

1 January 2011

To Whom It May Concern:

Herbert Hoi Bun Mak has been employed as a Commis Chef in our kitchen between September 2008 and June 2010. I have been consistently impressed by his attitude towards his work and his performance on the job. His interpersonal and communication skills have allowed him to develop productive working relationships with both our guests and our staff. Herbert is a very creative person and it always gave our guests "wow" factors.

Herbert possesses solid cookery skills which have enabled him to compose a high quality production and assurance.

I recommend him for employment without reservation. Please let me know if you need further information.

Joji Iwama
Executive Chef
Hilton Melbourne Airport
Tel: +61 3 8336 2000
Dir: +61 3 8336 2064
Mobile: +61(0)410 617 478
Fax: +61 3 83362007
Email: joji.iwama@hilton.com