

EXECUTIVE SUMMARY

This internship report is one of the Ottimmo activities that must be carried out for the student who carry out a study period of 3 years. The author conducted a 2 months internship at a Hotel located in Surabaya, named Java Paragon Hotel & Residence. Being part of the activity held by Ottimmo, is important for the student.

In two months, the author's training periods, the author has an opportunity to learn by working in Pastry Department at Java Paragon. The authors learned how to make jajan pasar, learn how to do live cooking, learn how to manage time, and etc.

In collaboration with Ottimmo to develop skills in working in the work force. In addition, it also enhances the experience of knowing the types of jajan pasar, cakes and how to place the cake in the buffet but still pretty to see. Learn about the rules and systems of the kitchen in the hotel. Work together with other staffs who are already senior.

From this reason it's very important to carry out this internship, and it can help us in the work force when the trainee graduates from this academy.

Keyword: Hotel, Java Paragon, Live cooking, Internship, Pastry Department.