

THE LAKELAND VILLAGE CLUB
Newby Bridge, Ulverston, Cumbria LA12 8PX

We keep it Simple and get Results

- 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

*Say you
saw it in
Employment
Pages*

Combining four specialist teams of in house master craftspeople with our passion for unique design and personal service.

Retail Sales Assistant

Peter Hall & Son Windermere Boutique

Peter Hall & Son are offering a fantastic opportunity for an experienced and competent sales assistant to work at our independent boutique store in Windermere. The position will be part-time - 24 hours a week including weekends.

Please contact boutique@peter-hall.co.uk for the full job description or visit our careers page at www.peter-hall.co.uk

**Don't Miss Our Next Issue -
Out 1st October**