

KIND ATTENTION
HOTEL MANAGEMENT
AND
CATERING COLLEGES

Join Hands with
Hoteliers Talk
as your Placement Partner
for your students Placements
and Admission

This Service is Absolutely Free

Call: 09840302393

Email: ediamal@yahoo.com

HOTELIERS TALK

Career and Equipment Guide For Hoteliers

www.hotelierstalk.com

Vol. 10 Issue - 08

August - 2018

16 pages Rs : 20/-

THOUGHT OF THE MONTH

He is rich or poor according to what he is,
Not according to what he has.

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

**SPECIALIST
IN KITCHEN
VENTILATION**

Contact:

www.kitchenexhaustsolutions.com

Email: revacsystems@gmail.com

Call:

092463 77652

Indicool

CHENNAI | BANGLORE | COCHIN | HYDERABAD | NAIDUPETTA

**COMPLETE COOLING SOLUTIONS
TO YOUR COMMERCIAL KITCHEN**

RELIABLE, EFFICIENT AND GOOD LOOKING

REACH US

Chennai +91 98409 22200
Bangalore + 91 95389 91177
Hyderabad +91 99894 87808

SHOWROOM ADDRESS
INIDICOOL INNOVATION PVT LTD
No.6/183 manimedu sellum sollai,
Thandalam, Chennai - 600122

- * **House-Keeping** for a hotel (21 rooms) 2 people required Gender: Male
Experience: 1-3 years in a reputed hotel / Salary: 7000 /-
Food and Accommodation is provided.
- * **Bar Stewards:** 2 people required / Gender: Male
Good service skills and communication required
Experience: 1 years / Salary: 4000/- Part timers: 6:30pm - 12:00 pm.

No.40/1, East Lokamanya Street, R,S Puram, Coimbatore-641002.

hotelventioninn@gmail.com | 99437 77077

VASANTHI INTERNATIONAL OVERSEAS PLACEMENT CONSULTANT

- #Western chef - S pass - 10nos Salary \$1800
- #Indian Muslim only Western Vegetarian Restaurant looking for Assistant Chef-S pass -10nos Salary \$1500
- # Banquet Manager - S pass-5nos Salary \$1500
- # South Indian Cook - S pass -15nos Salary \$1200 to \$1700
- # North Indian Curries (OR) Western - S pass - 20 nos Salary \$ 1200 to \$1700
- *Qualification : Must need Hotel Management Diploma / Degree(3 yrs course)
- *Food and Accommodation Provided By Employer,
- *Working hours 12, Monthly 2(OR)3 days off,
- * We need good experience with menu knowledge, Catering Hotel Management
- *Cooking Videos Must
- Visa 1 yrs contract & 2yrs contract

Singapore vacancy

Pass - S pass
Job - Malay food cook
Salary - \$1000 + food free
Off - monthly 2 days
Qualification - Malay language
Malaysia return candidate

Contact HR: PH-9841014657 / 044-28192844 / Email: rochr2000@gmail.com
No-75, New Building ,Egmore High Road, Egmore, Chennai-600 008,

**HR CONSULTING, RECRUITMENT,
TRAINING & DEVELOPMENT**

Hiring Freshers / Experienced candidates for below positions

- 2 - Store Manager - Nungambakkam
- 1 - Guest Reservation Executive - Anna Nagar
- 1 - Store In charge - Vadapalani
- 1 - Continental Commi - Anna Nagar
- 1 - Assistant Cook - Vadapalani
- 10 - Trainee - Anna Nagar

Contact: 93600 13040 / v2hr1@veditaventures.com / www.v2placements.com

JOB SEEKER OF THE MONTH - OVERSEAS

- Butler, Exe/NAYAK/BSC** - HM Catering Technology/yogeshkumarever9@gmail.com/+918939199
- Chef/TAMILMUNI/Bsc-hotelmanagement&catering science/manicheff@gmail.com/+919894232**
- Assistant purchase manager/rajendran/Ma, mphil/shankarsurya_79@yahoo.co.in/0996226277**
- Manager/ravikumar/craft course in hospitality/bivin86@gmail.com/9500118278**
- Any Position/RANGADASS/BME/mailtoelangovan@yahoo.com.sg/9962108588**
- Suitable managerial position i/Radhakrishnan/B.com, DHM/jayaram262@yahoo.co.in/+919841466**
- Hotel & mobile/g.kaliraj/diplomo in catering technology/kaliraj869@gmail.com/965555706**
- Stores Incharges/KRISHNAN/BBA/prakashappu1@gmail.com/9940250078**
- Waiter/Kumar/B. Sc in Hospitality and Hotel Administration/rahulmuz.ihm@gmail.com/8651630395**
- Restaurant Captain/RADHAKRISHNAN/DC Technology/rnithiyanantham4@gmail.com/9944405751**
- Management level/Rajan/B.sc(hotel management)/francisdinesh2015@gmail.com/+918973292**
- F& B ASSISTENT/saldanha/B.H.M. BACHOLAR IN HM/shaileshvivi@gmail.com/9197906168**
- Restaurant captain/B.RADHAKRISHNAN/DC technology/rnithiyanantham4@gmail.com/9944405751**
- Senior Chef /MAHESH/DHM & CATERING TECHNOLOGY/chefdemahesh@yahoo.in/+919442193**
- ORDINARY SEAMAN/RADHAKRISHNAN/GP Rating/nagu.nagarajan@gmail.com/9994433288**
- CAPTAIN/RAJUGANESAN/DHMCT/rajganesh993@gmail.com/7373449328**
- Comee -1 /p,kishore/BSC HT MANAGEMENT/vinaykumarpanduchary@gmail.com/8297911204**
- Senior level mgt /Venkataraman/M. A. , PGDPMIR/rameshvenky56@gmail.com/9840082058**
- Food & Beverag - Project Head/N/B.Com/Paltcs@gmail.com/7708650082**
- Maintenance Engineer/Kolanji/B.E Mechanical Engineering/thamizh106@gmail.com/+919790866**
- Mechanical Engineer Trainee/Kolanji/B.E Mechanical Engineering/thamizh106@gmail.com/**
- Manager or Assistant Manager/Sankarlingam/DHMCT/(fandbmaniam@gmail.com/9787627056**
- F & B Executive, Or Training /PALANI/MBA/santhi.palani23@gmail.com/+919943809**
- Catering/mice manager/patel/Hotel Management/AMC/strawberryhuma@gmail.com/9986606901**
- Captain/Chakravarthi/AHLA Hotel Mgt/anandc1808@gmail.com/9952059538**
- Executive House Keeper/C.GANESA MOORTHY/CCH/gggmurthy26@yahoo.com/9943373354**
- Front office executive/TIWARI/Bsc.in Hotel Management/intw@rediffmail.com/9836936735**
- Stewart/RAMALINGAM/B.SC CH ADMINISTRATION/vendhank40@gmail.com/9894323441**
- Stewart/GANESAN/Bsc(Hotel Manegemant& Catering)/gdkumarganesh75@gmail.com/8148837425**
- F & Bb service/babu/diplamo hotel management/babuvicky7.vb@gmail.com/9677486792**
- CCNA/JOTHI/BE [Computer Science Engineering/jsarunkumar2502@gmail.com/9964913314**
- Waiter/Rajasekaran/Diploma in Hotel Management & Catering/trsrinivasan7@gmail.com/+91-988498**
- Bar Excutive/Tiwari/Bsc-HMCTT/bittusams23@gmail.com/8052927210**
- Assistant Restaurant Manager/AS/B.Sc (Hotel Administration)/guru092@gmail.com/+91 729929**
- Stores/PANDIYARAJAN/+2, Diploma Food Production/RJSKR696@GMAIL.COM/8678919428**
- Pastry chef/Joseph/H.Sc & Bakery & confectionery /prince_jmj2003@yahoo.co.in/0091960078**
- Chef/CHANDRASEKAR/Ship course in food production,/varan.kamash@gmail.com/9710707922**
- Front Office Assistant/GUNASEKARAN. M/DCH,DIPLOMA Ce/danny8526@gmail.com/0967739939**
- Waiter/N.Tendulkar/Diploma in hospitality management/sachinnachi@gmail.com/9600436649**

www.hotelierstalk.com

Hotel Products & Service Providers - Directory

Blaack Forest
happening place
Bakery Services

Imported Equipments
Showroom Designing
Kitchen Layouts
Concepts
Automation
Franchise

20180730

A.KARTHIKA MARTS
2/232, Malligai Cross Street,
Gomathipuram 2nd Main Road,
Madurai - 625020, Tamilnadu, India

+91 99654 59333
 +91 98422 79837
 akmmdu@gmail.com
 www.blaackforest.com

Foodix
Health & Taste with Love!

Magic in Minutes

Naturally Pure!
No added MSG,
No added Fat,
No added Preservative.

★ Crispy Fry Mixes ★ Soup Mixes ★ Milkshake Mixes ★ Taste Maker Masalas
 ★ Halwa Mixes ★ Jam Mixes ★ Sauce Mixes

★ Jams ★ Sauces ★ Squashes ★ Thokku&Pickles ★ Syrups
 Puliodyharai Paste & other Rice Mixes ★ Plain Vinegar

Angel Starch & Food Pvt. Ltd.
 www.angelshopee.com / happytoserve@angelshopee.com / Toll Free - 1800 425 0555
 1st Floor, H-19, Periyar Nagar, Erode - 638 009. Ph: +91 424 - 2272728 / 2272612.
 H1, Parkland, 8, Nathan Street, Harrington Road, Chetpet, Chennai - 600 031.

20181130

ARUN TAILORS & ARUN UNIFORMS

C.ARUNACHALAM
aruntailor1@gmail.com

Cell: 94440 10390
 94445 55565
 Ph:044- 2825 6721

Visit us at: www.aruntailors.com

ARUN TAILORS

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

ARUN FASHIONS

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

ARUN MEN'S WEAR

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

20180530

A.S.Kannu
Chief Executive
96774 97753

SUPERNOVA CHEMICALS

Manufacturer in all Hygiene Chemicals
ISO 14001: 2015 Certified Company

Kitchen Hygiene, Room Care,
Laundry Solutions,
Hospital Hygiene,
Maintenance Solutions.

20181130

No No.2/59, (Near Big Water Tank),
Gangai Sathukkam, Mumbai - 625 006
Madurai - 625 006.
Vedarpuliangulam, Madurai - 625 006.

Office: 89400 04539 / 98213 23986
Email: supernova240@gmail.com
Web: www.supernovachemicals.in
Corporate Office: chennai

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

HOTEL EQUIPMENT / PRODUCT / SERVICE PROVIDER

NAME OF THE CLIENT	DETAILS & DESCRIPTION	CONTACT	PLACE
Home Decors & Sanitations Co	All Kind of Tiles	9080770606	Chennai
Asha Enterprises (Chennai)	Dealing with Sanitarywares, Bathroom fittings, Tiles Kitchen, Sinks, PVC, CPVC	9043434469	Chennai
Everest Kitchen Equipment	Find out Full Range of Kitchen Equipment	99621 05550	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

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.

2019 03 01

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.hoteliertalk/ Clad Tailors
Email : claddesigns@yahoo.com
Product Profile : All Kinds of Uniforms. Specialists in Hotels
 and Hotel Management Colleges Uniforms
 Highlights: Prompt Delivery Low Cost

SRI SAIRAM SOLUTIONS

Leading Hospitality Manpower

STAR HOTELS JOBS @ CHENNAI

Wanted

- Waiters
- House Keepers
- All Commis
- Room Service Boys
- Freshers Can Also Apply
- Front Office
- Marketing Managers
- Tele Callers

22/23, SSV Mini Mahal Building 1st Floor
 Narasingapuram Main Road.
 Guindy, Chennai - 32.
 Land Mark : Madras Super Market

044 48563993
 +91 8883 606 606
 +91 8428 606 606
 hrsrisairamsolution@gmail.com
 www.srisairamsolution.com

BROWNSTAR

BOUTIQUE HOTEL

Requires

- F&B Captain with 3 Years Exp.
- Front Office Executive with 3 Years Exp.
- Continental, Chinese and South Indian Cook with 3 Years Exp.

Contact: 98400 77041
Email: finance@brownstarboutiquehotel.com
 No. 2/25, Dr. Ambedkar Road, Kodambakkam, Chennai – 600 024

- Restaurant captain
- Trainee Captain
- Senior Waiter
- Waiter.
- Kitchen. CDP

04545-244433 / 90470 64242 | gm@ganpatgrand.com

Staff Requirements

- Executive Housekeeper
- Housekeeping Supervisors
- Houseman

26, Royapettah High Road, Chennai - 14. Ph : 044 6677 3333
 Mobile : 91763 78554 | Email : hrm@deccanhotels.com
 Web : royalorchidhotels.com

Unscramble The Jumbled Word

Rearrange these letters to form a meaningful word

- TROACR
- IPE
- TIURF
- OCABN
- EECHSE
- LPPAE
- EDARB
- GBELTVEEA
- NDCAY

FIND SOLUTION ON PAGE - 10

Staff Requirements

Experience Staffs Required

- Project Managers/Unit Managers / Executive Chef
- HSEQ Executive/Manager
- Store Keeper / F&B Supervisor
- Sous Chef / Commi 1, 2, 3
- F&B Stewards / Utility Worker (MPW)

Ph: 044 - 4343 4646 / Cell: 93806 92883
 Email: munusamy.mani@compass-group.co.in

Are you a **Passionate person**
 looking for ways to spread the Joy to your Guests?
 Look no further. Here is an opportunity..

We are now hiring

- Food & Beverage Manager / Senior Captain / Bar Tender / Waiters
- / Housekeeping Executive / Senior House Man

CAG Hotels Pvt. Ltd, 312, Bharathiyar Road, Coimbatore 641 044, India.
 Contact : (0422) 4317777, 90953 22888, E-Mail : hr@cagpride.com

Seven times TripAdvisor Excellence award winner : 2011-17

JOB SEEKERS OF THE MONTH - MANAGER & SUPERVISOR

- SUPERVISOR**/K.Kameswar Rao/M.A., (MBA)/kameshgrace@gmail.com/9963149198/Banglore
- OPERATIONS MANAGER**/Jeganathan/B.Sch&TM/jeganonnet@yahoo.com/9941211482/Banglore
- RESTAURANT MANAGER**/Arun/DHMCT/sriarun_mohan@yahoo.com/9036111019/Banglore
- ASST MANAGER**/Pradeep/BE(CSE), DIT./pradeepengineer2@gmail.com/9629095275/Banglore
- GENERAL MANAGER**/Nirmal Singh/BBM/nirmalsingh1972@gmail.com/9916155997/Banglore
- GENERAL MANAGER**/Santhosh N Kumar/Bsc/s_9543797999@ymail.com/8220019081/Banglore
- GENERAL MANAGER**/K Rengamani/B.Sc (HM)/krmani1961@gmail.com/9994208262/Madurai
- MANAGER** /Purushothaman/b.com./purushothamanjesu@gmail.com/9790483589/Madurai
- GENERAL MANAGER** /Rajendran/B.E/indiran2007@yahoo.co.in/08056613696/Madurai
- GENERAL MANAGER**/Shanmugam/B.Sc/ksshshanmuganathan@yahoo.com/9842132172/Madurai
- SUPERVISOR**/P.Jeminirose/BE ECE/p.jeminirose@gmail.com/9597331331/Madurai
- GENERAL MANAGER**/Shrine/DHMCT,MBA/shrine003@gmail.com/9629803900/Madurai

Boss: I am giving you job as a driver,
 starting salary Rs.20000/-, is it ok?
Man - you are great sir!
 car Starting salary is okay.....
 but... how much is the driving salary?? ...Nivetha

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.

The Hoteliers Talk.com has been promoted by noble minded people of Annammal Educational Trust with a workforce of young energetic hotel professionals.

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 / Parthiban

Chief Reporter
Yuvaraj / Balaji

Graphic Team
V.P. Kumaravel & K. Meerabai

Circulation & Subscription
Team (INDIA)

SOUTH

Sathish Kumar

NORTH

S. Suresh & Balaji

EAST

U.K. Laha & Saravanan

WEST

Jayantha

Auditor

A. John Moris & Co.,

ADMISSION OPEN ALL U.G & P.G COURSES

Madurai Kamaraj University

(University with Potential for Excellence)

Directorate of Distance Education

Distance Education Programmes

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 / 98401 30070

Email : ediamal@yahoo.com

TOP TOURIST ATTRACTIONS IN THE WORLD

Measuring roughly 277 river miles long and 18 miles wide, the Grand Canyon offers plenty of outdoor activities for adventure junkies. Hike along the popular Rim and Bright Angel trails for unparalleled views of the rust-colored landscape, or cool off with a whitewater rafting excursion down the Colorado River.

Grand Canyon

Dubai

Stunning Persian Gulf views, heart-pumping activities and historic landmarks await in Dubai. This Middle Eastern city is filled with one-of-a-kind attractions, including the Burj Khalifa, the Dubai Mall, and the indoor Ski Dubai. But the city still holds onto its heritage, as seen in the Bastakiya Quarter and traditional gold and spice souks.

Advertise in the KTM OFFICIAL HAND BOOK

**KERALA
TRAVEL MART
KTM 2018**

**RESERVE
YOUR
SPACE**

For any questions or requests:
email: metromart.tvm@gmail.com
Telephone: +91-9947733339, 9995139933

METRO
THIRUVANANTHAPURAM *mart*

CHEF CORNER

SIMPLE SALSA CHICKEN

INGREDIENTS

Skinless,
boneless chicken breast- 2 no
All spice powder -20gm
Salsa sauce --1 cup
Shredded cheese--100gm
Sour cream-- 50ml
cilantro--few
Seasoning--to taste

Chef J.Prabhu

Assistant Professor of Food Production
Kalasalingam University
Srivilliputhur.

Method of Preparation

1. Preheat oven 180 degrees C.
2. Place chicken breast in a lightly greased baking dish. sprinkle all spice powder on both sides of chicken breasts, and pour salsa over all.
3. Bake at 180 degrees C for 20 to 30 minutes or until chicken is tender and juicy and its juices run clear.
4. Sprinkle chicken evenly with cheese and continue baking for an additional 2 to 5 minutes or until cheese is melted.
5. Top with sour cream and salsa, serve hot.

CHICKEN SHASLIK

INGREDIENTS

1. 4Chicken boneless - 250 gms
2. 4Capsicum - 02 no. big 4Ginger garlic paste - 1 tsp
3. 4Onion - 01 no. big 4Hung Curd - 100 gms
4. 4Malai - 50 gms 4Tomato - 02 no. red, tight and big
5. 4Garam / Tandoori / Biryani masala - ¼ tsp
6. 4Turmeric powder - optional
4Red chilli powder - ¼ tsp
7. 4Salt - to taste 4Oil - Wee bit

Chef Salla Vijay Kumar

Method of Preparation

- ▶ 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

SUDOKU

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.

Find Solution on page - 15

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

NOW HIRING!

- Poppys & Vinayaga Group of Hotels required following position immediately:
- 1) Asst Restaurant Manager - Hotel Vinayaga Inn- Ooty
 - 2) Accountant - Hotel Mango Hill, Pondicherry, Kumbakonam, Vellore & Rameswaram
 - 3) Front Office Asst- Le Pebble- Tirupur
 - 4) Bartender-Le Pebble-Tirupur
 - 5) Steward - Poppys Hotel-Madurai
 - 6) Sales Executive - Kumbakonam, Tirupur and Vellore
 - 7) Tandoori Cook - Glee Resto Bar-Chennai

77080 02331 / 80983 66999
manoranjith@poppyshotels.com | www.poppyshotels.com

DINDUGAL THALAPAKATTI RESTAURANT

Captain-100 / Waiter-100
Housekeeping-100 / Home Delivery -50
Valet Parking-50 / Kitchen Asst-100
Security -50 / Cashier /billing-50

98408 55315, 95000 54614, 98404 05155 | thplhrd@gmail.com

The Residency
Group of Hotels

CHENNAI | COIMBATORE |
KARUR | PUDUCHERRY

Meet us @ HJF - 2018

Requires Following Staff

Duty Manager / Guest Relations Executive
Front Office Associate / F&B Associate
Guest Relation Executive (F)
South Indian / Indian Commis
Sales Executive

The Residency Towers: #115, Sir Thyagaraya Road, Chennai 600 017.
T +91 44 28156363, 4207 0707, M +91 9176699552, theresidency.com.

Son: Daddy, I got a 100 marks in school today!
Father: Why, that's wonderful! for what u get a 100 marks?
Son: 30 marks for maths, 50 marks for english, and 20 marks for science. all together 100 marks!

...Philip.R

A NEW LIGHT ON ENERGY SAVING MEASURES IN HOSPITALITY INDUSTRY -- PART - I

By V. SANKARA NARAYANAN B.E. Former Addl. Chief Engineer TNEB.

The Hospitality Industry people (Hoteliers) may wonder where is the need for them to adopt Energy saving measures to safeguard the fast depletion of fossil energy resources like coal, Oil, Gas and uranium deposits in our country, since their energy consumption is comparatively moderate. A quick glance at the prevailing scenario of the fossil fuel in our nation where the shortage of coal and oil compels us to go for imported coal and oil with the attendant depletion of hard earned Foreign Exchange in dollars, will simply answer to this big question. The need of the hour is that every citizen in Our Nation, inclusive of Hoteliers, should have an awareness about energy conservation and a clear understanding of the present problems and come forward to contribute their mite to change the present scenario by adopting Energy Saving Measures in all areas under their control and also by employing star rated electrical equipment and devices in their premises. This step will certainly supplement the present efforts of Central Government in making the Energy Efficiency as an Energy Source. Before proceeding further, it is preferable to learn Energy, Energy Forms, Energy Conservation, Role of Electrical Energy in Energy transfer, Energy Efficiency and Similar terms / concepts.

1. ENERGY

Energy is the fourth dissension of human living in Our Planet Viz Earth. (the other three are Air (O₂), Water and food) All these four basic elements are the structure of a Table or cot with four legs. Energy is defined as a moving force or field (like Gravity) that supports all our activities in this world. The entire earth is engulfed by Energy. It is in two Categories viz Renewable (It is available either as free flows but seasonal) and Non-Renewable energy sources Natural Sources like sunlight, solar heat, wind and water from rains are renewable sources; non-renewable resources include coal, oil, gas and nuclear power producing materials (Fossil fuels). The point to be stressed here is that all the matter in this world including Human Beings are sources of stored form of energy. That is, energy can be extracted from them whenever a need arises. i.e. humans are converting agent not a creating /destroying agent. Matter and Energy are two sides of a coin. Energy stored in matter can be converted into any other Energy Form. Energy in Matter Energy Form. Though 2/3rd of the earth surface is covered with water. We get fresh water (potable water) only from 1-3 percent of the sources like good water lakes, wells and springs. Like water, though earth is completely covered by matter, we can get the required energy forms quickly and easily only from the fossil fuel sources like coal, lignite, oil and natural gas only. Thus Fossil fuels play an important role in meeting Our Energy requirements and their quick depletion is not desirable not with standing the side effects like pollution, Global warming and climate changes brought by them.

2. CHARACTERISTIC FEATURES OR ENERGY

From any matter, the maximum energy that could be extracted is limited to 30.40 percent only: the rest goes as waste. It may be in any energy form like heat, light, sound, chemical energies. We know that human acts as an Energy converting agent only; not as a creating / destroying agent. He can easily reconvert the converted Energy form into the required Energy form albeit with some losses. The energy extracted from matter is unidirectional: it can never return back to its originating source. Generally Energy forms like wind, heat sunlight are invisible; they can only be felt / experienced.

3. ENERGY CONSERVATION

Safe guarding / storing or conservation of fossil energy sources for future use is generally termed as Energy conservation. It is achieved by Energy saving, Energy efficiency and Energy efficacy measures. The need for energy conservation becomes essential in view of the fact that petroleum sources like oil and gas and coal below the earth's surface will last for another 50 years, 80 years, and 200 years respectively at the present rate of consumption. Thus there lies an immediate need to protect the energy requirements of future generation. As outlined earlier, energy conservation covers all other items like energy efficiency and energy savings in its fold.

4. ENERGY EFFICIENCY

It forms one of the activities under energy conservation. It relates to the beneficial use of any energy form supplied to the consumers. To cite an example, a zero watt incandescent bulb which normally consumes 15 watts can be replaced with a 0.5 watts LED lamp. Then we get the same light effect at reduced energy. That is, without losing our comfort, we can achieve energy savings. The energy saving thus achieved works out to 14.5 watts of electricity. It means that by replacing 15 watts incandescent lamp, we can save 25 grams of coal at the generating station in 1 hour. By replacing One lakh zero watt bulbs nearly 7200 tons of coal can be saved in one year. This example throws adequate light on the significance of energy saving measures to be practiced. It holds good for all electrical equipment and devices.

5. ROLE OF ELECTRICAL ENERGY

here are two kinds of energy forms -- primary and secondary. Heat, light, sound and chemical energy come under the category of primary energy. Electricity comes under the head of secondary form of energy. Electricity normally assist all energy forms and it cannot work on its own without the aid of energy converting equipment and devices like motor (motive power), heater (heating) light, battery and inverter. In reality, it functions only as a courier / transport agent and gets its payment in the form of I²R loss (heat). It is the costliest form of energy transport. Its velocity is nearly 300 million meter per second and it is very clean. In view of its above qualities, it is preferred. But it is a badmaster and a very good servant. It never stops at any place during its journey and it is always on the move. The journey of electricity from the thermal power station to our premises is shown below:

Thermal Power Station			Transmission network			Sub-transmission network			Dist. Network			Consumer premises			
Input	Losses	Delivery	Losses	Delivery	Losses	Delivery	Losses	Delivery	Input	Losses	Beneficial use	Input	Losses	Beneficial use	
100	75	25	1.3	24	4.5	20	8-10	12	12	2-7	10				

Upon receipt of this 12% electrical energy at our door steps, we convert it into required form by using equipment like motor, pump, heater, light, bulbs and fittings. Thus the energy beneficially used by us in the order or in the range of 5 - 10% depending upon our devices. It is easily seen from the above that we are getting only 5-10% of 100% coal energy extracted from the coal at the thermal power station. It simply highlights one watt of energy saved can conserve at least 10 times same energy at the power station in the form of coal. So the problem of energy saving now lies in the domain of consumers. If we could save electricity by adopting energy efficiency measures, we can conserve some quantity of coal, oil, gas, and nuclear materials at the respective power stations. In sum, the human beings (converting agent) need efficient converting tools for changing one energy form to another and also finally make proper use of the energy form thus converted. If anything goes wrong in this process, it will impact the energy sources employed (starting point). In other words, for doing the same work additional quantum of energy sources is required when converted energy is wasted. To define energy efficiency, it can be stated that the same input can be used for getting higher output or for the same output, the input can be reduced. Thus the energy efficiency restricts the fast depletion of valuable energy sources. Figure 2 shows all these.

Its improper use will lead to enhance consumption of natural resources and other adverse side effects

FIGURE 2

In the next article (Part 2), our relationship with nature and the steps involved in the energy conversion process will be dealt with. To be continued.

EVENTS - 2018 - 2019

DATE	EVENT	VENUE
10 - 12 AUG 2018	FOOD & BEVERAGE HOSPITALITY EXPO	INTERNATIONAL TRADE EXPO CENTRE, NOIDA
16 - 18 SEP 2018	FOOD INDIA	PRAGATI MAIDAN, NEW DELHI, INDIA
21 - 23 SEP 2018	IITM - INDIA PREMIER TRAVEL & TOURISM	DELHI, INDIA
26 - 28 SEP 2018	HOTEL TECH	KERALA, INDIA
31 - AUG 02 SEP	INDIA FOOD EX - 2018	BANGALORE, BIEC
31 - AUG 01 SEP	FOOD TECH EXPO 2018	KOLKATA, INDIA
04 - 06 OCT 2018	INDIA HORECA EXPO 2018	HITECH EXHIBITION CENTRE HYDERABAD
22 - 24 NOV 2018	THE 16TH CHINA PRODUCTS (MUMBAI INDIA)	BOMBAY EXHIBITION CENTER, MUMBAI, INDIA
29 - 30 NOV 2018	WORLD TEA & COFFEE EXPO 2018	NEHRU CENTRE WORLI, MUMBAI, INDIA
11 - 12 DEC 2018	CII FOOD SAFETY, QUALITY AND REGULATORY SUMMIT	NEW DELHI, INDIA
13 - 15 DEC 2018	FOOD & BEVERAGES TECHNOLOGY EXHIBITION	CHANDIGARH, INDIA
16 - 18 JAN 2019	FOOD SHOW INDIA RESHIMBAGH GROUND,	NAGPUR, INDIA
17 -19 JAN 2019	FOOD HOSPITALITY WORLD	MUMBAI

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

WEBSITE OF THE MONTH

<https://www.hyatt.jobs/>

This is the official website of **hyatt**. This site will help the job seeker to get the jobs in their various Departments 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 : <https://www.hyatt.jobs/career-paths/>

- Catering Manager
- Director Of Catering
- Cook
- Line Cook
- Pastry chef
- Commis
- Demi-chef De Partie
- Chef De Partie
- Sales Coordinator
- Executive Sous Chef

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.

Agencies that provide Jobs in Cruise ships are given below for the benefit of Hoteliers

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

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

Hospitality Industries
Govt. **JOB** Opening

<http://www.ihmhajipur.net/>
Post: Faculty Hotel Management
Source: <http://www.ihmhajipur.net/vacancy.html>
<http://www.ihmjodhpur.com>
Post: Principle
Source: http://www.ihmjodhpur.com/advertisement_and_application_form_for_principal_post/

Here are some health benefits of olive oil:

Good For The Heart , Protects Against Cancer,
Promotes Weight Loss, Diabetes Management

Do not keep it beyond 6 monthsDeepika

HA!

A fat man sitting in a train cabin.

HA!

Banta asks: Is this cabin for elephants only?
fat man humbly replies"

HA!

No! Even monkeys like you can sit!

.....Deepika

Media Partner

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

FOOD TECH EXPO 2018

30th August - 1st September 2018 • Khudiram Anushilan Kendra • Kolkata • West Bengal

+91-8557868553 / 033-46004313

globalbengalfoodtech@gmail.com

www.foodtechexpo.in

Organised By:

Global Bengal Committee

Follow us

Concurrent Event

Confectionery & Bakery Tech

ICE CREAM EXPO

Tea & Coffee Expo

Fishery Expo

POULTRY & Dairy Expo

KERALA'S LARGEST HOSPITALITY EXHIBITION
8th EDITION

Your Gateway to Kerala

8th Edition **HotelTech**™
KERALA
Kerala's Premier Exhibition for Hospitality Sector

Kerala **Culinary** 7th Edition™
Challenge **2018**

Concurrent Events

Media Partner

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

Organised by

Mob: +91 8893304450, 8089304450
mail: event@cruzexpos.com, joseph@cruzexpos.com

Endorsed & Supported by

**Kerala's Only
FOOD &
HOTEL SHOW**

September 26-28, 2018
Bolgatty Convention Centre
Cochin, Kerala

www.hoteltechkerala.com

www.hoteliertalk.com

INDIA
HoReCa
EXPO 2018
 HOTEL | RESTAURANT | CAFÉ & CATERING

Hyderabad
the Paradise of Nawabs & Kebabs

www.indiahorecaexpo.com

UNDERSTAND, COMPARE, INDULGE, SOURCE @ THE

4 5 6

OCTOBER, 2018

HITEX EXHIBITION CENTRE
 HYDERABAD, TELANGANA, INDIA

**AN EXCLUSIVE B2B FAIR FOR
 HOTEL, RESTAURANT,
 CATERING & CAFÉ BUSINESS!!!**

An event by
Synergy

For Registrations Contact:

Mr. Sivabalan Kesavan +91 95516 65441 | +91 44 2278 0776

email : info@indiahorecaexpo.com

www.nextexposures.com

Supported By: Media Partners:

India's Premier Travel & Tourism EXHIBITION

ENSURE YOUR PLACE IN THE MOST HAPPENING DESTINATION OF TRAVEL!

A Spectacular showcase to stimulate the Domestic and Outbound travel industry. More customers, business improvement strategies, star status, wide audience and extra mileage. Everything to lead your business to non-stop activity - only at IITM

Discover a great new potential and reap greater profits
 Real excitement, as you've always desired!

IITM 201819 EVENTS CALENDAR

BANGALORE: 27, 28, 29, JUL 2018	HYDERABAD: 23, 24, 25 NOV 2018
CHENNAI: 03, 04, 05 AUG 2018	PUNE : 30 NOV, 01, 02 DEC 2018
DELHI: 21, 22, 23 SEP 2018	KOCHI: 31 JAN 1, 2 FEB 2019
MUMBAI: 28, 29, 30 SEP 2018	KOLKATA: 22, 23, 24, FEB 2019

**ENSURE YOUR PLACE IN THE MOST
HAPPENING DESTINATION OF TRAVEL!**

Supported by: Partner Associations: Member:

Sphere Travelmedia & Exhibitions
 Your TravelMarketing Partner

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

SPHERE TRAVELMEDIA & EXHIBITIONS PVT. LTD.
 # 245, 7th Main, Amar Jyothi Layout, Domlur, Bengaluru - 560 071, India. | P: +91-80-4083 4100 | F: +91-80-4083 4101
 E: info@iitmindia.com | www.iitmindia.com | www.spheretravelmedia.com

The League Club Since - 1997
Hotel Atchaya
Staff Requirements

Shuttle Coach / Snooker Coach
 Sale & Marketing Executives
 Receptionist / Captains
 Stewards
 south indian Cooks

Ct :97866 55429 | hr@theleagueclub.in

Pudhuchery / Trivandram/Bangalore/ Coimbatore
 Warangal//Nellore/Chennai - Sathyam
 Palazzo / Escape / S2 Thiyagaraja
 S2 Perambur / ID ECR -Velachery & Vadapalani

Steward / Houseman / Maid
Counter sales / CDP
Commis 1,2, 3 / Chef

Mobile 97919 79101 / 87545 52368 / 99401 85273
Email: careers@spicinemas.in

RADHA HOMETEL, Bangaluru
Requirements

1. F&B Service Supervisor / Steward / Senior steward
2. F&B Production Commi -I (Conti& pantry)
3. Maintenance General Technician / Plumber
4. Kitchen steward Pot wash (male)
5. Sales Executive (Min -2 years Hotel exp)Exe

+91 99800 06969 / hr@radhahometel.com

Radha Regent - Bengaluru
Requirements

F & Production / Commis / Conti 2 /
Chinese 2 / Indian 2 / South Indian 1
House Keeping / Guest Service associate - 1/
HK Executive - 1 (female).
Front office - Front office assistant - 1

+91 96118 06712 / hr.city@radharegent.com

Jumbled Word Answers:

1. CARROT 2. PIE 3. FRUIT 4. BACON 5. CHEESE 6. APPLE
 7. BREAD 8. VEGETABLE 9. CANDY

Little johnny: Mam, will you punish me for something that I didn't do?

Teacher: Not at all.

Little : That's good actually
 Actually I didn't do my homework!

...Santhosh

JOB OF THE MONTH - F & B SERVICE

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Rangalaya Royal	F&B Service	fre/exp	7094481810	vellore
ESM Foods Pvt Ltd	Waiter	fre/exp	9941042727	Adyar
Coco Jaunt	Service Crew	fre/exp	9791008222	chennai
Kodai Sunshine Resort	F&B Service	fre/exp	9659979283	chennai
Group Resorts	Captain, Stewards	fre/exp	9902984872	Bangalore
Jungle Jamboree Restaurant	Captain, Stewards	fre/exp	8588874400/	Gurgaon, Delhi
Zone By The Park	Steward	fre/exp	9952020402	Chennai
Fmri Pvt Ltd	Captains , Waiters	fre/exp	8431881007	Bangalore
Hotel On Kanakapura	waiters, Captains	fre/exp	9341241211 9663384705	Bangalore
Shivas Gateway	F&B Service	fre/exp	+91 9108987459	Bangalore
Royal Orchid Hotels	Steward	fre/exp	9922924570	pune
Hotel Chenthur Park	Captains & Stewards	fre/exp	9842355111	Coimbatore
Crowne Plaza Jaipur	F&B Service	fre/exp	9587889075	Jaipur
Residency Sarovar	F&B Associate	fre/exp	022-42871004	Mumbai
Hotel Chenthur Park	Captains & Stewards	fre/exp	9842355111	Coimbatore
Hotel Sunstar	Waiter	fre/exp	9313831647 01142503284	Delhi
Hotel Emperor	captain, Steward	fre/exp	9891193660	Bangalore
A Leading Boutique Hotel	Steward	fre/exp	7290039301, 303	Noida
Leading Sea Food Restaurant	captains, Waiters	fre/exp	8431881007 26579007	Bangalore
Grand Estancia	F&B Service	fre/exp	7708977734	Salem
Cookchest	Managing	fre/exp	9445339943	Chennai
Restaurant Chain	Senior Captain	fre/exp	9845468228 9945234594	Bangalore
The Biere Club	Stewards, Captains	fre/exp	7760361220 9035008121	Bangalore
The Chef Restaurant	waiter	fre/exp	9962246782	Chennai
Alles Spice Resto	Stewards	fre/exp	9810303607 9811173730	Delhi
Byscope Restaurant	waiter	fre/exp	8882540131	Delhi
Flavors Of Punjab	Captain	fre/exp	9999989930	Delhi
Grand Estancia	f&b Manager	fre/exp	7708977734	Salem
Citrine Hotel	Stewards	fre/exp	9019531692	Bangalore

LIQUEURS- CROSSWORDS

ACROSS

1. A pre-mixed Finnish liqueur made from vodka and salted liquorice (9 letters)
2. A popular orange liqueur produced in Saint-Barthélemy-d'Anjou of France (9 letters)
3. This green coloured Italian liqueur if translated means 'Hundred herbs' (8 letters)
4. This herbal liqueur is an ingredient in Harvey Wallbanger cocktail (8 letters)
5. Polish and Russian people love this vodka based honey liqueur (7 letters)
6. This liqueur is named after Aunt Maria (8 letters)
7. This popular liqueur is made by blending Caribbean Rum and Horchata (8 letters)

DOWN

1. The famous Japanese distillery which produces muskmelon flavoured liqueur, Midori (7 letters)
3. Artichoke liqueur from Italy (5 letters)
- 4..... 27 is a mint flavoured liqueur from France (3 letters)
8. Canadian blueberry liqueur (6 letters)

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

FIND SOLUTION ON PAGE - 15

HA! HA! HA!

After robbing the bank, 1 robber to clerk :
 Did you see me robbing? Clerk : Yes I saw u.
 Robber killed him and asked to the next clerk : Did u?
 Second Clerk : No, but my wife saw u!

...Jayanthi

Eat Mindfully Without Any Distraction

In our fast-paced world, there is a tendency to do stress-eating. Avoid eating when distracted, eat slowly, take your time and do not over-eat. Chewing your food thoroughly, helps in digestion and you also get to enjoy every bite you take.

...Parthiban

Y-Axis Solutions Pvt. Ltd **Y AXIS**

Want to Work or Settle Overseas? Talk to India's Most Trusted Overseas career Consultant

- Immigration & PR Visas
- Study Abroad
- Tourist, Business, Student Visas
- Resume Writing & Marketing
- Overseas Job Search Services

Staff Requirements

Ph: 044 - 3028 3290 / Cell: 73977 31387

Email: grace.j@y-axis.com / rathi.d@y-axis.com

Multiple Locations Across
 Tamil Nadu & Karnataka

Apply
 Immediately

Requires

F & B Executive
 Resort Manager

Room Service (Assistants)

House Keeping Executive

Send Resumes

to
support@ulohotels.com

Venue: 56,B2, Oyster Apartment, 4th Avenue, 19th Street, Ashok Nagar, Chennai - 600 083.
 Mobile: +91 95435 92593 | Mail: support@ulohotels.com | Web: www.ulohotels.com

Le ROYAL MERIDIEN
 CHENNAI

- F&B Associates / HK Attendants / Electrician
- Plumber / AC Technician / CDP/ DCDP (All Cuisines)
- Commi I (All Cuisines) / Banquet Sales Executive
- Jr SousChef (Chinese) / Executive Housekeeper
- Security Manager

Ph : 044 2231 4343 / 73388 77725

Email : hrofficer@leroyalmeridien-chennai.com

SUBSCRIBE HOTELIERSTALK NOW
TO REACH AT YOUR DOOR STEP

Fill in BLOCK letters

Date

DETAILS	
Name & Designation	
Organization Name :	
Address	
	PIN CODE: <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>
Contact Nos	
Email	
Duration	
Amount	
<i>For office use:</i>	

KIND ATTENTION SUBSCRIBERS

- ✗ Subscribe for 1 Year at Rs : 250/- & 3 Years Rs. : 700/- (inclusive of postage) Rs.50/- extra for out station cheques & plus GST 5%
- ✗ 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,
Annamal Tower
 # 17/9, Loganathan Nagar 3rd Street,
 Choolaimedu, Chennai- 94 .
 (Landmark: Near Arumbakkam Metro Station)
 Mobile: 98403 02393 Email: ediamal@yahoo.com
 Cont: 98401 30070 PIN CODE :

ADMISSION OPEN

ANNAMMAL[®] INSTITUTE OF HOTEL MANAGEMENT

(Managed By Annammal Educational Trust)

An ISO 9001 - 2015 Certified Institute

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	PERAMBALUR 73388 17090	
DHARMAPURI 98849 30477	SALEM 98849 35677	ERODE 73388 17089	KRISHNAGIRI 98849 35477	TRICHY 98409 33088	KARUR 73388 09980

Admin Office: Annamal Tower # 17/9, Loganathan Nagar, 3rd Street, Choolaimedu, (Land mark: Near Arumbakkam Metro Railway station, Chennai - 600 094.

www.hoteliertalk.com

www.annamal.edu.in

Email : ediamal@yahoo.com

Contact: 98401 30070

Cruise Ship Jobs

Overseas Jobs

Airlines Jobs

Railway Jobs

Star Hotels Jobs

JOIN B.Sc & DIPLOMA

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

Job Opportunities In

Star Hotels, Cruise Ship, Airlines & Railways

Low Fees, Campus Interview
Separate Hostel For Boys & Girls

Special Spoken
English

HA HA
HA HA
HA HA

Boy: My Girlfriend Broke Up With Me And Sent Me Pics Of Her With Her New Boyfriend.

Friend: Really Bad, What Did You Do?

Boy: I Sent Those Pics To Her Dad. ...Krithik

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

98843 92289 / 98403 02393 / 98401 30070

How many hours of sleep do you need: 0 - 3 months: 14 - 17 hours
4 - 11months: 12 - 15 hours / 1 - 2 years: 11 - 14 hours /
3 - 5 years: 10 - 13 hours / 6 - 13 years: 9 - 11 hours
14 - 17 years: 8 - 10 hours / 18+ years: 7 - 9 hours Kokila

QUOTES FOR THE MONTH

- ★ The greatest test of courage on the earth is to bear defeat without losing heart.
- ★ Riding down life's highway is hard work; you owe it to yourself to have fun along the way.
- ★ The foolish wish and grumble. The wise watch and wait.
- ★ Some people come in your life as Blessings and others come in your life as good goals.
- ★ For every bird, God provides food but not in it's nest. Work hard to reach your goals.
- ★ Life is beautiful only for those who know how to suffer the pain.
- ★ To be most successful in life, always forget the problems that you faced in your life. But never forget the lessons taught by the problems
- ★ Every single moment above ground is a giant opportunity.

JOB OF THE MONTH - KITCHEN

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
ESM Foods Pvt Ltd	commis 3	Fre/Exp	9941042727	Adyar
Yummie zone	Cooking staff	Fre/Exp	9003140061	Potheri
Kodai Sunshine Resort	Kitchen Staff	Fre/Exp	9659979283	Chennai
Budget Coffee	Tandoori Cook	Fre/Exp	8939753212	Chennai
Group Resorts	All types of cooks	Fre/Exp	9902984872	Bangalore
Yellow Banana Food Company Pvt Ltd	Continental HEAD	Fre/Exp	8291823524	Mumbai
A Leading Boutique Hotel in Noida	Chef	Fre/Exp	7290039301	Noida
Oriental Cuisnes Private Ltd	Confectionary chef	Fre/Exp	7305565955	Bengaluru
ZONE BY THE PARK	Tandoor, S.Indian,	Fre/Exp	9952020402	Chennai
FMRI PVT LTD	Cook - Coastal	Fre/Exp	8431881007	Bangalore
Shivas Gateway	Kitchen Staff	Fre/Exp	9108987459	Bangalore
Jungle Jamboree Restaurant	Chinese Commi - 1	Fre/Exp	8588874400	Delhi
Talent Takeaways Consulting	Sweet Maker	fre/exp	7667865654	Chennai
Hotel Chenthur Park	cdp-south Indian	fre/exp	9842355111	coimbatore
Hotel Sunstar	chef, Cook	fre/exp	9313831647 01142503284	delhi
Soul Care Hospitality	cook, Head Chef	fre/exp	9769974992	Mumbai
Leading Sea Food Restaurant	cooks - Costal	fre/exp	8431881007 26579007	Bangalore
Grand Estancia	Bakery Chef	fre/exp	7708977734	Salem
Cookchest	chef	fre/exp	9445339943/	Chennai
Restaurant Chain	chef - Indain, Conti	fre/exp	9845468228 9945234594	Bangalore
The Biere Club	kitchen All Positions	fre/exp	7760361220 9035008121	Bangalore
The Chef Restaurant	all Rounder	fre/exp	9962246782	chennai
Alles Spice Resto	indian, Continental	fre/exp	9810303607 9811173730	Delhi
Byscope Restaurant	chinese&Indian Chefs	fre/exp	8882540131	Delhi
Flavors Of Punjab Req	Tandoor, Commi	fre/exp	9999989930	Delhi
Grand Estancia	Bakery	fre/exp	7708977734	salem
Citrine Hotel	commi I	fre/exp	9019531692	Bangalore
Noorya Hometel	Commi - Tandoor	Fre/Exp	8888890887	Pune

**1. Doctor: Have You Ever Fainted Before ?
Patient: Yes, The Last Time You Told Me Your Fees.**

HR Manager Asked Banta in an Interview.
"Can you spell a word that has more than 75 Letters in it?"
Banta confidently Replied: "Letter Box"

...Yuvraj

Vestin Park
(A Unit of Vestin Park Hotels Private Limited)

Staff Requirements

**STEWARD / CAPTAIN / SOUTH INDIAN COOK
CONTINENTAL COOK
HOUSE MAN / ORDER TAKER F/M
SALES MANAGER HOTEL EXPERIENCE
SALES CO-ORDINATOR**

**Phone : 044-28527171 / Cell : 97911 12504
Email : hr@vestinpark.com | Web : www.vestinpark.com**

NAMMA VEEDU VASANTA BHAVAN

Requires

Captains / Stewards / Cooks
(Chef, Demi Chef, Commi – specialized in south indian and north Indian, Chinese)
Catering assistants/Commi / Restaurant Manager / Assistant Restaurant Manager
Banquet Supervisor/F&B Supervisor
HK Stewards – Pot wash
Cashiers / Admin Assitant

No.34,developed Plots,south Phase,guindy Industrial Estate
Guindy,chennai-600 032 hr@vasantabhavan.in/7299907067/8124524920

Vacancies exist for:

Sous Chef
Chef de Partie - (Hot Galley, Bakery & Pastry)
Dishwasher / Laundry Stewards
Housekeeping Utility
3rd Cook Baker / 3rd Cook Pastry / 3rd Cooks
Snack Steward Trainee / Stage Crew

Min. 1 year of work experience in any hospitality sector, fluency in spoken English and 10th std. pass is mandatory for all positions.

Apply from
www.hotelierstalk.com
(022)6167 9292

The Accord Metropolitan Required

Hostess (With 1 year Experience)
Guest Service Associates (1 year Exp)
Housekeeping Associates (1 year Exp)
Accounts Receivables (1-2 Year Exp)
Assistant F&B Controller (1-2 Year Exp)
Chinese Chef – CDP Level

Tandoor – Commis – I & Commis II
Butchery – CDP Level
Sous Chef (Continental)
Front Office Associates (1 year Exp)
Guest Relation Executive (1-2 year Exp)

**Phone : 044 4391 1000 / 98409 90021
Email : hrd@theaccordmetropolitan.com**

TIPS

Cut your cancer risk: Avoid tobacco, Increase physical activity, Eat healthier, Maintain a healthy weight, Limit alcohol

...Prabu

Admission Open

IIBT^R

Indian Institute of Bartending

(Managed By Annammal Educational Trust)

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

Contact: 98401 30070

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 1 Year 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
PERUMBALUR	DHARMAPURI	SALEM	ERODE	KRISHNAGIRI
	TRICHY	KARUR		

Head Office: Annamal Tower # 17/9, Loganathan Nagar, 3rd Street, Choolaimedu, Chennai - 600 094.
(Land mark: Near Arumbakkam Metro Railway station.)

www.iibtindia.com

Email : ediamal@yahoo.com

Ph : 98401 30070 | 95660 62543

Learn about.....

Cavit Rosé

Cavit Rosé offers delicate and pleasing aromas and flavors of raspberry, strawberry, cherry and watermelon with a well-

balanced, fresh, dry, Provence-style character of extraordinary quality. It is the perfect pair for all fish dishes, white meats and lighter first courses or alone as an aperitif.

HOTELIERS TALK BARTENDER

Margaritas on the Rocks

Ingredients

1. 2 cups sweet and sour mix
2. 1 cup triple sec
3. 1/2 cups gold tequila
4. 1/3 cup brandy-based orange liqueur
5. (such as Grand Marnier®)

Bartender : Sai Kiran

PREPARATION

Salt the rims of 8 glasses. To do so, pour salt onto a small plate, rub the rims of the glasses with lime, and press them into the salt. Fill the glasses with ice.
In a blender, combine sweet and sour mix, triple sec, tequila and Grand Marnier. Blend until smooth. Pour into glasses, squeeze a quarter lime into each glass, and serve.

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

CINE CITY HOTELS

A Unit of SLJ Enterprises Pvt Ltd
For our new restobar

STAFF REQUIREMENT

F&B Captain - 2(food & Liquor Knowledge Must)
Stewards - 2(Food & Liquor Knowledge Must)
Trainees- 2

Address: No. 28, 1st Main Road, United India Colony, Near Raghavendra Marriage Hall, Kodambakkam, Chennai, Tamil Nadu 600024. | Contact: 81058 71777 / 90030 10607

JOB OF THE MONTH - FRONT OFFICE

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Fmri Pvt Ltd	FO cashiers	fre/exp	8431881007	bangalore
Royal Orchid Hotels	FO guest Service	fre/exp	9922924570	pune
The Corinthians Resort & Club	FO Associate	fre/exp	7774040431	pune
Hotel Aurora Towers	front Office Exec	fre/exp	020-26131818	pune
Noorya Hometel	front Office Asst	fre/exp	8888890887	pune
Crowne Plaza Jaipur	front Office Team	fre/exp	9587889075	jaipur
Aditya Park Sarovar Portico	/front Office Assistant	fre/exp	9246284909	hyderabad
Residency Sarovar	front Office Asst	fre/exp	022-42871004	mumbai
Hotel Sunstar	f.o Boys, Reservation	fre/exp	9313831647	delhi
The Corinthians Resort & Club	front Office Asst	fre/exp	7774040431	pune
Kences Inn	Front Officer	fre/exp	7448897789	Chennai
Imperial	Front Officer	fre/exp	9976619111	salem
Hotel Emperor	front Office Staff	fre/exp	9891193660	Bangalore
Leading Sea Food Restaurant	Receptanist	fre/exp	8431881007	bangalore
Grand Estancia	fom	fre/exp	7708977734	salem
Karachi Bakery Hyderabad Famous	FO Asst	fre/exp	09100990875	bangalore
Grand Estancia	FO duty Manager	fre/exp	7708977734	salem

TIPS!

Keep Yourself Hydrated

Water makes up for 2/3rd of the body & performs important functions like – acting as a solvent, carrier of nutrients, temperature regulator and body detoxifier. Consuming enough water increases vitality and energy levels, including mental alertness. Aim to drink around 4-5 litres a day to keep your body hydrated all the time.Vijayarani

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

ANSWERS

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

S	A	L	M	I	A	K	K	I
U	C	O	I	N	T	R	E	A
N	C	E	N	T	E	R	B	E
T	Y	G	A	L	L	I	A	N
O	N	E	K	R	U	P	N	I
R	A	T	I	A	M	A	R	I
Y	R	U	M	C	H	A	T	A

Tongue Twisters

There once was a man who had a sister,
his name was Mr. Fister.
Mr. Fister's sister sold sea shells by the sea shore.
Mr. Fister didn't sell sea shells, he sold silk sheets.
Mr. Fister told his sister that he sold six silk sheets to six shieks.
The sister of Mr. Fister said I sold six shells to six shieks too!

She sells sea shells on the sea shore;
The shells that she sells are sea shells I'm sure.
So if she sells sea shells on the sea shore,
I'm sure that the shells are sea shore shells.

THE CAKE SHOP

Bakers and Confectioners

Requires

★ Bakery chef	★ Waiter
★ Confectionery chef	★ Counter Staffs
★ Branch in charge	★ Trainees

Ph: 98845 45339 / 98845 45995
Email: mschocolake@yahoo.com | Website: mschocolake.com
No.10 - Arunachalam Road, Saligramam, Chennai - 93.

Want to be a part of India's Leading Retail and Fastest Growing F & B Company in the Travel Segment??

Travel Food Service Chennai Pvt Ltd

CURRENTLY HIRING

Guest Services Associate: - F & B Service Staff for Kiosk / Food court / Cafes / Premier Lounges catering to the Passengers.
Bartenders / Stewards: - Bar Service staff with Bar Tending Certificate or Fresher's for Bar & Restaurants.
House Keeping: - Premier lounges, Bar and Restaurants.
Commi / Sr Commi: - Experience in Multi Cuisine - Indian, South Indian, Conti, Garde Manager, Chinese or Bakery and Confectionery etc.
Education Requirement: Minimum HSC with 1 to 3 Yrs experience in retail / F & B industry and Diploma or B.sc Degree in Catering or Hospitality for all of the above positions.
Document Requirement: Passport issued after January 2015 or Antecedent Verification certificate from Commissioner of Police or Superintendent of police (as per address or ID proof).

Walk-In Interview 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: 87544 79200, 8667 646075 Email:chennai.career@travelfoodservices.com visit: www.travelfoodservices.com

www.travelfoodservices.com

JM Placement Solution International Pvt Ltd.

Star Hotels/Resorts & Restaurants

<h4 style="margin: 0;">DUBAI</h4> <ul style="list-style-type: none"> ✓ Waiters ✓ Supervisors ✓ All Commis ✓ CDP 	<h4 style="margin: 0;">MALAYSIA</h4> <ul style="list-style-type: none"> ✓ Bartenders ✓ House Keeping ✓ Front Office ✓ Managers
---	--

SALARY : ₹ 20,000 - 1,50,000/-

Fresher Can Also Apply Free Food & Accommodation

22/23, SSV MINI MAHAL BUILDING 1ST FLOOR
Narasingapuram Main Road,
Guindy, Chennai - 32.
Land Mark : Madras Super Market
LIC No: U74999TN2017PTC118522

044 48563993
+91 8883 606 606
+91 8428 606 606
hrjmplacement@gmail.com

CASUARINA BAY

Casuarina Bay Beach Resort

Required

- ★ Dynamic Chef who can front end guest requirements, for beach resort in Chennai. Well versed in Tandoor and multi cuisine dining.
- ★ Captain, minimum 5 years, experience in buffet and table service. Must be fluent in English and Tamil.

#1, Casuarina Bay Drive , Philip Thottam, Kovalam, Tamilnadu
David, Contact: 98410 20200, 9884050575
E-mail. info@casuarinabay.com

Rashi Eco Tourism Ltd.

visit us @ Hospitality Job Fair 2018

Staff Requirements

upcoming projects in Chickmangalur, Ramanagar & Mangalore we need professional candidates

Steward - 100 / F&B Productions - 50
House keeping and utility - 100

Ph: 076195 27916 / 097409 98984
Email: hrretl@gmail.com

Internship in USA

Front Office GSA
Food & Beverage service
Bar Service / Culinary

Qualification
Two Years Diploma,
Degree in
Hotel management
with Minimum 1year Exp

Contact for details

 95660 62543

HOTELIERS TALK

Follow us on:

 Facebook

 YouTube

 LinkedIn

 Twitter

 Qr Scan

HOTELIERS TALK

Career and Equipment Guide For Hoteliers
www.hotelierstalk.com

Posted at Egmore RMS/1 Patrika channel on 06.08.2018. Posted Under WPP

To,

If undelivered Please return to

Hoteliers Talk,
Annamal Tower
17/9, Loganathan Nagar 3rd Street,
Choolaimedu, Chennai - 94 .
(Land mark: Near Arumbakkam Metro Railway station)
Email: ediamal@yahoo.com
Mob: 9840302393
Cont: 98401 30070 PIN CODE : 600094