

MORAINES LAKE LODGE

Frequently Asked Questions

Where is Moraine Lake Lodge?

Moraine Lake Lodge is located in Banff National Park, a 15 minute drive from Lake Louise, Alberta.

Does Moraine Lake Lodge provide Staff Accommodation?

Yes, we offer on-site subsidized staff housing and meals (room and board) are provided at a cost of \$15.00 per day.

What is the length of contract?

Moraine Lake Lodge employs staff from late-May to early October.

When do we start?

You must arrive at Moraine Lake Lodge on May 24th 2018. There will be a week training session prior to the Lodge opening.

Does Moraine Lake Lodge pay for my travelling expenses?

Moraine Lake Lodge does not pay for your travelling expenses. However, keep all of the receipts for travelling as they are tax deductible.

What types of positions are available?

We need Housekeepers, Front Desk Agents, Canoe Dock Attendants, Food and Beverage; Servers, Chefs, Cooks and Dishwashers, and Retail Sales Agents.

Are uniforms provided?

Uniforms vary from department to department, most uniform pieces are provided. Team Members are responsible to provide their own appropriate shoes.

Compensation:

Compensation in all of our positions begins with a base hourly wage. In many cases an additional retention bonus or incentive bonus system is offered.

What hours will you work?

This varies depending on the department. All of our team members will work a minimum of 40 scheduled hours per week. There are opportunities for overtime.

Will I get two days off in a row?

Yes, your supervisors will provide you with two consecutive days off each week. There are times however when you might be asked to work extra to cover a shift for someone.

What activities are available in the area?

Working at Moraine Lake Lodge is a great opportunity to explore the great outdoors. Whether is by hiking, biking, horseback riding, white water rafting, camping, climbing and more! There are also a variety of activities / events planned and subsidized by the Lodge.

Why work at Moraine Lake Lodge?

You will work hard and build relationships, save some money, experience the adventure opportunities of Banff National Park and you will establish new friendships that will last a lifetime. A perfect summer!