

India's First & Only One
100% Purity's Guaranty in Written

You Will Get ₹ 21000/-
If You Prove This Saffron Is Not Pure.

अमी®
केसर
Amee®
Saffron
مي®
زعفران

AMEE Enterprise
Trade Inquiry : 98980 30999, 98254 50312
Buy Online : www.ameekesar.com

HOTELIERS TALK

Career and Equipment Guide For Hoteliers

www.hoteliertalk.com

Vol. 8 Issue - 09

September - 2016

16 pages Rs : 20/-

THOUGHT OF THE MONTH

"Everyone will say, Mistake is the first step of success but, It is not true. The correction of a mistake is the first step to success."

Chefmate
Ensuring Chefs don't get cooked....

**SPECIALIST
IN KITCHEN
VENTILATION**

Contact:
www.kitchenexhaustsolutions.com
Email: revacsystems@gmail.com
Call:
092463 77652

INTERNSHIP IN MALAYSIA & SINGAPORE
(Earn salary up to Rs. 20,000/month & full time Hotel Management Degree)

6+6 MONTHS TRAINING & INTERNSHIP PROGRAM (SINGAPORE)
2+10 MONTHS TRAINING & INTERNSHIP PROGRAM (MALAYSIA)

*Affordable fees with assured admission *Learn Hotel Management practically in 5 Star hotels for 10 months and Classroom training for 2 Months. *Earn while you learn - (paid 10 months internship with a reputed 5 star hotels, Malaysia) *Qualified & experienced professionals as faculty *Course completion certificate from School of Crew Skills & training completion certificate from 5 Star hotels. *100% assured job placement.

ELIGIBILITY: Students with (18 yrs) 10th /12th pass in any stream can apply & Min of 1 yr tertiary education in hospitality (or) Min 6 months full time exp in Hotel Industry

S&P ASSOCIATES, No.1, 2nd Floor, 5th Padmanaba St, Adyar, Ch - 20
Ct : 9840592061 | noorsandpassociates002@gmail.com

Available Franchise

AROMA
PREMIUM FILTER COFFEE
www.aromacafe.in

Wonderful Business Opportunity @ 5 Lakhs

Staff Requirement:
Supervisors / Accountant / Sales persons & Executive
Storekeeper / Delivery Boys / Production staff
Full time / Part time Jobs

Branches: Villivakkam, Kodambakkam, West Mambalam, Adyar, Padi, Ekkattuthangal

For Franchise Ring Us:
9677058588 / 9840888059
9940222404 / 044 - 22253766
salescoffee@aromacafe.in / web:aromacafe.in / rubyinnovation.com

The Country Club **Requires**

South Indian Cook
Exp 6 Months To 1 Year for location Zen Garden (Chennai) and Aquarian Realtors (Kodaikanal)

Pantry Cook
Exp 6 Months To 1 Year for location Jade Resorts (ECR Chennai)

Notes: I mention above position salary will be giving to them up to Rs.10000.
kindly arrange candidate as soon as possible.

Ct: 9962389772 / opshrchennai@countryclubmail.com

bindaas rasoi **BINDAAS RASOI**
Shollinganallur Chennai.
Requires :

COMMI - I
with 2-4 yrs exp in Indian kitchen to work under a reputed chef who has worked in Taj Groups for years.

SENIOR WAITER
with good experience in service & good English, Hindi speaking

RECEPTIONIST FEMALE
with good English speaking knowledge and good looking
Attractive packages for deserving candidates.

73588 57 555 | neel@bindaasrasoi.com

We are establishing a Hotel/Hospitality Company near Mahindra World City, Chennai.
We are looking for candidates with good experience in Hospitality Industry, Hotels & Restaurants.

CHINESE - CDP - I - 8 to 10 yrs / **COMMI - I** - 3 to 6 yrs / **COMMI - II** - 2 to 3 yrs
TANDOORI - CDP - I - 8 to 10 yrs / **COMMI - II** - 2 to 3 yrs
PANTRY - **COMMI - I** - 2 to 6 yrs / **COMMI - II** - 2 to 3 yrs
SOUTH INDIAN - **COMMI - I** 3 to 6 yrs
BUTCHERY - **COMMI - I** - 2 to 3 yrs
STEWARDS - 1 to 3 Yrs / **CAPTAINS** - 3 to 5 yrs / **BAKERY** - 1 to 2 yrs
HOUSEKEEPING - Houseman / Housemaid **STORES** - 3 to 5 yrs

Trainees with Graduation / Diploma in Hotel Mgmt & Catering Technology

Mob: 73388 19480 / 95000 25323 | Email: hr@ssbm.co

JOB SEEKER OF THE MONTH - OVERSEAS

MECHANICAL ENGINEER/Subramanian/B.Tech/palanianadvans1305@gmail.com/9566764633
ASST MANAGER/Sreemathi/B.Sc H&HA /sreemathisreema7@gmail.com/9566681761
SENIOR STEWARD/Sivaraman/B.Sc.CS&HM/angamuthu67@gmail.com/+966567149355
LIFEGUARD/Jenil/High school/jenilj2@gmail.com/9962978991
F.O EXECUTIVE/Chelladurai/BSC.H&HA/Praveenkumarfo@gmail.com/7373039073
ENGINEER/Irudaya Antony/BE Mechatronics Engineering /shijudae@gmail.com/9944737168
JUNIOR SOUS CHEF/Pitchiah/3 years DHM&CT/esakkikumar1985@gmail.com/+91 9790319244
STORE KEEPER/Balasubramanian/B.com/bmuthumariappan44@gmail.com/9894195554
SITE ENGINEERING/Venkatachalam/B.E Civil Eng/kathires94@gmail.com/91-8940212024
DCDP/Murali/Bsc HM&CS/gmurali43@gmail.com/9590431987
ENGINEER/Narayananswamy/BE ECE/pradhipa87@gmail.com/9629984395
IT ENGG/Chennai/DEEE/selva_mvssv@rediffmail.com/9841486443
HOUSE KEEPER/Maharajan/DHM/ppmaharajkuamr@gmail.com/8220446615
ELECTRICAL ENGINEER/Gokul/D.E.E/gokuls35876@gmail.com/96003 82405
RESTAURANT MANAGER/Kabilan/BHMCT/thepearlscoffeeshop@gmail.com/8122566220
ENGINEERING/Jayabalan/B.TECH-IT/j.jeyakumarjjk@gmail.com/9786765289
H.K SUPERVISOR/Ganesh Kumar/DHMCT/gk28186@gmail.com/77 08 180653
CDP/Balakhasim/PG DHM/balakhasim@gmail.com/7845155396
SUPERVISOR/Naidu/M.A/gsankar191@gmail.com/9731174937
WAITER/Somasundaram/DHMCT/s.vijeyakumar@rediffmail.com/9865547787
MANAGER/Chinnathambi/DH&CS/muthusamy640@gmail.com/+919986571268
COMPUTER OPERATOR/Pandian/B.Sc /gideonkumar6@gmail.com/+919578230895
DATA ENTRY OPERATOR/Guruthalingam/Diploma In CA/gsasi84@yahoo.co.in/9884790157
CHEF/Johnson Kalaiselvan/Bachelor degree/appujohn84@yahoo.co.in/9940353641
CDP/Kalaiselvan/HM/kalaiselvan_pr@yahoo.co.in/9677328594
COOK/Joseph/B. A. (English)/kumariimb@yahoo.co.in/9884485965
ENGINEER/Prabu/B.TECH/prabu16.84@gmail.com/9677221503
CHEF/Natarajan/DH&CT.(Food Production)/gayi36@yahoo.com/07073158557
ACCOUNTANT/Furos/B.COM/furoscking@gmail.com/9600034615
SENIOR STEWARD/Sivaraman/B.Sc.CS&HM/angamuthu67@gmail.com/+966567149355
RESTURANT SUPERVISOR/Amanullah/MBA /abusabu2225@gmail.com/+91-9842314168
COMMI 1/Murugan/1YEAR IN FOOD PRODUCTION/manivannan.m543@gmail.com/9066877513
COOK/Sureshkumar/SSLC, 1 yr Catering/ravk.80805@gmail.com/9994180805
ENGINEER/Sathish/M.E/sathishaut2013@gmail.com/09787828278
COMMI 1/Murugan/1year in food production/Manivannan.m543@gmail.com/9066877513

www.hoteliertalk.com

Hotel Products & Service Providers - Directory

COMMERCIAL KITCHEN RANGES

CANTEEN RESTAURANT & FURNITURES

COMMERCIAL KITCHEN EQUIPMENT

EVEREST KITCHEN EQUIPMENT
No.14, Bharathidasan Street, Erukancheri, Chennai - 600118
Phone: 044- 4385 5593 | Mobile: 99621 05550
Email: admin@everestkitchenequipment.com
www.everestkitchenequipment.com

Great Ideas

Find Out Full Range of
KITCHEN EQUIPMENTS
And Accessories Inside

தோசை
ரூ.19/- மட்டும்
DOSA @
₹19/- ONLY

Wanted Restaurant staff
(Male/Female)

CHEF SIVA'S VILLAGE DOSA'S ARE AVAILABLE

Time: 7.00 AM to 10.30 P.M

FREE PARTY HALL

PARKING AVAILABLE

No.63, Jain Plaza, Thyagaraya Road, Pondy Bazaar,
T.Nagar, Chennai-600 017 Ph: 044-2432 2030 / 75500 00446

ARUN TAILORS

C.ARUNACHALAM

aruntailor1@gmail.com

Cell: 94440 10390
94445 55565

Visit us at: www.aruntailors.com

ARUN TAILORS

Elegant Mens Wear, Specialist in Catering,
Industrial, Hospital, School Uniforms & all type of Tailoring
5, Kutty Street, Nungambakkam, Chennai-600 034.
Ph:044-2825 6721, Cell: 94440 10390, 94445 55565

ARUN UNIFORMS

Specialist in Hotel Management, Hotels,
Companies & Industrial Uniform Available
19, Kutty Street, Nungambakkam, Chennai -600 034,
Ph:044- 2825 6721, Cell: 94440 10390

ARUN FASHIONS

Exclusive for Ladies & Children Tailoring
304, Valluvarkottam High Road, Nungabakkam,
Chennai-600 034. Ph:044-2825 8585 Cell: 94440 10390

ARUN MEN'S WEAR

Pant, Shirt, Safari, Suit, Wedding Suit,
Blazzer & all Type of Tailoring
65, Valluvarkottam High Road, Nungambakkam,
Chennai-600 034, Ph:044 - 2825 9595 Cell: 94440 10390

201704028

RSM Uniforms

Company Name : RSM UNIFORM

Address : # 74, Godown Street,
Amex Arcade, Chennai - 600001

Contact Person : Mr. Rahul Jain

Contact : 9176634635

Website : www.chennaiuniforms.com

Email : rahulrpatni@gmail.com

Product Profile : Uniforms for various segments of industries that include the Educational segment, Hospitality industry, healthcare sector, Aviation and other occupational and professional cadres.

2017 03 31

RUN SPORTS

Company Name : RUN SPORTS

Address : # 4/7, D, Shopping Complex,
M.G Road, Kumaran Nagar,
Padi, Chennai - 600 050

Contact Person : Mr. S. Raja / Mr. C. George

Contact : 9841936159 / 044 - 65656582

Website : www.runsports.in

Email : runsports135@gmail.com

Product Profile : Mfrs Of T-shirts Tracks Suits,
School House Uniforms Hitech
Screen Printing All Sports Goods

20170528

CLAD TAILORS

Company Name : CLAD TAILORS

Address : # 17/2, New - 43, Noor Veerasamy St
Main Road, Nungambakkam, Chennai - 600034

Contact Person : Mr. Sathya Narayanan

Contact : 98400 73858

Website : www.hotelierstalk/CladTailors

Email : claddesigns@yahoo.com

Product Profile : All Kinds of Uniforms. Specialists in Hotels
and Hotel Management Colleges Uniforms
Highlights: Prompt Delivery Low Cost

20170428

CP FASHION

Company Name : CP FASHION

Address : # 15/90, Razack garden,
Arumbakkam, Chennai - 600 106.

Contact Person : Mr. Vikas

Contact : 98410 99898 / 044 - 2363 2782

Website : www.cpfashion.co.in

Email : cpfashion@dataone.in

Product Profile : We Manufacture and supply Hotel industry Products
Laundry bag, Dry Cleaning Bag, Shoes & Chappals Bag,
Newspaper bag, Hair-Dryer bag and Toilet roll. Our Products
are 100% Eco Friendly and recyclable. We can customize
the product with hotel logos either printed or embroidered.

PRESSING

SHOE BAG

NEWS PAPER

LAUNDRY

JOB SEEKER OF THE MONTH - KITCHEN

COMMI-III/Vignesh.K/DHM/DIATM/9677903842/9787083027/Chennai
COMMI - III/Vinoth.S/DHM/DIATM/9788572673/Mumbai
COMMI- III/Manikandan.P/DHM/DIATM/9976276008/9965915578/Goa
COMMI- III/Sarathkumar.C/DHM/DIATM/8526618000/Chennai
COMMI-III/Mani.P/DHM/DIATM/7639277658/9942885896/Chennai
COMMIS - II/Barani Kumar/DHMCS/DIATM/9710455213, 9790785774/Chennai,Any Place
COMMIS - II/R.Mukesh/DHMCS/DIATM/7299664916/Chennai, Any Place
COMMIS - II/Vigeshwaram/DHMCS/DIATM/9940379871, 9600083982/Chennai, Any Place
COMMIS - II/Mani Kandan/DHMCS/DIATM/9941236313, 9551754881/Chennai, Any Place
COMMIS - II/A.Sakthivel/DHMCS/DIATM/9176737277, 9444666284/Chennai, Any Place
COMMIS - II/U.Karthik/DHMCS/DIATM/9710234918, 960077084776/Chennai, Any Place
COMMIS - II/Hemanth.V/DHMCS/DIATM/960016072, 8939655175/Chennai, Any Place
COMMIS - II/Mani.R/DHMCS/DIATM/8754458704, 9789827580/Chennai, Any Place
COMMIS - II/Mani Kandan/DHMCS/DIATM/9884868522,8754269415/Chennai, Any Place
COMMIS - II/Jeeva.K/DHMCS/DIATM/8939711817, 8870310926/Chennai, Any Place
COMMIS - II/Bharath.P/DHMCS/DIATM/9843759539, 7373696712/Chennai, Any Place
COMMIS - II/Babu.V/DHMCS/DIATM/9840536251, 9790764203/Chennai, Any Place
COMMIS - II/Udhaya Kumar/DHMCS/DIATM/8489780453,8110878983/Chennai,Any Place
COMMIS - II/Mohamed Aslam/DHMCS/DIATM/9884851647/Chennai, Any Place
COMMIS - II/Ajith Kumar/DHMCS/DIATM/9094866823, 9791869453/Chennai, Any Place
COMMIS - II/N.Balaji/DHMCS/DIATM/9444845160, 7358225780/Chennai, Any Place
COMMIS - II/N.Pradeep/DHMCS/DIATM/9092540843, 9952560843/Chennai, Any Place
COMMIS - II/K.Saravanan/DHMCS/DIATM/9003233215, 9003036861/Chennai, Any Place
COMMIS - II/P.N.Yogalingam/DHMCS/DIATM/9543954924/Chennai, Any Place
COMMIS - II/A.Samuel Jabaraj/DHMCS/DIATM/9789248209/Chennai, Any Place
COMMIS - II/M.Indumathi/DHMCS/DIATM/9790741689, 9994566917/Chennai
COMMIS - II/N.Sathish/DHMCS/DIATM/9710867330/Chennai, Any Place
COMMIS - II/Lathish Kumar/DHMCS/DIATM/908008292, 9940587952/Chennai, Any Place
COMMIS - II/Godwin Issac/DHMCS/DIATM/9003117556, 8122512145/Chennai, Any Place
COMMIS - II/Manikandan/DHMCS/DIATM/9047895776, 9597576384/Chennai, Any Place
COMMIS - II/M.Praveen/DHMCS/DIATM/9092088766/Chennai, Any Place
COMMIS - II/Prasanna.M/DHMCS/DIATM/9382734604, 7299761963/Chennai, Any Place
COMMIS - II/K.Yavaraj/DHMCS/DIATM/9710429286, 8056123910/Chennai, Any Place
COMMIS - II/Nizam Hussain/DHMCS/DIATM/9952119040,9941573401/Chennai,Any Place
COMMIS - II/Nirmal Kumar/DHMCS/DIATM/9566224094, 9600068890/Chennai,Any Place
COMMIS - II/Dinesh/DHMCS/DIATM/9500156530, 8015985697/Chennai, Any Place
COMMIS - II/K.Alavudeen/DHMCS/DIATM/8940630766, 9786087722/Chennai, Any Place
COMMIS - II/M.Dhilip Kumar/DHMCS/DIATM/9787389550/Chennai, Any Place
COMMIS - II/Kowsalya.S/DHMCS/DIATM/9840529503/Chennai
COMMIS - II/Mageshwaran/DHMCS/DIATM/9283193438, 9042744852/Chennai,Any Place
COMMIS - II/R.David/DHMCS/DIATM/8870437505, 7708227300/Chennai, Any Place
COMMIS - II/R.Aathi Devan/DHMCS/DIATM/9894893920/Chennai, Any Place
COMMIS - II/Gnana Kumar/DHMCS/DIATM/9884863219, 8098631323/Chennai,Any Place
COMMIS - II/K.M.Vignesh/DHMCS/DIATM/9047577367, 9994591239/Chennai, Any Place
COMMIS - II/S.N.Aravind/DHMCS/DIATM/9626473597/Chennai, Any Place
COMMIS - II/L.Ajeeth/DHMCS/DIATM/7200233603/Chennai, Any Place
COMMIS - II/Karthik.B.T/DHMCS/DIATM/9894883940/Chennai, Any Place
COMMIS - II/S.Shanmugam/B.SC /9788683825, 9003783816/Chennai, Any Place
COMMIS - II/M.Gokala Kannan/B.SC /9176752926, 9841230180/Chennai, Any Place
COMMIS - II/S.Ronald Vijay/B.SC FINAL YR/9488904112/Chennai, Any Place
COMMIS - II/R.Elaiya Bharathi/B.Sc/9566157509, 8870971007/Chennai, Any Place
COMMIS - II/Karthick.J/B.SC FINAL YR/9941224864/Chennai, Any Place
COMMI-III/Gokularamanan.S/BSC THM/9442719030/Chennai
COMMI-II/Ilayaraja.R/BSC THM/9944676072/Chennai
COMMI-III/Yogaraj.D/BSC THM/9626093641/Chennai
COMMI-III/Vijayakumar.S/BSC THM/9840523439/Chennai

JOB OF THE MONTH - KITCHEN

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Lemon Tree Hotels Ltd	Indian Commis	Fre/Exp	91-9502088261	Hyderabad, Secunderabad
Bakes And Cakes	Bakery	Fre/Exp	8489843449	Oragadam
The Fern Kadamba Hotel & Spa	Commi II Tandoor Commi I Indian	Fre/Exp	9403001920	Panjim,Panaji
The Astor	Commi 3 (Pantry Kitchen) Commi 3 & 2 - Chinese, Chief Engineer	Fre/Exp	033 - 2282 9957	Kolkatta
Bar & Restaurant At RE1C	Cooks, Helpers	Fre/Exp	9716365555	Noida
Hunger Station Bar - Opening Soon	Commis, Chinese Chef	Fre/Exp	7042394433	Gurgaon, Delhi
Gulati Spicemarket - A Fine Dining Indian Restaurant	Commi II-Tandoor, Curry	Fre/Exp	9958713636	Delhi
Hotel Bonsejour (Hotel Nsr Pvt Ltd.,)	IMC (North Indian) Commie-I	Fre/Exp	9655555010	Nellithoppe Opp Manimekalai School
Sankars Café	Kitchen Assistant	Fre/Exp	9597777753	Vellore Dt.
Hotel Pallava A/C Resturant	Chinese Chef	Fre/Exp	8939875355	Uthiramerur
Crcl Llp	Kitchen Staff	Fre/Exp	9962306008	Chennai
Upcoming Restaurant In Rajouri Garden	Exe Chef, DCDP Chef - Conti	Fre/Exp	9582040763	Delhi
The Yellow Chilli	Indian, Tandoor, Chinese, Conti, Halwai, Helper, Ex. Chef , Sous Chef	Fre/Exp	9910870364	Noida
The Zuri White Sands, Goa Resort & Casino	Culinary Associate -South Indian	Fre/Exp	832 2727272	Goa
Reputed Lub & Hotel	Head Chef	Fre/Exp	9811080079	Delhi
Pearls Resorts	Indian Cook	Fre/Exp	9944783096	Ooty
Lunch Box	North Indian Cook & Food Delivery	Fre/Exp	9487751853	Chinnavedampatti, Coimbatore
Ox N Tomato	Baking, Pizza Making	Fre/Exp	9952999274	Egmore
Namma Ooru Idli Kadai	Idli & Dosa, Sambar, Chutneys Chef	Fre/Exp	9944854574	Ilayangudi
Thaison Enterprises	Restaurant Chef	Fre/Exp	9840102217	T Nagar
Nimis Oven	Bakery Masters	Fre/Exp	9884899191	Chennai
Hotel Southern Residency	Bakery (In All Commis Level) / Pantry	Fre/Exp	8015224882	Chennai
Joe Beach Resort in ECR	Chef	Fre/Exp	9444448732	Chennai
Bergamont Hotels	Production Staff	Fre/Exp	8122611466	Chennai
Aroma Coffee	Production Staff	Fre/Exp	9677058588	Chennai
Chutnies Restaurant	Assistants South Indian	Fre/Exp	9840434953	Chennai
Rashi Eco Tourism Ltd	South Indian / Chinese Pantry	Fre/Exp	8939909968	Bangalore
Oriental Cusines	S.I Cooks(Commi I/ II/III) Continental Cooks (Commi I/ II/III)	Fre/Exp	93677 04073	Chennai

My wife, a phlebotomist working at the hospital, entered a patient's room to draw blood. Noticing an apple on his nightstand, she remarked, "An apple a day keeps the doctor away, right?" "That's true," he agreed. "I haven't seen a doctor in three days."
Arvind

While cooking pulav in kadai (i mean not using cooker), do not mix the ingredients frequently, if u mix it, the rice becomes paste. So after 10-15 min of cooking, just open the lid and have a look. If you feel it is cooked, gently mix the contents once or twice.
Suresh Kumar

WELCOME TO

HOTELIERS TALK

Career and Equipment Guide For Hoteliers
www.hotelierstalk.com

Paper & Online

Hoteliers Talk(paper& online) is India's first Career and equipment guide for hoteliers. It is a paper which carries job opportunities, Job seekers data base and Hotel equipments information in India and abroad. Classified Placement advertisements are absolutely free of charge for Star Hotels, Resorts, Guest Houses, Club Pubs, Bars & Restaurants, Hotel Management Institutes / Colleges, Cruise Liners Overseas Agencies and Hotel Job Seekers. Username and Password are allotted to hotels, job providers through which list of job seekers can be viewed. In the forefront of technology and with a single vision it strives to bring the best possible level of service to the hoteliers and hospitality industry.

HOTELIERS TALK

(India's First Career & Equipments Guide for Hoteliers)

Distributed all over INDIA on 6th of every month from Chennai

Hoteliers Talk is subscribed globally by Hoteliers, Hotel Management Students, Hotel Owners, Hotel Management and Catering Colleges Institutes Manufactures of Hotel Products, Entrepreneurs, Hotel Consultants, Overseas Employers and Agencies, Industrialists of Food & Beverage, Tour & Travel Agencies, Event Management, Corporate and House Keeping etc.

Hoteliers Talk Disclaimer

Readers are advised to make appropriate enquiries while responding to advertisements in this Paper. Hoteliers Talk does not vouch for any claims made by the Advertisers. And shall not be held liable for any consequences.

- Editor

TEAM

Editor & Publisher
S.Edison Amalraj

Sub-Editor
Kumar

Sr. Relationship Manager
Laha

Marketing
M. Elango / Kamal Raj

Chief Reporter
Yuvaraj / Balaji

Graphic Team
E. Dhinesh Kumar & Edward

Circulation & Subscription
Team(INDIA)

SOUTH

Sathish Kumar

NORTH

S.Suresh & Balaji

EAST

U.K.Laha & Saravanan

WEST

Senthil & Anbarasu

Auditor

A. John Mories & Co.,

ADMISSION OPEN ALL U.G & P.G COURSES

Madurai Kamaraj University

(University with Potential for Excellence)

Directorate of Distance Education

Distance Education Programmes

Hospitality Oriented U.G / P.G Diploma Courses

**Diploma & P.G.Diploma in
Hotel Management**

**B.Sc., Hotel Management
& Tourism Management**

**M.B.A - Hotel Management
Tourism Management**

Eligibility Criteria :

A pass in (10, +2) (or) Equivalent there to - A pass in S.S.L.C. with any one of the following one year craft courses from recognized Institutions, in addition to 2 years of Industry Experience in a Star Category Hotel.

- Certificate Course in Food Production.
- Certificate Course in Food Beverage Service.
- Certificate Course in Front Office Management.
- Certificate Course in House Keeping Management.
- Certificate Course in Bakery/Confectionary.
- Any other craft course related to Tourism Hotel Industries.
- Any degree of this University or any other Recognized University.

Other U.G | P.G Courses

B.C.A, B.B.A, B.A, B.Com, B.Sc, B.Ed, M.B.A, M.C.A, M.A, M.Com, M.Sc, M.L.I.Sc, Marketing Management

Mobile:9940594940 / Ph : 044 - 65330070

Email : ediamal@yahoo.com

AMAZING HINDU TEMPLES

MEENAKSHI AMMAN TEMPLE

The Meenakshi Amman Temple is one of the most important Indian Hindu temples, located in the holy city of Madurai. The temple is dedicated to Sundareswar (form of Lord Shiva) and Meenakshi (form of Goddess Parvati). The complex houses 14 magnificent towers including two golden Gopurams for the main deities, that are elaborately sculptured and painted. The temple is a significant symbol for the Tamil people, and has been mentioned for the last couple of millennia, though the present structure was built in the early 17th century.

ANGKOR WAT

Angkor is a vast temple complex in Cambodia featuring the magnificent remains of several capitals of the Khmer Empire, from the 9th to the 15th century AD. These include the famous Angkor Wat temple, the world's largest single religious monument, and the Bayon temple (at Angkor Thom) with its multitude of massive stone faces. During its long history Angkor went through many changes in religion converting between Hinduism to Buddhism several times.

PRAMBANAN

Prambanan is the largest and most beautiful Hindu temple complex in Indonesia. Located about 18 km east of Yogyakarta, it is somewhat overshadowed by the even more awe-inspiring Borobudur situated just next door. The two sites are quite different in style though, with Prambanan being a collection of tall and pointed Hindu temples, instead of the single large Buddhist stupa of Borobudur. Prambanan has three main temples dedicated to Vishnu, Brahma, and Shiva and was built around 850AD by the Mataram Kingdom, rulers of central Java.

When you make paneer at home, do not throw away the remaining water. Keep it for further use in cooking. Whey (paneer water) is full of protein, calcium and digestive aids. It can be used for kneading soft dough for chapatis or for making soup. It not only adds more taste to the dish, but is also very nutritious.

.....Karthikeyan

JOB SEEKER OF THE MONTH - HOUSEKEEPING

SUPERVISOR/S. Anu/2 YR DHM/9790764569/9003295666/Chennai / Any Place

SUPERVISOR/Sharmila.K/2 YR DHM/8122942021/Chennai / Any Place

H.K SUPERVISOR/Prabakaran.K/DHM/DIATM/9944765571/8760308880/Kodaikanal

H.K SUPERVISOR/C.Dhayanithi.C/DHM/DIATM/9025084488/8760618877/Banglore

SUPERVISOR/S. Anu/2 YR DHM/9790764569/9003295666/Chennai / Any Place

SUPERVISOR/Sharmila.K/2 YR DHM/8122942021/Chennai / Any Place

HOUSEMAN/Manisha Bansode.T.Y.BSC/HS/bansodemanisha9@gmail.com/7420918804/Mumbai

H.K HELPER/Chauhan Sanajay Maganbhai/12th /sanjay27888@gmail.com/9662731488/Mumbai

HOUSEKEEPER/Rahul Reni/B A I .H. A/reni2rahul@gmail.com/8089441778/Mumbai

H.K EXECUTIVE/Avinash Deepak More/SYBCOM/avinash.more@yahoo.in/09619877489/Mumbai

H.K SUPERVISOR/Mohammed/+2,DHM/majju_abbu@yahoo.com/+918297824700/Mumbai

H.K ASST/Sangeetha/10TH /rrajmathi7@gmail.com/7708212591/Mumbai

HOUSEKEEPER/Ramesh Bharathi/DC&HM/murugesanrahul996@gmail.com/8754101121/Mumbai

H.K EXECUTIVE/Balaji S/DHM,BBA/baladhm@yahoo.co.in/9790733221/Mumbai

H.K ASSOCIATE/Anupam/4 year HM/anupam.nsh.m.rock@gmail.com/8939212028/Mumbai

H.K EXECUTIVE/Nurul Ashif/BSc HM/ashif.nurul@gmail.com/9920843513/Mumbai

H.K SUPERVISOR/Fredrick/DHM/jj199238@gmail.com/9688002690/Pondicherry

H.K SUPERVISOR/Kumaran/D H MC T/kkumarn575@gmail.com/9500972017/Pondicherry

H.K ASSOCIATE/Vengadakrish/BSC(H&CM)/s.vengadakrishnan@gmail.com/9994758706/Pondy

H.K SUPERVISOR/Praveen Kumar/SSLC/pk28741@gmail.com/044-22740198/Pondicherry

H.K EXECUTIVE /Herbert Durai Prakash.Y/DHM/herstuart@gmail.com/8675013169/Pondicherry

H.K SUPERVISOR/Ramsekhar/B.Sc in HM/ramsekhar99@gmail.com/9447692434/Pondicherry

H.K SUPERVICER/Michael. L/10th & HM/Sagilbro@icloud.com/8015376318/Pondicherry

H/K EXECUTIVE/Balaraman/B.sc HM/pandian.housekeeping@gmail.com/9609734324/Pondicherry

H.K EXECUTIVE/Sendil/D in Housekeeping/senba_kum@yahoo.co.in/9894512972/Pondicherry

H.K SUPERVISOR/Rajeshkanna/DHM/rajeshkanna006@gmail.com/9884180848/Pondicherry

H.K SUPERVISOR/Vigneswaran/D.H.M.C.T/vignes07@gmail.com/9159962512/Pondicherry

H.K SUPERVISOR/Suresh.P/Bsc HM&CS/sureshsura776@gmail.com/8489861933/Pondicherry

H.K SUPERVISOR/Shanmugavel/DHM/shanmugavel.muthuu@gmail.com/9600115054/Pondy

H.K SUPERVISOR/Raja.P/B.Sc,MA,DCA/raja.jkm1228@gmail.com/9159722059/Pondicherry 🤝

JOB OF THE MONTH - HOUSE KEEPING

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Drizzle Bistro	H.K Staff	Fre/Exp	9486134262	Nagercoil
S R Ashwin Residency	House Man	Fre/Exp	9841511909	Chennai
Hotel The Pamposh	House Keeping	Fre/Exp	8800192070	Delhi
Hotel Fidalgo	H.Keeping Supervisor	Fre/Exp	040- 3061 6161	Hyderabad
The Astor	H.K Supervisor	Fre/Exp	033 - 2282 9957	Kolkatta
Della Resorts	Executive Housekeeper	Fre/Exp	20-9552515936	Pune
Bar & Restaurant At RE1C	House Keeper	Fre/Exp	9716365555	Noida
South Connect Foods	House Keeping Staff	Fre/Exp	9999507337	Delhi
The Zuri White Sands, Goa Resort & Casino	Guest Service Supervisor Guest Service Assistant	Fre/Exp	832 2727272	Goa
South Connect Foods	House Keeping Staff	Fre/Exp	9999507337	Delhi
Nabeel Ali	Houseman	Fre/Exp	9895431409	Thekkady
Thaison Enterprises	Restaurant H.K Staff	Fre/Exp	9840102217	T Nagar
AN Upcoming Business Hotel	House Keeping Staff	Fre/Exp	09818633212	Noida
Bergamont Hotels	House Keeping Staff	Fre/Exp	8122611466	Chennai
Compass Group	House Keeping Staff	Fre/Exp	9176439229	Chennai
Cake World	House Keeping Staff	Fre/Exp	8939909968	Chennai
Rashi Eco Tourism Ltd	H.K Supervisor	Fre/Exp	8939909968	Bangalore
Chutnies Restaurant	Cleaners	Fre/Exp	9840434953	Chennai
Sri Krishna Sweets	H.K Staff	Fre/Exp	9791703174	Chennai
Diyash Hospitality Services	H.K Supervisor	Fre/Exp	9976777660	Erode
Quality Inn Viha	Sr.Houseman Tr.Supervisors	Fre/Exp	8489909996	Kumbakonam
Poppys AAR Royal Park	Supervisor / Houseman	Fre/Exp	8098651310	Vasanthanagar
Decastle Inn	H.K Staff	Fre/Exp	9710935511	Porur
Greenline Management Consultants Pvt. Ltd	House Keeper	Fre/Exp	9747592426	Vytilla, Cochin
Hotel Evoma	Room Boys	Fre/Exp	7259911756	Bhattachahalli, Bangalore
Gumgumalu	House Keeping	Fre/Exp	9940022608	Chennai
Svarga Residency	House Man	Fre/Exp	7639906655	Coimbatore, Tamil Nadu
Hotel Bonsejour	House Man	Fre/Exp	9655555010	Pondicherry

QUOTES FOR THE MONTH

- ✳ Knowledge is only one half. Faith is the other.
- ✳ Love, hope, fear, faith - these make humanity; these are its sign and note and character.
- ✳ The willingness to learn new skills should be very high.
- ✳ Mind in activity : Bondage ; Mind without activity : Liberation.
- ✳ The whole purpose of education is to turn mirrors into windows.
- ✳ Feel good for those who love you. Feel better for those who miss you. But feel the best for those who never forget you.
- ✳ The years teach much, which the days never know.
- ✳ The only source of knowledge is experience.
- ✳ Life is the art of drawing without an eraser.
- ✳ Body is like a flash light, Eye is like the bulb, Mind is the battery cell, Intelligence is the switch, Only when the four work together you do get the light.
- ✳ Experience teaches only the teachable.
- ✳ True humility is the hall-mark of a truly educated person.
- ✳ Experience is the teacher of all things.
- ✳ To one who has faith, no explanation is necessary. To one without faith, no explanation is possible.
- ✳ Happiness does not consist in self-love.
- ✳ Experience is a good school. But the fees are high.
- ✳ Excellence is not a skill. It is an attitude.

A police officer jumps into his squad car and calls the station.

"I have an interesting case here," he says. "A woman shot her husband for stepping on the floor she just mopped."

"Have you arrested her?" asks the sergeant.

"No, not yet. The floor's still wet."

.....Sylvester

JOB OF THE MONTH - FRONT OFFICE

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Lemon Tree Hotels Ltd	Front Office Associate	Fre/Exp	91-9502088261	Hyderabad , Secunderabad
Hotel Fidalgo	Senior F.O Assistants	Fre/Exp	040- 3061 6161	Hyderabad
Pragati Green Meadows & Resorts Ltd	Receptionist	Fre/Exp	9949217482	Hyderabad
Royal Tulip Navi Mumbai	Receptionist	Fre/Exp	9167244220	Navi Mumbai
KPA Grand Palace	Front Office Executive	Fre/Exp	9894433691	Sriperubudur
Hotel Bonsejour	F.O Manager / Assistant	Fre/Exp	9655555010	Nellithoppe Opp Manimekalai School
Be Well Hospitals!	Guest Relation Executive Hospitality Executive	Fre/Exp	74027 23409	Chennai
The Zuri White Sands, Goa Resort & Casino	Front Office Executive, Guest Service Associate Bellboy	Fre/Exp	+91 832 2727272	Goa
Reputed Lub & Hotel	F.O Receptionist	Fre/Exp	9811080079	Delhi
Oriental Cusines Pvt Ltd	Front Office Staffs	Fre/Exp	7305565955	Chennai
Hotel Jai Maata Grandeur	Receptionist	Fre/Exp	09513392777	Shimoga, Karnataka
Bergamont Hotels	Front Office Staff	Fre/Exp	8122611466	Chennai
Hotel Radha Prasad	Front Office Associate	Fre/Exp	9788669000	Erode
Nanu Resort Pvt LTD	Room Division	Fre/Exp	9665559891	Goa
Pleasant Days	Receptionist	Fre/Exp	044-71500500	Chennai
Hotel In Gurgaon	Front Office Executive	Fre/Exp	8527766411	Delhi
Palve Sugavasam	F.O Executive	Fre/Exp	9841644861	Ooty
Westin Hotels & Resorts	F.O Asst	Fre/Exp	8939892052	Velachery, Chennai
Ginger Hotel	GSA	Fre/Exp	9655150432	Pondicherry
Hotel In Rajnagar	Receptionist, Cashier	Fre/Exp	9902922155	Bangalore
Abu Sarovar Portico	F.O Assts & GRE	Fre/Exp	9940143188	Chennai, Kilpauk

When you're making pakoras or vadas, see to it that you do not add extra water to the batter. In case the batter turns watery, there are chances of oil splattering when you try to fry it. Do not panic or throw away the batter. Add a tablespoon of ghee to it and the batter is ready to be fried.

JOB SEEKERS OF THE MONTH - FRONT OFFICE

RECEPTIONIST/Baby Shalini.M/DHM/9841665448/Bangalore
RECEPTIONIST/Shri Hemalochani.K/DHM/9094170206/Chennai
CASHIER/Raula.A/DHM,DIATM/8344262621/Near By Home Town
GSA/Preethi Y./DHMCs,DIATM/9486103976 , 9487353976/Tamil Nadu/Bangalore
GSA/Aashik D./DHMCs,DIATM/9361120324/Tamil Nadu/Bangalore
FRONT OFFICE ASST/R. Emimal/DHMCs/9791174694/Chennai
RECEPTIONIST/Rani Subramanian/DHMC&DATM 1YR/9420779856/Chennai
RECEPTIONIST/Rashmitha/DHMC&DATM 1YR/9342524564/Chennai
RECEPTIONIST/Anjali/DHMC&DBTM 1YR/9449954788/Chennai
FRONT OFFICE/Hemachandra Babu S./DHMCs/DIATM/9094407900 / 8608780765/Any Place
FRONT OFFICE/Gowri Shankar R./DHMCs/DIATM/9884788802 / 8124226808/Any Place
GSA/A.Najmunnisha/DHMCs/DIATM/9176245786 / 9962978661/Chennai
FRONT OFFICE/Selvam /DHMCs/DIATM/7708867149/8807532602/Any Place
GSA/Nabeeza N./DHMCs/DIATM/9940523190 / 9789094721/Chennai
RECEPTIONIST/Monisha.S/DHMCs/9789081307/Chennai
RECEPTIONIST/Suganya.N/DHMCs/9600547648/Chennai
RECEPTIONIST/Bharathi.V/DHMCs/7667782450/Chennai
RECEPTIONIST/Priyanka.G/DHMCs/8122363096/Chennai
FRONT OFFICE EXECUTIVE/M.Rajkiran /DHM / 2 YEARS/8608601462 / 7871254763/India
FRONT OFFICE EXECUTIVE/K.Sri Kvamshi /DHM /9551945962 / 7200067955/ Chennai
SERVICE/G.R.E/S.Senthilnathan /B.SC/ 1 YEARS/9677174354 / 9444286332/Abroad
RECEPTIONIST/Eswari/DHM / 1 YEAR/9597810677/I Preferred To Work In Chennai
RECEPTIONIST/M.Deepa/DHM / 2 YEARS/9500058301 / 9789935656/Chennai
FRONT OFFICE/Sri Ram Balaji /DHM / 1 YEAR/8939681143/I Preferred To Work In Chennai
FRONT OFFICE ASST/N.Uthaya Kumar/DHM / 1YEAR/7200108827 / 7811837951/ Chennai
F.O.ASST/Usman Pathan /Hsc / Fresh/9892142079/I Preffer To Work In Mumbai
F.O. ASST/Shudhankar Dutta /BHM / FRESHER/9453257007/I Preffer To Work In Delhi
F.O.MANAGER/Amitoj /BHM / EXP - 3 YEARS/9797383480/I Preffer To Work In Chandigarh
BELL BOY/E.Leemanjoseph /DHM / CERT IN WINE & SPIRIT /9380238620/Any Where In India
F.O EXECUTIVE/David /BA / TOTAL EXP - 16/9941499630 / 044-22630020/Any Where In India
F.O.ASSISTANT/Ntony Sathyan Priyan/DHMC&T/6 MONTHS/9003212095/Chennai
RECEPTIONIST/J.Karthik/DHMC&T/1 YEAR/9710483599 / 9710266421/Chennai
RECEPTIONIST/K.Jone Williams/DHMC&T/6 MONTHS/9150043418/9940274145/Chennai
RECEPTIONIST/M.Nilofer Nisha/S.S.L.C/FRESHER/8925065531/9283122156/Chennai
FRONT OFFICE ASSOCIATE/Arunkumar/DHMC&T/6 MONTHS/9962770624/9176800000/Chennai
FO ASSISTANT/Lingesan D/BBA/8 YEARS/9884108421/8056292803/Chennai

HOTEL EQUIPMENT / PRODUCT /SERVICE PROVIDER

NAME OF THE CLIENT	DETAILS & DESCRIPTION	CONTACT	Place
GG - Green Gold	Fruits & Vegetables Commission Agent & Order Suppliers	9840061100	Chennai
Asha Enterprises(Chennai)	Dealing with Sanitarywares, Bathroom fittings, Tiles Kitchen, Sinks, PVC, CPVC	9043434469	Chennai
N.T. Corporation	Onion, Potato Commission Merchants	9381026150	Chennai
Fizzy Foodlabs P. Ltd	International Cuisine Ready To Cook Meal Kits	09820348101	Mumbai
Chennai Laundry	Laundry, Dry leaning Stream Press, Starching carpet wash	9840688109	Chennai
Star Fire Safety Equipments	Fire Extinguisher, Fire Alarm Safety Equipment Security Systems	9444462723	Chennai
Sri Lakshmi Kitchen Equipment	Kitchen / Hotel Equipment Exhaust System / Repair Sve (Manufacturing)	9884889993	Chennai

Place your Advt free in this column for one year.
 Call: 9840302393 | 9884392289

The Benefits of Avocados

Vitamin K - Fiber - Potassium - Folate - Vitamin B6 - Vitamin C - Copper

Avocados have been cultivated since 8,000 BC and they are valued for their delicious taste and amazing health benefits! Did you know that avocados:

- ❖ Contain heart-healthy monounsaturated fats
- ❖ Help to provide antioxidant protection for the body
- ❖ Promote healthy bones with their vitamin K content
- ❖ Give our body a natural lift of energy from B vitamins
- ❖ Have been shown to aid in reducing cholesterol
- ❖ Are rich in potassium for helping maintain normal blood pressure
- ❖ Contain anti-inflammatory properties
- ❖ Can promote good digestion with their fiber content
- ❖ Are rich in many beneficial carotenoids
- ❖ Provide the body with all 18 essential amino acids

DID YOU KNOW: You can tell when an avocado is ripe by looking at the color of the skin. When it has turned from green to dark green/black, it is ready for you to enjoy!

EVENTS - 2016

DATE	EVENT	VENUE
SEP 21 - 23, 2016	FI ASIA	JAKARTA
SEP 07 - 09 , 2016	FOOD PRO	CHENNAI TRADE CENTRE, CHENNAI
23-25 SEP 2016	IITM EVENT 2016	MUMBAI
10-14 October 2016	AGROPRODMASH	MOSKVA, RUSSIA
20-22 October 2016	WORLD TEA & COFFEE EXPO	MUMBAI, INDIA
11-13 NOV 2016	BAKERS TECHNOLOGY FAIR - 2016	HYDERABAD, INDIA
17 - 19 NOV 2016	6TH EDITION OF THE BEIRUT COOKING FESTIVAL	BIEL, BEIRUT
16-17 NOV 2016	FOOD TANK SUMMIT	GLEACHER CENTRE, CHICAGO, USA
19 DEC 2016	CII TAMIL NADU BANANA FESTIVAL & EXHIBITION	CHENNAI TRADE CENTRE, CHENNAI
MARCH 19-22, 2017	BIBAC EXPO	ANTWERP
JUNE 2017	FITHEP MERCOSUR ARGENTINA	BUENOS AIRES (ARGENTINA)
30 Sep to 1,2 Oct	IITM EVENT 2016	(DELHI)GURGAON
12-14 JAN 2017	IITM EVENT 2017	KOCHI

Kindly Send us the details of the upcoming Events to place in **EVENTS** Column

WEBSITE OF THE MONTH

www.careers.ihg.com

This is the official website of **careers.ihg.com**. This site will help the job seeker to get the jobs in their various Department in Hotel. This site enables the job seeker to apply online. Some of the Current positions are listed below for the benefit of hoteliers.

Source <http://ihg.taleo.net/careersection/all/jobsearch.ftl>

- | | |
|-----------------------------|-----------------------------------|
| ➤ Apprentice Chef | ➤ Assistant Chief Engineer |
| ➤ Assistant Pastry Chef | ➤ Assistant Executive Housekeeper |
| ➤ F&B Associate | ➤ Assistant Housekeeper |
| ➤ Assistant F&B Manager | ➤ Assistant Manager Laundry |
| ➤ Supervisor (Team Leader) | ➤ Assistant Front Office Manager |
| ➤ Asian Speciality Chef | ➤ Assistant HR Manager |
| ➤ Assistant Bar Manager | ➤ Assistant IT Manager |

If you find any useful website for HOTELIERS kindly send us the website address to publish as a website of the month for the benefit of HOTELIERS

Some of the Agencies that provide Jobs in Cruise ships are given below for the benefit of Hoteliers
Source : Websites

FLEET MARITIME SERVICES INDIA PVT.LTD.,(P&O)

Kohinoor City, Tower 2, Floor 5, Kirol Road,
Off. LBS. Marg, Kurla West, Mumbai 400070
Ph: +91(22) 6167 9292 / +91(22) 6167 9207
www.cruise Careers.in

KAMAXI OVERSEAS CONSULTANTS

5th Floor, Rangavi Building, Near Municipality,
Margao, Goa. India. Pin: 403601
Tel: +91 832 2710771
E-Mail: goa@kamaxi.com / www.kamaxi.com
Contact Person: Parixit Pai Fondekar

INDUS CRUISING & SHIPPING

No.49, Poonamalle Road, Ekkaduthangal,
Near Hilton Hotel, Chennai - 600032.
E-Mail: chennai@induscruising.com
www.induscruising.com

AIRBORNE RECRUITING PVT.LTD

NO.5,Queens mansion,1st floor, 44,
A.K.Nayak Marg fort, Mumbai- 400 001
Phone:022 - 22010438 / 48
E-mail:info@airbornerecruiting.com
Website:www.airbornerecruiting.com

During a cold winter day a wife messaged to her husband that
"the Windows frozen".

Husband replied to pour some warm water on them.

After a while husband received a message again "No way,

ha ha ha!!! the computer is completely spoilt now"!Jenson. M

Few
Stalls
Available

4th World Tea & Coffee Expo™ 2016

MUMBAI, India

Entry
Free

India's **Only** International Trade Fair
Dedicated To Tea, Coffee & Allied Sectors

Expo
Conference
Workshops
Int'l Delegations

20

THU

21

FRI

22

SAT

October 2016

Bombay Exhibition Centre, Goregaon (E), Mumbai, India

SHOWCASING

New-age Tea & Coffee
Products and Brands
Retail Chains
Vending Solutions

Premises
Machineries
Technologies
Certifications

Govt Boards
Accessories
Ingredients
and much more..

Exhibitor Registration : <http://www.worldteacoffeeexpo.com/exhibitorregistration.asp>

Visitor Registration : <http://www.worldteacoffeeexpo.com/visitorregistration.asp>

20th & 21st October
Business Visitors - 10 am - 6 pm
General Visitors - 3 pm - 6 pm

22nd October
Business Visitors - 10 am - 5 pm
General Visitors - 2 pm - 5 pm

Right of Admission Reserved.

+91 98198 45133 |
mk@worldteacoffeeexpo.com

MEDIA PARTNERS

SUPPORTED BY

www.worldteacoffeeexpo.com

Organized By Sentinel Exhibitions Asia Pvt. Ltd.

COMPASS GROUP OF INDIA

Staff Requirements

Unit Manager / Assistant Unit Manager / Facility Manager
Supervisor (Food Service & House Keeping) / Stewards / Cashier
Store Keeper / Cook (Commi -1, Commi -2, Commi - III / CDP
HVAC Engineer / Assistant Facility Manager / Electrician

Ph: 044 - 4343 4646 | 091764 39229

Email: bharathithasan.t@gmail.com

BERJAYA COLLEGE, MALAYSIA

Paid Internship Program for Hospitality Students in the Following departments

Culinary Arts - 6 Months
Hospitality Management - 6 Months
Guest Services - 1 Year
Food Preparation & Production - 2 Years
Food & Beverage - 2 years

ELIGIBILITY: 12th Pass, Diploma or Degree in Hotel Management

Ph: 9940669932 / 9600049331

Email: indiaadmissions.berjayauc@gmail.com

Do you wonder why your home-made fries don't turn out to be as crispy as the ones you eat at a snack bar? Try this trick. Cut the potatoes into thin strips and deep-fry (half done). Cool the fries and store them in the freezer for 5 to 6 hours. Make sure they are covered with a plastic wrap. Fry them just before you have to serve them.

..... Murali krishnan

11 12 13
NOVEMBER

HITEX EXHIBITION CENTRE
HYDERABAD, INDIA

www.bakerstechnologyfair.com

BAKERY

CONFECTIONERY

SWEETS & SNACKS

Synergy Exposures & Events India Pvt. Ltd.
"Miranda Annexe" First Floor, # 276/1
Anjaneyar Kovil Street, Vengalvasal, Chennai - 600126 India
Phone : +91 44 22780776 Fax : +91 44 22780045

Ms. Savitha S.
Project in-charge
+91 93802 20533
btf@synergyexposures.com

Supported by

Media Partner:

A Focused Expo on Bakery & Confectionery Equipment, Ingredients, Technology and Services

www.hotelierstalk.com

JOB SEEKERS OF THE MONTH - OTHERS

ACCOUNTS MANAGER/Am.Niyaz/MBA, M.COM/niyazkrish@gmail.com/9790178056/Chennai
CASHIER/S. Gopalakrishnan/B.Com/vgp201247@gmail.com/9962499747/Chennai
ASST MANAGER/Tharani/B.Sc H&HA/tharani.dj@gmail.com/9841439508/Chennai
SPA THERAPIST/Banu/Ayurvedic/helan9689@gmail.com/9791452827/Chennai
ACCOUNTANT/Thomas S/B.COM/hctthomas@gmail.com/9841339842/Chennai
SENIOR ACCOUNTANT/K Suresh/B.COM/ksurkrishnamurthy@yahoo.co.in/9884094692/Chennai
FINANCE OR ACCOUNTS/Shankar/MBA/ssshankv@gmail.com/9791516556/Chennai
RESORT MANAGER/Socrates/BA/socs1968@hotmail.com/9789103255/Chennai
CASHIER/K.Kethsomevictor/10th&D&CT/vickytherockstar330@gmail.com/8681070927/Chennai
ACCOUNTS & TALLY/Basha/B.Com(CA)/mabubasha05@rediffmail.com/9884983006/Chennai
SR MANAGER-FINANCE/Kamarudeen/B.Com CA/ikamarudeen@gmail.com/9003022600/Chn
FITNESS TRAINER/Yogaraj/B.Sc. Mathematics/yoga_rambo@yahoo.in/9790843001/Chennai
PURCHASE MANAGER/K.Santhosh/B.Com/ksanthosh03@yahoo.com/9176665843/Chennai
ASST.MANAGER/Paul Daniel/BA Eng. Lit., HM/danny368108@gmail.com/9884545519/Chennai
ASSISTANT PURCHASE MANAGER/Laijumon/MBA/ujialkg@gmail.com/9600023674/Chennai
SECURITY OFFICER/Anand K/MA.,MBA/dranandphd@hotmail.com/9791207161/Chennai
ACCOUNTANT/Narayanan B/B.COM COMMERCE/bnarayananb@gmail.com/9566268518/Chennai
PURCHASE MANAGER/Srinivasan/BBA/r.srinivasamakalingam@gmail.com/9840633070/Chennai
OFFICE BOY/Kamesh/Higher secondary/kameshtpr@gmail.com/8608040347/Chennai
ACCOUNTANT ASSSISTANT/Rajesh Kv/B.COM/rajeshkv1985@gmail.com/9884556330/Chennai
MANAGER ACCOUNTS/Sathish /MBA(Finance)/nsathish_1975@yahoo.com/9176629919/Chennai
BILLING/Sathishkumar/BCA/sathish.mba27@gmai.com/9487969691/Chennai
ADMIN ASST/Kimberly Francis/12th/kimberly.francis@gmail.com/9500090688/Chennai
SR. EXE FINANCE/Dharampal/MBA/dharampalsingh151286@gmail.com/7299771699/Chennai
HR MANAGER/Sathishkumar/MBA/sathish.mba27@gmail.com/9487969691/Chennai
ADMIN/S.Indra/DHM/indrapriyadharshini89@gmail.com/8807502530/Chennai
CASHIER/Kethsome Victor/10th& D&CT/kethsomevictor25@gmail.com/8681070927/Chennai
COMPUTER OPERATOR/Naresh Kumar/+2/s_naresh67@yahoo.com/8973888312/Chennai
IT EXECUTIVE/Vignesh/BE CSE/vignesh.vicky907@gmail.com/9840981686/Chennai
ACCOUNTS/Sarojini/B.COM/sarosai36@gmail.com/7200310663/Chennai
ACCOUNTS MANAGER/Ganapathi/B.Com/mangalamganapathi68@gmail.com/9444912757/Chn
SUPERVISOR/Ganesh/BA/teenaandrea.amala@gmail.com/9884494439/Chennai
ADMIN ASST/P.Sathesh Kumar/degree/satheshkumar787472@gmail.com/9677228763/Chennai
HOTEL ROOM BOY /M. Manikandan/B.B.A/maanick2005@gmail.com/9444133310/Chennai

Customer called to Tech support: "my computer is not connecting to Internet"
 Tech support: "Ok, which operating system are you using?"
 Customer: "Internet explorer!"
 Tech support: "No, you just right click on "my computer" and click on the properties menu"
 Customer: "what are you saying, this is not your computer, it is my computer!"

..... *Vibin Vanghese*

Rashi Eco Tourism Ltd.

Staff Requirements

South Indian:-

Commie, Assistant, Helper.

Chinese:- Commie, Assistant, Helper.

Pantry:- 1 Chef / All Rounder:- 2 Cook

Stewards / H.K Supervisor / Trainees

Ph: 097409 98984

Email: guhantara.amarketing@gmail.com

SPI CINEMAS

REQUIRES STAFFS FOR DIFFERENT BRANCHES

S.Indian Commis -I/II/III / Steward - (Vadapalani / Velachery)

S.Indian DCDP / CDP / Captain - (Neelangarai / Royapettah)

Commis - I/II/III / Concession Counter Sales / Steward - EA

S.Indian Commis -I/II/III / Senior Steward / Steward

CDP / DCDP - (ID Airport)

Contact : 9840272386 | Email: ashok.k@spicinemas.in

JOB OF THE MONTH - OTHERS

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Hotel The Pamposh	Accountant/Maintainance	Fre/Exp	8800192070	Delhi
Siesta Hitech Hotel	Asst Manager Sales	Fre/Exp	040- 4242 0000	Hyderabad, Secunderabad
Hotel Fidalgo	Sales Executive/Plumber	Fre/Exp	040- 3061 6161	Hyderabad
Pragati Green Meadows & Resorts Ltd	Sales Executive	Fre/Exp	9949217482	Hyderabad
Majestic Hotels Limited	Sales Executive	Fre/Exp	9915701218	Delhi
Bar & Restaurant At RE1C	Accountant	Fre/Exp	9716365555	Noida
Gulati Spicemarket - A Fine Dining Indian Restaurant	Delivery Boys	Fre/Exp	9958713636 9958453636	Delhi
Upcoming Restaurant In Rajouri Garden	Floor Staff	Fre/Exp	9582040763	Delhi
The Yellow Chilli	Cashier, Store Boy	Fre/Exp	9910870364	Noida
A Pvt Ltd Event.Co, West Delhi	Accountant / Electrician Graphic Designer	Fre/Exp	9810280239	Delhi
Nabeel Ali	Holiday Activities Personal	Fre/Exp	9895431409	Thekkady
Bluechip Hospitality Services	Sales Executive Sales Coordinator Lady	Fre/Exp	9962605248	Tambaram, Chennai
AN Upcoming Business Hotel	Sales & Marketing Staff Store Keeper/Accountant	Fre/Exp	09818633212	Noida
Upcoming Restaurant In West Delhi	Store Keeper	Fre/Exp	9582040763	Delhi
Ice Cream Parlor	Team Member	Fre/Exp	9811784078	Delhi
Group Resorts	Marketing Executive	Fre/Exp	9902984872	Bangalore
Four Star Hotel	Sales Executive Account Asst Event Manager	Fre/Exp	9008444590	Bangalore
Boutique Resort In Goa	Driver/Maintenance Staff	Fre/Exp	9970595803	Bangalore
Young Island Comforts	Marketing Executive	Fre/Exp	9591767676	Bangalore
Royal Orchid Hotels Ltd	Executive Asst Finance Controller	Fre/Exp	9922924570	Pune, Bangalore
The Astor	Sales Executive	Fre/Exp	033 22829950	Kolkatta
Citrus Resorts Pvt. Ltd	Store Incharge	Fre/Exp	9529930470	Jaipur, Gurgaon, Kolhapur
A New Restaurant At Bommanahalli	Store Keeper	Fre/Exp	9036011101	Bangalore

Oriental Cuisines

We would be looking at hiring candidates for our organiastion

Banquets Manager / Area Manager (Bangalore)
Assistant Manager Marketing / Restaurant Manager
Stewards / South Indian Cooks (Commis I, II, III)
Continental Cooks (Commis I, II, III)

Ph: 044 - 3041 4006 | 93677 04073

Email: john.g@orientalcuisines.in

SU|DO|KU

Fill the grid with digits in such a manner that every row, every column and every 3x3 box accommodates the digits 1 to 9, without repeating any.

8	6		3	9				
	4	5	1		8	6		
								1
	8	7	9					
1			8		7			6
					1	8	4	
5								
		4	5		6	1	2	
				1	3		7	5

Join
us
on
Facebook

A man woke up in the morning deeply repentant after a bitter fight with his wife the previous night.

He noticed with dismay the crate of beer bottles that had caused the fight.

He took it outside and started smashing the empty bottles one by one onto the wall.

He smashed the first bottle swearing, "you are the reason I fight with my wife".

He smashed the second bottle, "you are the reason I don't love my children".

He smashed the third bottle, "you are the reason I don't have a decent job".

When he took the fourth bottle, he realized that the bottle was still sealed and was full.

He hesitated for only a moment and said

"you stand aside, I know you were not involved".

JOB SEEKERS OF THE MONTH - MANAGER & SUPERVISOR

MARKETING MANAGER/Shivi Garg/MBA /shivi142@gmail.com/9417669972/Delhi

F&B MANAGER/Partap Dev/B.A/pratsy59@gmail.com/9716606604/Delhi

F&B SUPERVISOR/Paramjeet Singh/DHM/paramjeet.singh85@yahoo.com/9999650551/Delhi

SUPERVISOR/K.Narendar Peswani/Bcom+DHM/peswaninarendra@gmail.com/8099376637/Delhi

MANAGER/K.Vivekandan/BA TOURISAM/mkvivek03@gmail.com/9578567065/Delhi

HR MANAGER/Shanty/MA. MPHIL./saishanty29@yahoo.in/9962967521/Delhi

MANAGER/Moin/GRADUATE/moin.pink@gmail.com/9421851369/Delhi

ACCOUNTS MANAGER/Aalok Chordia/B.com C.A/aalokchordia@yahoo.com/9840040755/Delhi

ASST MANAGER/Shivam Jaiswal/MBA/sivamjiss@gmail.com/8148035595/Delhi

H.K MANAGER/Pranjal Medhi/BA /pranjal.medhi123@gmail.com/9859059467/Delhi

GENERAL MANAGER/Vijay Kumar Yadav/BCA/vijayyadav323@gmail.com/8271699511/Delhi

MANAGER/Ekambara Panda/Dip.HR & Book-Keeping/hobbyinfo@yahoo.co.in/9493985215/Delhi

GENERAL MANAGER/Hitesh/BHM with CHA/hpateluk62@gmail.com/8892369940/Delhi

RESTUARANT MANAGER/Austin/BA/9486073795/saustinsam@gmail.com/Coimbatore

F&B MANAGER/M. Kannan/DHM & CT/98940-91850/kannangreets@yahoo.co.in/Coimbatore

OPERATIONS MANAGER/S K Jayaraj/B.Sc HM/9159264428/jayarajskj@yahoo.co.in/Coimbatore

RESTAURANT MANAGER/BharathiRaja/DHMCT/8190960211/braja2727@gmail.com/Coimbatore

OPERATION MANAGER/S K Jayaraj/B.Sc HM/09159264428/jayarajskj@yahoo.co.in/Coimbatore

ASST. MANAGER /Sakthivel/MBA/9894121153/88sakthimba@gmail.com/Coimbatore

ASST OPERATION MANAGER/Vaideeswaran/B.Com/9788284097/vaithitvs@gmail.com/Cmbtore

REST. MANAGER/Sundaramoorthy/DHMCT/9750307005/rsmoorthy.cgm@gmail.com/Coimbatore

OPERATION MANAGER/Bharathiraja/MBA/9894152021/srbraja.mba@gmail.com/Coimbatore

MANAGER/Dhaksina Moorth/B.E.(ECE)/9677811096/tpratip@gmail.com/Coimbatore

GENERAL MANAGER/Ajit K Varghese/UG/ajitkvarghese@gmail.com/9961370115/Coimbatore

MANAGER/Abuthahir/MBA/abusabu2225@gmail.com/9842314168/Coimbatore

ADMIN MANAGER/A.Anbusezhiyan/Bsc/shasanbu@gmail.com/9444388984/Coimbatore

SUPERVISOR/S.Rajendra Prabhu/PGDC/prasiya1990@gmail.com/9688411601/Coimbatore

GENERAL MANAGER/Jothiraj/DHMCT/sagayaminbe@gmail.com/9944743292/Coimbatore

GENERAL MANAGER/Sundaresan/B.A/sundargm3@gmail.com/8220107924/Coimbatore

MANAGER/Santhakumar Nelson/M.Sc /nelsonmanlin@gmail.com/7898355060/Coimbatore

MANAGER/Murugesan/BBA,PGDPM/murugeshp@hotmail.com/9843668212/Coimbatore

GM/CEO/Vasanth Kumar/MBA, M.com/rvkumar51@gmail.com/9567959734/Coimbatore

HR MANAGER/Bakiyaraj K/MBA/baki.raj2010@gmail.com/9994810442/Coimbatore

GENERAL MANAGER/Jegan/MBA/jeosaddi@gmail.com/9282200152/Madurai

General MANAGER/Kumara Guru/BHM/guru_flames@yahoo.com/7200678881/Madurai

JOB OF THE MONTH - MANAGER & SUPERVISOR

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Quote - Bar & Lounge	Asst Restaurant Manager	Fre/Exp	+91-9999169134	Delhi
Royal Tulip Navi Mumbai	Restaurant Manager Trining Manager	Fre/Exp	9167244220	Navi Mumbai
The Astor	Maintenance Supervisor H.K Supervisor	Fre/Exp	033 - 2282 9957	Kolkatta
Della Adventure & Resorts P Ltd	Asst Restaurant Manager Training Manager	Fre/Exp	09168660956	Mumbai , Pune
Bar & Restaurant at RE1C	Manager	Fre/Exp	9716365555	Noida
Gulati Spicemarket - A Fine dining Indian Restaurant	Purchase Manager Store Manager	Fre/Exp	9958713636	Delhi
4 Star Category Beach Resorts	Operation Manager F&B Manager	Fre/Exp	9686695861	Bangalore
Springs Hotel and Spa	F & B Executive	Fre/Exp	8150000171	Bangalore
South Connect Foods	Manager	Fre/Exp	9999507337	Delhi
The Yellow Chilli	Restaurant Manager	Fre/Exp	9910870364	Noida
4 Star category Beach Resort Malpe Beach, Udupi	Operation Manager F&B Manager	Fre/Exp	9686695861	Udupi, Bangalore
A Pvt Ltd Event.Co, West Delhi	Sr. Manager - F Supervisor Male	Fre/Exp	9810280239	Delhi
Antarim Hotel	F&B Manager	Fre/Exp	9825287892	Ahmedabad
Boutique Resort in Goa	F&B Manager	Fre/Exp	9970595803	Bangalore
Young Island Comforts	F&B Manager F&B Associates	Fre/Exp	9591767676	Bangalore
Royal Orchid Hotels Ltd	F&B Asst Manager F.O Supervisor	Fre/Exp	9922924570	Pune,Bangalore
Citrus Resorts Pvt. Ltd	F&B Asst Manager F.O Asst Manager	Fre/Exp	9529930470	Jaipur, Gurgaon Kolhapur
Hotel Bonsejour (Hotel NSR Pvt Ltd.,)	F.O Manager	Fre/Exp	9655555010	Nellithoppe Opp Manimekalai School
Vinaya Royal Inn	Front Office Manager	Fre/Exp	7022281105	Bangalore
Pragati Green Meadows & Resorts Ltd	Duty Manager	Fre/Exp	9542422200	Hyderabad
Somerset Hotels	Front Office Supervisor	Fre/Exp	9176468686	Chennai, India
Boutique Resort in Goa	HK Manager	Fre/Exp	9970595803	Bangalore
Hotel Fidalgo	H.K Supervisor	Fre/Exp	040- 3061 6161	Hyderabad
The Astor	H.K Supervisor	Fre/Exp	033 - 2282 9957	Kolkatta
Joe Beach Resort in ECR	Chief Manager	Fre/Exp	94444 48732	Kolkatta
The Zuri White Sands Goa Resort & Casino	Guest Service Supervisor	Fre/Exp	+91 832 2727272	Goa
Bergamont Hotels	General Manager	Fre/Exp	8122611466	Chennai

TIPS

If you have read the recipe wrong and ended up adding a tablespoon of salt, rather than a teaspoon, don't despair. You need not throw it away. Excess salt in any dish can be brought down by adding diced potatoes, tomatoes or a teaspoon of sugar.

.....Vishnu Priyan

LIQUEURS- CROSSWORDS

FIND SOLUTION ON PAGE - 15

ACROSS

1. Italian equivalent to Grand Marnier of France (8 letters)
2. Japanese liqueur made from 'ume' fruit (6 letters)
3. Austrian chocolate liqueur named after Salzburg's most famous son (6 letters)
4. Famous Belgium chocolate liqueur named after a naked lady (6 letters)
5. Herbal liqueur from Hungary manufactured by the 'House of Zwack' (6 letters)
6. Name the liqueur which is sold in a bottle shaped like a Mexican Pyramid (6 letters)

DOWN

7. Sweet rum based liqueur from Jamaica produced by Wray and Nephew (6 letters)
8. Maria liqueur brand is named after 'Aunt Maria' (3 letters)
9. Coffee liqueur brand known as 'The Champagne of Maine' (6 letters)
10. Date liqueur from Israel (6 letters)

Cross Word by
VARGHESE JOHNSON,
F&B Service department,
St.Joseph's Institute of Hotel
Management & Catering Technology,
Palai, Kerala

HBF 2016 COIMBATORE - POST EVENT REPORT

BAKERS TECHNOLOGY FAIR 2016 at Coimbatore CODISSIA from 22nd to 24th July 2016. The 3 day Trade fair had showcased equipment, ingredients & Services to the bakery & confectionery Industry. There were over 80 exhibitors & 6500 business visitors who benefited from this networking summit.

The event was unveiled by **Mr .J.N.Kushawaha - President-Society of Indian Bakers** (CEO BTW Pvt Ltd) **Mr.P.M.Shankaran -President -Bakers Association Kerala (Bake)** (Managing Director – Fresh Products) **Mr.K.R. Balan Secretary - Bakers Association Kerala (Bake)** (Managing Director – K.R Bakes & Hospitality services) **Mr.Moideenkutty Haji** President-Kerala Hotel & Restaurant Association **Mr.R.Ponnusamy** Coimbatore **Dist. Bakery Owners Associations** Managing Director – Sri Malakshmi Dairy & Aroma Bakery **Mr. R Kaleeswaran Secretary – Tamilnadu Bakery Federation** (Managing Director Desotta Bakery) **J.M. Lawrence Vice President -Society Of Indian Bakers** Mentor–JM Bakers Academy.

BAKERS KNOWLEDGE SHARING FORUM organized a 3 days of seminar & workshop concurrent the trade fair Topics such as **Increasing Shelf Life of Bakery Products** was presented by AIBTM, **Frozen baking** by Mr.Geethakrishnan of Concept Bakers, **Presentation Skills & Menu engineering** by Ms.Lakshmi Of Spark Academy and **Entrepreneur Development for Café and Bakery Business** was presented by Mr.Kaleeswaran Secretary- KBOA

Pastry Challenge 2016 was jointly organized by **Society Of Indian Bakers, Spark Academy JM Academy & AIBTM** . This competition brought out young talents to display innovative pastry products which were of superior quality with a twist in taste, aroma & texture.

Pastry Challenge 2016 helped us to identify the hidden talents from tier 2 cities and this platform enhanced the interest to upgrade them to the national level. **Mr.SENTHIL NATHAN.P, Mr.BARANIDHARAN.T & Ms.LAKSHMI REDDY** were the proud winners of the competition. BKSF along with the support of SIB have planned to take this initiative to other cities in identifying young talents who will make a difference in the Indian baking scenario.

J.M. Bakers Academy Coimbatore had the PMKVY Convocation program on 24th July 2016 which had projected the government initiatives & plans for skill development in India.

Travel Food Services

FOOD & BEVERAGE CAREER OPPORTUNITIES AT CHENNAI AIRPORT

CURRENTLY HIRING

GUEST SERVICE ASSOCIATES

COMMIS III / II / I

We provide competitive remuneration and an excellent growth opportunity to our employees.
(Mandatory requirement Passport / Police Verification)

Walk-In Interviews On Every Tuesday Between: 10 Am – 2 Pm

TRAVEL FOOD SERVICES CHENNAI PVT.LTD

1st Floor, Link Building, Old Departure Terminal, Chennai Airport, Chennai - 600027

Contact: 9840962862, 9840305624 Email: chennai.career@travelfoodservices.com Visit us on: www.travelfoodservices.com

TRANSFORMING TRAVEL

MUMBAI / DELHI / CHENNAI / KOLKATA / MUMBAI / MANGALORE / COIMBATORE

www.travelfoodservices.com

Ha Ha Ha!

A woman called our airline customer-service desk asking if she could take her dog on board.
"Sure," I said, "as long as you provide your own kennel."
I further explained that the kennel needed to be large enough for the dog to stand up, sit down, turn around, and roll over.
The customer was flummoxed: "I'll never be able to teach him all of that by tomorrow!"
.....Chandrakant Biswal

SUBSCRIBE HOTELIERSTALK NOW TO REACH AT YOUR DOOR STEP

Fill in BLOCK letters

Date

DETAILS	
Name & Designation	
Organization Name :	
Address	
PIN CODE:	
Contact Nos	
Email	
Duration	
Amount	
For office use:	

KIND ATTENTION SUBSCRIBERS

- ✗ Subscribe for 1 Year at Rs : 250/- & 3 Years Rs. : 700/- (inclusive of postage) and Rs.50/- extra for out station cheques.
- ✗ Overseas Subscription (12 months) US \$ 20 / € 19 / £ 14
- ✗ Fill the coupon and send it along with a Cheque or DD drawn in favour of "Hoteliers Talk" payable at Chennai by Speed Post / Courier.
- ✗ NOTE : Do not pay by Cash. we suggest you to pay by Cheque or DD
- ✗ Please inform us if there is any change of address
- ✗ Let us know if Hotelierstalk does not reach you before 12th of every month

To

Hoteliers Talk,

16/2, Jawaharlal Nehru Salai, (100 Feet Road),
(Between Rowther Films & Aiswarya Kalyana Mahal)
Arumbakam, Chennai - 600 106, Tamil Nadu.

Email: ediamal@yahoo.com Mob: 98403 02393

Ph: 044 - 65330070

PIN CODE : 600106

Admission Open

IIBTTM

Indian Institute of Bartending

E-Mail: ediamal@yahoo.com / www.iibtindia.com

#16/2, J.N.Salai, Arumbakkam, Chennai -600 106

Ph: 044-65330070

No matter what the economic situation is trained Bar professionals get selected for most Bartending jobs. Why waiting ? Join INDIAN INSTITUTE OF BARTENDING(IIBT) to Shape & sharpen your skills.

Courses Offered :

1. Diploma in Bar Management & Diploma in Hotel Management
- Duration 1Year Dual Course
2. Craftsmanship Course in Bartending - Duration 6 months
3. Certificate Course In Wines & Spirits - Duration 3 months

QUALIFICATION : 10TH PASS / FAIL

IIBT Courses are designed to make your job ready for the top Star Hotels, Cruise Ships, Overseas Bars and Pubs. The faster you enroll the quicker your future look bright.

BRANCHES

KOYAMBEDU	AVADI	TAMBARAM	MINT (VALLALAR NAGAR)	KANCHIPURAM
VELLORE	VILUPPURAM	THIRUVANNAMALAI	KALLAKURICHI	CUDDALORE
	DHARMAPURI	SALEM	KRISHNAGIRI	

Admin.Office : # 16/2 Jawaharlal Nehru Salai,(100 Feet Road) Arumbakkam, Chennai - 600 106

www.iibtindia.com

Email : ediamal@yahoo.com

Ph : 044 - 65330070 | 95660 62543

If you see yourself standing in front of the stove guarding it till the milk boils, here's what you need to do. Before you pour milk into the pot for boiling, rub butter along the top edge and the inside lip of the pot. Due to this, the milk won't overflow when it foams up.

.....Hitesh Katuwal

Learn about.....

**Treana Chardonnay
California**

Treana Chardonnay has a pale-straw color and aromas of candied pineapple, mandarin, stone fruits, and butterscotch. On the palate, vibrant fruit flavors of lemon curd, white peach compote, grilled pineapple and citrus are softened by creamy flavors of marzipan and crème brûlée. A silky texture is complemented by mouthwatering acidity and a touch of toasted oak on the finish.

The 2013 harvest is already being regarded as a "classic" vintage for the Central Coast. Wines from this harvest have great color, flavors and tannin structure — all characteristics that have helped the Central Coast become a world-class wine region.

HOTELIERS TALK BARTENDER

GIMLET COCKTAIL

Ingredients

- ▶ 2.5 oz Gin
- ▶ 0.5 oz Lime juice
- ▶ 0.5 oz Simple syrup

Glass : Highball Glass

Method : Shaken

Garnish : 1 Lime wheel

PREPARATION

- * Add all the ingredients to a shaker and fill with ice.
- * Shake, and strain into a chilled cocktail glass or HIGHBALL GLASS filled with fresh ice. * Garnish with a lime wheel.

**Bartender
Mr. G. Barath Kumar**

Your Cocktail recipe along with pictures can be placed in Hoteliers Talk Bartender mail to : ediamal@yahoo.com

ADMISSION OPEN

ANNAMMALTM

INSTITUTE OF HOTEL MANAGEMENT

(Managed By Annammal Educational Trust)

KOYAMBEDU 99405 94940	TAMBARAM 99402 98691	AVADI 95660 03413	MINT 96770 88383	KANCHIPURAM 98411 03240
VELLORE 99406 66955	VILUPPURAM 99522 43855	TIRUVANNAMALAI 95661 76161	CUDDALORE 95001 42108	KALLAKURICHI 95660 62542
SALEM 98849 35677		DHARMAPURI 98849 30477	KRISHNAGIRI 98849 35477	

Admin.Office : # 16/2 Jawaharlal Nehru Salai,(100 Feet Road) Arumbakkam, Chennai - 600 106

www.hoteliertalk.com

www.annamal.edu.in

Email : ediamal@yahoo.com

Ph : 044 - 6533 0070

Cruise Ship Jobs

Overseas Jobs

Airlines Jobs

Railway Jobs

Star Hotels Jobs

Low Fees, Campus Interview
Separate Hostel For Boys & Girls

Special Spoken English

Job Opportunities In
Star Hotels, Cruise Ship, Airlines & Railways

QUALIFICATION : 10th / +2 (Pass/Fail)

100%
JOB
PLACEMENT

Wife: Today, I want to relax,
so I have brought three movie tickets.
Husband: why three tickets?
Wife: you and your parents.

.....Vishnukttan

SEMINAR & WORKSHOPS

By Industry Experts

STAR HOTELS, CHAIN OF RESTAURANTS, BARS & PUBS
HOTEL MANAGEMENT COLLEGES, CATERING COMPANIES CALL US..

Flair Bartending, Cocktail and Mocktail,
Making Garnish and Cocktail Presentation,
Bar tricks, Juggling, Wine tasting.

"Seminars and Workshops are a Great Way to Impart Knowledge"

If you agree feel free to contact

9884392289 / 9840302393 / 044 - 65330070

Take aloe Vera leaf, boil it and blend with 2 tsps. of honey.
Apply on your face and neck, leave it for 20 minutes.
Wash off with cold water. Do it in every week, after some days
and get acne free, oil free and clear skin

.....Sumannath

CHEF CORNER

CHICKEN SHASLIK

INGREDIENTS

- ▶ Chicken boneless - 250 gms
- ▶ Capsicum - 02 no. big ▶ Ginger garlic paste - 1 tsp
- ▶ Onion - 01 no. big ▶ Hung Curd - 100 gms
- ▶ Malai - 50 gms ▶ Tomato - 02 no. red, tight and big
- ▶ Garam / Tandoori / Biryani masala - 1/4 tsp
- ▶ Turmeric powder - optional ▶ Red chilli powder - 1/4 tsp
- ▶ Salt - to taste ▶ Oil - Wee bit

Procedure

- Chef Salla Vijay Kumar

- ▶ Prepare the chicken boneless into dices ▶ Cut the veggies into dices
- ▶ Hang the curd in a muslin cloth ▶ In a bowl, mix all the ingredients together except oil to ensure it is well combined. ▶ Leave it aside for 30 min
- ▶ Alternate chicken and veg alternately on skewers or toothpick
- ▶ Fry on a non stick pan with or without oil ▶ Cook till nicely done.
- ▶ Have with ketchup, chutney or yoghurt dip

Your recipe along with pictures can be placed in
"CHEF CORNER" Mail to:ediamal@yahoo.com

This duck walks into a bar, and asks the bartender, "Do you have any grapes"? The bartender says, "No we only sell beer here". The duck leaves. The next day the duck walks back into the bar and asks the bartender, "Do you have any grapes"? The bartender says, "No I told you we only sell beer, and if you ask me again I'm going to nail your beak to the bar." So the duck leaves. The next day the duck walks back into the bar, and asks the bartender "Do you have any nails"? The bartender says "no". The duck asks "Do you have any grapes"?Kishen Negi

JOB SEEKERS OF THE MONTH - F&B SERVICE

STEWARD/N.Md.Kasim/DHMCT/6 MONTHS/8124144366/9042916825/Goa
STEWARD/T.Pradeep Kumar/DHMCT/6 MONTHS/9710019144/9940614219/Goa
STEWARD/G.Thiru Chelvam/DHMCT/6 MONTHS/9626801806/9597969301/Chennai
STEWARD/R.Siva/Male/19/DHMCT/6 MONTHS/9629411526/9942948965/Chennai
STEWARD/R.Simeon/Male/21/DHMCT/6 MONTHS/9940467273/8056088727/Chennai
STEWARD/V.Yogeshwaran/DHMCT/6 Months/9884561347/8056056378/Anywhere In India
STEWARD/K.Balaji/DHMCT/9551050827/8608253941/Chennai
WAITER/M.Premkumar/DHMCT/6 MONTHS/9094260845/9677172677/Chennai
STEWARD/J.Riyaz Ahmed/DHMCT/1 YEAR/9843651442/9952647545/Chennai
STEWARD/P.Karthik/DHMCT/1 YEAR/7299260655/9710731937/Chennai
CAPTAIN/A.Misal Rabani/DHMCT,B.COM/2 YEARS/9941446528/Chennai
ASST F&B MANAGER/Sri Rubul Deka/B.A&DHMCT&DBM/4 YEARS/7299135714/Assam
STEWARD/R.Nagarajan/DHMCT/1 YEAR/9962222509/9445310754/Chennai
CAPTAIN/K.Kumaran/DHMCT/1 YEAR/9159889497/9789070246/Chennai
STEWARD/D.Karthik/DHMCT/6 MONTHS/8754766792/9094975695/Chennai
STEWARD/S.Ajeeth Kumar/DHMCT/2 YEARS/9994443680/Chennai/Mumbai/Pune
STEWARD/S.Shanmugapandi/DHMCT/1 YEAR/9962225029/9677200000/Bangalore
STEWARD/R.Siva/DHMCT/6 MONTHS/9626411526/9942900000/Anywhere In South India
STEWARD/M.Mohammed Kasim/DHMCT/6 MONTHS/9578369689/9094200000/Chennai
WAITER/Denson George/DHMCT, DBM/9941199040/9884800000/Anywhere In India
STEWARD/Sherwin P Sam/BHM,DBM/1 YEAR/9025176464/9895500000/Bangalore,Chennai
STEWARD/G.Premkumar/DHMCT/6 MONTHS/9840401882/9551895907/Chennai
BARTENDER/B.Titus/P.G. DIPLOMA IN HMCT, DBM/98861350400/Anywhere In India
STEWARD/Sreekanth P Gopinathan/DHMCT/1 YEAR/9,645,954,290/Anywhere In India
WAITER/G.Vijayan/DHMCT DISCONTINUED/9952869915/Chennai
STEWARD/M.Chandrasekar/DHMCT/6 MONTHS/8124750339/Chennai
WAITER/A.G.Ragul/DHMCT/6 MONTHS/9952103350/9940700000/Chennai
CAPTAIN/Karthik G/DHMCT,DBM/6 YEARS/9790790537/9789700000/Chennai
STEWARD/T.Vijay Amirtharaj/DHMCT/1 YEAR/9841677689/9094818313/Chennai
STEWARD/S.Akashraj/DHMCT/6 MONTHS/7845183480/9789977508/Chennai
WAITER/K.G.Vibin/Male/DBM/FRESHER/9884585393/Anywhere In India
STEWARD/Praveen Premanand.N.E./DHMCT/6MONTHS/9003269911/Anywhere In India
SERVICE/Nigel.Emanuel/DHMCT/DBM/1 YEAR/09884672576/08971626998/Karnataka
F&B CAPTAIN/B.Raghul/DHMCS/FRESH/9883633604/Chennai
CAPTAIN/B.Gnana Sekaran /DHMCT/6 MONTHS/9600184955/Chennai
HOSTESS/M.Krithika/DHMCT/9MONTHS/9600026743/9003100522/Chennai
HOSTESS/R.Reshma/DHMCT/6 MONTHS/8939528908/09962666728/Kerala
ROOM SERVICE/S.Azmathullah Shariff/DHMCT/6 MONTHS/9952070141/Chennai
WAITER/S.Nickson/Male/DHMCT/5 YEARS/9790782479/Any
STEWARD/V.S.Charlie/Male/DHMCT/DBM/6MONTHS/8056004638/8056154328/Chennai
WAITER/R.Nirmal Kumar/Male/DHM/6MONTHS/9444164642/India
BARTENDER/Prabhul.P/DHMCT/9 MONTHS/09847748131/09048855343/Kerala/India
BARTENDER/G. Silam Parasan/B.Sc HM/1 YEAR/9585609085/9597120686/Chennai

JOB OF THE MONTH - F & B SERVICE

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Royal Orchid Hotels Ltd	F&B Asst Manager, Captain. Steward Sr Steward	Fre/Exp	9922924570	Pune,Bangalore
The Astor	Steward	Fre/Exp	033 22829950	Kolkatta
Shangri-La Hotel	F&B Associate	Fre/Exp	(91 80) 4512 6100	Bangalore
Citrus Resorts Pvt. Ltd	G S A , G S E F&B Asst Manager	Fre/Exp	9529930470	Jaipur, Gurgaon Kolhapur
The Centrepoint	Steward / Tr.Steward Captain	Fre/Exp	9677095575	Chennai
Hyderabadi	Captains / Waiters	Fre/Exp	9742929999	Bangalore
A New Restaurant At Bommanahalli	Captain / Stewards	Fre/Exp	9036011101	Bangalore
Hotel Bonsejour	Stewards	Fre/Exp	9655555010	Chennai
The Big Chill Café	Stewards, Captains	Fre/Exp	9899188815	Noida
Berijam Groups - Jammy Tommy Restaurant	Team Member	Fre/Exp	9962772463	Maduravoyal
Unamas	F&B Staff	Fre/Exp	9659240789	Nungambakam
Corporate Hotel	F&B Captain/Sr Stewards Waiters	Fre/Exp	9821389166/67	Noida
Famous Indian Restaurant In South Delhi	Stewards	Fre/Exp	8588899770	South Delhi
A Fine Dining Chinese Restaurant & Bar	Captains / Stewards	Fre/Exp	011 49818000, 08	Delhi
Popular Restaurant	Sr. Captain	Fre/Exp	9845468228	Bangalore
4 Star Hotel In Gurgaoan	F&B Service Staff	Fre/Exp	9599191731	Delhi
National Chain Base Out Of Gurgaon	Steward	Fre/Exp	9910166641	Delhi
Zaitoon Foods Pvt. Ltd	F&B Controller	Fre/Exp	011 - 41054646	Delhi
Barbecue Forest	Stewards & Waiter	Fre/Exp	9841111858	Chennai
Paradise Restaurant	Captain, Steward	Fre/Exp	7200713472	Chennai
Slim Line Food & Beverages Pvt Ltd	Waiters / Captains	Fre/Exp	9710033333	Chennai
Bindaas Rasoi	Waiter / Captain	Fre/Exp	7358857555	Chennai
Chutnies Restaurants	Waiters	Fre/Exp	9840434953	Perungalathur, Nungambakkam, Velachery, Spencers Plaza
Green Chilly Restaurant	Steward	Fre/Exp	9443060363	Chennai
Hotel Annalakshmi Multicuisine Restaurant In Namakkal	Waiters	Fre/Exp	9159462160	Namakkal
Karu Restaurant	Captains/Waiters/Hostes	Fre/Exp	9786670821	KK Plaza, Kallakurichi
Ballal Touriest Hotel Pvt Ltd	Captains, Stewards	Fre/Exp	9108671548	Bangalore

BARBEQUE NATION

Staff Requirements

HSR (NON IT) Candidates / GSA

ORC (Guest Service Associate / Range Chef) GSA (Steward)

RC (Assists chef in kitchen) Industrial Trainee (IT) candidates

L2T candidates

Mobile: 097487 7005

email: rajiv.r@barbeque-nation.com

To knead chapattis, add 1/3 cup of warm water for 1 cup of flour approximately. To make softer chapattis, add warm milk or curd while kneading.

.....Jayaprakash

JOB OF THE MONTH - BAR & PUBS

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Quote - Bar & Lounge	Bartender, Captain	Fre/Exp	+91-9999169134	Delhi
China Gate Restaurants P Ltd	Sr. Bartenders Bartenders	Fre/Exp	022-42100401	Mumbai
Sewara Hospitality	Bar Captain Bartenders	Fre/Exp	8588843106	Delhi
Palette Hotels India P Ltd	Waiter / Barman	Fre/Exp	91-8806627610	Vasco Da Gama, Panjim, Panaji
Bar & Restaurant At RE1C	Captains, Steward	Fre/Exp	9716365555	Noida
Hunger Station Bar - Opening Soon	Bar Captain Bartender	Fre/Exp	7042394433	Gurgaon, Delhi
Springs Hotel And Spa	Captain, Barman	Fre/Exp	8150000171	Bangalore
The Yellow Chilli	Bar Tender	Fre/Exp	9910870364	Noida
Reputed Lub & Hotel	Bartender	Fre/Exp	9811080079	Delhi

JOB SEEKERS OF THE MONTH - BAR & PUBS

BARTENDER/BAR MANAGER/B.Karthik/DHMCT,DBM,BBA,MBA/9841557841/Any**BARWAITER,BARTENDER**/B.Goutham/DHMCT/6 MONTHS/9677112308/Any**BARTENDER**/Rahul Gupta/B.COM,DHM,DBM/6MONTHS/8100218074/Kolkata/Banglore**BARTENDER**/K.Manjunath/BSC HM,DBM/6MONTHS/9743370156/Maldives**BARTENDER**/Sakthi Murugan.E/DHMCT/DBM/6MONTHS/9738101212/Maldives**BARTENDER**/Sujith.Eu/DHMCT/DBM/6MONTHS/09539220027/09745666760/Goa/Kerla**BAR MAN**/A.Durai Pandian/DHMCT/DBM/2 YEARS/9944568807/9629630787/Chennai/India**BARTENDER**/S.Gopinath/DHMCT/8 YEARS/9042096617/9500795604/Chennai**BARTENDER**/M.Indira Jith/C.C IN BARTENDING/5MONTHS/09894261073/08870096192/Chennai/India**BARTENDER** /Pauskar Palande/BHMCT/1 YEAR/9893269353/Delhi**BARTENDER**/Mohit Bhargava/DHMCT/1 Year/98627685533/Delhi/Mumbai**BARTENDER**/Jerin Augustine/DBM/1 year/9400413164/Abroad**BARTENDER**/Akhil.V.S/B.Sc HM/3 months/09496941979 / 0481-2454881/Uae**BAR TENDER**/M.Nezen Vaz/Diploma in Bar Management/6 Months/8322312703/India**BAR TENDER**/Happy Rawat/B.Sc HM/DBM/6 months/8144138109/Abroad**BAR TENDER**/M.D.Reyaz/DBM/6 Months/9940681710/Dubai**BAR TENDER**/Deepak Sheokand/B.Sc HM/60Months/9996333931/India/Abroad**BAR TENDER**/Rakesh Ranjan/B.Sc HM / 6 Months/9716929528/India / Abroad**BAR TENDER** /Sunil Saini/B.Sc HM/6 Months/9050195671/India / Abroad**BAR MAN**/U.Zenith/DBM/6 MONTHS/9994544082/ChennaiHA!
HA!
HA!

5 star hotel chef calls his wife and asks: What (enna) dinner?

Wife : Steamed fine long grain white rice hand-picked in the emerald green lap of the Vindhya, accompanied by a golden lentil spicy soup that was gently simmered with the choicest handpicked southern spices and the smouldering tang of organic tamarind

Husband : Thate means (apdina)?

Wife : Rasam soru . 😊😊😊

ANSWERS

8	6	1	3	9	2	7	5	4
2	4	5	1	7	8	6	3	9
3	7	9	6	5	4	2	8	1
4	8	7	9	6	5	3	1	2
1	3	2	8	4	7	5	9	6
9	5	6	2	3	1	8	4	7
5	1	3	7	2	9	4	6	8
7	9	4	5	8	6	1	2	3
6	2	8	4	1	3	9	7	5

1	7						9	10
G	R	A	N	G	A	L	A	T
	2	U	M	E	S	H	U	L
	3	M	O	Z	A	R	8	L
	4	G	O	D	I	V	A	I
	5	U	N	I	C	U	M	A
	6	X	A	N	A	T	H	S

TIPS!

Removing garlic skin is tedious and can consume a lot of time, especially when you're in a hurry. Warm garlic cloves in the microwave slightly and you'll see the skin peeling off without difficulty. Also, you can submerge them in water for about 10 minutes before peeling the skin.
.....Loganadhan

TO UNDERSTAND HOTELIERS TALK BETTER ...

1. What is the mission of Hoteliers talk?

The mission of the Hoteliers Talk is to facilitate hotel industry especially, to meet their personnel needs and to help hoteliers to achieve their goals by providing suitable job resources.

2. How does Hoteliers talk help hotels?

Hotels can collect unlimited job seekers' data base from Hotelierstalk. They also can place their personnel need advertisement (placement advertisement).

3. I am a HR Manager. What kind of article / advertisements I can place?

You can place any events / advertisements which is benefited to the hoteliers.

4. How does Hoteliers talk help Job Seekers?

The information furnished in the job seekers column in our webportal will be sent to the job providers everyday and it also will be published in the monthly paper and delivered to hotel subscribers all over the world. Therefore, the hotels will contact the job seekers directly.

5. What do I get when I subscribe Hoteliers Talk?

You get the details of job opportunities in Star Hotels, Bars, Pubs, Launches, Resorts, Cafes, Beach Resorts, Specialty Restaurants, Cruise ship, Overseas & Hotel Product Info. You also get Innovative food and cocktail recipes, Tips of Chefs, Bartenders, Housekeepers and Crossword and details of industry related events, workshops & Competitions.

6. How much does it cost to subscribe?

Subscription rates for private individuals are as follows:

One Year (12 Issues) Rs. 250/- (Within India)

Three Year (36 Issues) Rs. 700/- (Within India)

Twelve Months(12 Issues) US Dollars 20 /Euros 19 / Pounds 14 (Overseas)

Special rates also exist for educational institutions and groups of people wishing to share a subscription. Groups and educational institutions please contact 98403 02393(or) mail to ediamal@yahoo.com | manager@hotelierstalk.com for details.

7. How can I subscribe?

Click "Subscribe now" in the home page of our website. Download and print the subscription form. Fill it and courier to us along with D.D

8. I have couriered a subscription form along with D.D. to you. Will you send me the receipt to my postal address?

No. We do not send receipt through postal / Courier; instead, we send the e - receipt to your email ID. So, please provide your email ID in the column provided in the subscription form.

9. I am a job Seeker. Do I need to post my Details Every Month?

You can Post your details every month till you get the right placement.

10. I am a H.R Manager. I have posted my staff requirement, free advertisement through your website. Will I get any confirmation mail from you?

No. We do not send confirmation mail. You can call 98403 02393 as soon as you post the free advertisement to check the status. You can also call or mail to ediamal@yahoo.com / manager@hotelierstalk.com if your advertisement not posted within three working days in our webportal.

11. What do I do if my subscription has not arrived?

On a very rare occasion, your magazine may go missing or arrive late. Not to worry! You can email us at ediamal@yahoo.com / manager@hotelierstalk.com

12. I have changed my address. Who do I contact about getting my subscription sent to my new address?

Mail your new address with full pin code to ediamal@yahoo.com
manager@hotelierstalk.com

Tongue Twisters

Betty Botter bought some butter
But she said the butter's bitter
If I put it in my batter, it will make my
batter bitter
But a bit of better butter will make my
batter better
So 'twas better Betty Botter bought a
bit of better butter

CURRENT JOBS

To Search Hotel Jobs
<http://www.hotelierstalk.com>

CRUISE SHIP JOB ASSURED COURSES

- ◆ **Diploma in Cruise ship Galley operations- Culinary or Bakery & Patisserie**
Duration: 3-months, Eligibility: Any degree/ Diploma or Craft course in Hotel mgnt, Age: 20-27 years
- ◆ **Certificate Course in Galley stewarding**
Duration: 5-Weeks, Eligibility: Plus two pass or fail, Age: 20-27 Years
- ◆ **Certificate Course in Cabin Stewarding**
Duration: 12-Weeks, Eligibility: Plus two pass or fail, Age: 20-30 yrs

CONTACT: Indus Institute of Hospitality and Culinary Arts
New No: 49, Poonamalle Road, Ekkattuthangal, Chennai-600032, India
T +91 44 40880000 up to 99 lines / Mob: 9677122366, 9500014686
Email: admissions@indusinstitute.com | Web: www.indusinstitute.com

HOME DECORS AND SANITATIONS CO

93, Thambu chetty St, Opp. Sri Kaaligambal Temple, Chennai - 01
Ph: 044- 42088606 | +91-9080770606 / +91-9840428531
homedecors@gmail.com | www.hindwarehouse.webs.com

THE Cake world
Since 1998 Deutsche Bakery

Our Job Requirement

- * **Branch Manager** * **Asst. Manager**
- * **Sales Man** * **Cashier**

BRANCHES: Avadi, Ambathur, Purasawalkkam, Perungudi,
Thiruverkadu, Nolanbur, Anna Nagar, Mogappair

#50, Chettiyar Agaram Main Road, Vanagaram, Chennai-77

☎ 89399 09968 / 044 - 6555 5744

✉ thecakeworldoffice@gmail.com / cakeworld1998@gmail.com

ORIENTATION COURSE FOR CATERING PERSONNEL

Contact

☎ +91 98844 28434

என் கனவு என் படிப்பு

SAMS
KAPPAL COLLEGE
Group of Institutions

100%
JOB ASSURED

Chutnies CHUTNIES RESTAURANTS

We require the following candidates for our restaurants.

CLEANERS /ASST SOUTH INDIAN SUPPLIERS

(Full-time 7am - 9pm, Salary -11K to 12K)

DRIVERS

(8 Hours Per day, Salary 10k)

BRANCHES: Perungalathur / Nungambakkam / Velachery / Spencers Plaza

Ph: 9840434953 | E-Mail: ravichandra@nlske.com

HOTEL AMBICA EMPIRE REQUIRES

- Front office – Executive, GRE, FOA , FOS,
- F & B – Executive, Captain, Steward.
- Airport Representative. / Sales – Executive.
- Reservation Assistant. / Security Guard.

Cont : 9366166622 / (044) 23621818 / 1986

Email: hr@ambicaempire.com

HOTELIERS TALK

Follow us on:

Facebook

You Tube

Linked In

Twitter

HOTELIERS TALK
Career and Equipment Guide For Hoteliers
www.hotelierstalk.com

To,

Posted at Egmore RMS/1 Patrika channel on 06.09.2016. Posted Under WPP

If undelivered Please return to

Hoteliers Talk,

16/2, Jawaharlal Nehru Salai, (100 Feet Road),
(Between Rowther Films & Aiswarya Kalyana Mahal)
Land mark: Under Arumbakkam Metro Railway Station.
Arumbakkam, Chennai - 600 106; Tamil Nadu.

Email: ediamal@yahoo.com Mob: 9840302393

Ph: 044 - 65330070

PIN CODE : 600106