

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 - 09

September - 2018

16 pages Rs : 20/-

THOUGHT OF THE MONTH

You cannot change your future but, you can change your habits and sure your habits will change your future

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

**SPECIALIST
IN KITCHEN
VENTILATION**

Contact:

www.kitchenexhaustsolutions.com

Email: revacsystems@gmail.com

Call:

092463 77652

SUPERSTAR PIZZA

Following are the requirements in our Chennai, Salem, Trichy and Coimbatore branches currently

★ Kitchen Commis ★ Stewards

- Experience 0-3 year in restaurant service/kitchen
- Food and Accommodation will be provided
- Requirement in Chennai, Trichy, Salem and Coimbatore

Salary based on candidate exp and skill

Chennai - Anna Nagar: 9994561398
Salem - New Fairlands: 9788056789
Coimbatore - Saravanapatti: 9786026662
Trichy - Thillainagar: 9750113557

waffles
THRU THE DAY

**We're
HIRING**

We're looking for young, enterprising interns, for our expanding business chain. Pay meets the standards of the best in the industry.

Interested candidates may mail their resumes to wafflesthrutheyday@gmail.com / call 9962875655.

ANORA
Beach Resort

**A Treat of
Moments**

Anora Beach Resort

Urgently Requires

- ★ Front Office Assistant
- ★ Room Service boys

Email: rajesh@anoraresorts.com

94444 08876

AL - Safa Travels WANTED KUWAIT (MINISTRY)

American Military Camp

- * CONTINENTAL COOK * SALAD MAKER
- * BAKER * WAITERS * BUTCHER
- * HEAD CHEF * WELDER-6G
- CO2/MIG/ARC-
- ELECTRIC CAR TECHNICIAN

SALARY

170kd - 320kd +Free Food +OT

Visa ready

AL - Safa Travels

Warner's Road, Cantonment, Trichy - 1.

Email: mohedhpm@yahoo.com

Contact: 77083 93776

Job Interview on:
01.10.2018 & 02.10.2018
Time: 9.00am to 6.00pm
Hotel - Courtyard - Marriott,
564, Annasalai,
Tenampet, Chennai - 18,
(opp to DMS Bus Stop)

Sterling Technical Staffing Lic.No.B - 0793/MUM/PER/1000+/5/9201/2016(5.5.2021)
#38, Narjivan Society, Lamington Road, Mumbai - 400 008.

JOB SEEKER OF THE MONTH - OVERSEAS

Rest Manager/Mariappan Karunanithi/DHM/mkramesh.rccl@gmail.com/8940984462

Captain/Jayaraman/HSC- 72% /www.jayasiva.abi@gmail.com/7845657409

Chef,/sunny/B.sc HM/sanupsunny.kav@gmail.com/9567707108

Cook /Kathiravan swaminathan/3yr dhm/kathirdemichef@gmail.com/+968 96572

Front Office Duty Manager /SHAIK/Inter/khadeerbashasfom@gmail.com/7095300033

Room attendant/selvaraj/Diploma HM/jebaselvi281@gmail.com/9840090281

Front officer/ms/BSc hotel management, /suthan221987@gmail.com/9486076662

Waiter/kallupully Unnikrishnan/Bsc HM/chefarun.ku@gmail.com/+919746627

Senior Chef /gomes/HSC/sonimotigomes@yahoo.com/0091943432

Barman/subakar/3 YEARS DIPLOMA IN HM/sarvansuba@gmail.com/0944393362

Front office supervisor/thangaraj saradha/MBA/tssreram@gmail.com/9677468636

Manager Position/Tanakanti/B.Sc,MBA/murali.mba2006@gmail.com/+919618617

Store Manager/Patro/2nd PUC/probinraj02@gmail.com/8050793319

Accounts & Finance/Rana/MBA/akrddn@gmail.com/+964750740

Cook/Polina/bsc hcm/prudhvi1992@gmail.com/+919010969

South & North Indian Cook/amir faizal/b com/amirfaizal33@gmail.com/0848947657

Captain/Adiyapatham/Diploma in HM/www.adiyapathamksma@gmail.com/7502714084

CDP in Pastry/SUNDARAM/BSc. HM/sebastianking2004@yahoo.in/7418382851

Bar waiter /Sathish Kumar/Bsc HM/Lovelysathishin@gmail.com/9789661132

Captain/adiyapatham/diploma in HM/www.adiyapathamksma@gmail.com/7502714084

Restaurant manager/M.SUBRAMANIYAN/MBA/sankar081170@yahoo.co.in/9952087106

Asst.Bar Manager/Ramesh/10+2,PG /tulasi2guinness@gmail.com/9000222442

Accountant/KUMAR/M.COM ICWA /ramesh_kumark66@yahoo.co.in/9944879114

Manager/raju/diplmo in hotel management/rboobalan1990@gmail.com/9715586953

Housekeeping supervisors /CHM/mgopi39@gmail.com/9789377305

F&B Manager/hussain/DHMCT,BBA/javid.777@gmail.com/91-9884325

HR, ADMIN/karunanithi.v/MBA/ashok101227@gmail.com/9585390714

Supervisor/Balaraman/B.sc HM/pandian.housekeeping@gmail.com/9609734324

Waiter/purushothaman/BSC HM/pvignesh72@gmail.com/9094363318

Computer Operator/Abdhahir/Computer Application/bismilla98@gmail.com/9976811478

Waiter/Muthukumar/BA Travel and Tourism /mkmathikar912@gmail.com/9677845332

Fire & Safety Officer/saravanakumar/Diploma/saravana27585@gmail.com/+919095452

Housekeeper/ahamed Ziaudeen/B.Sc(h&cm)/mahasooqfarhan@gmail.com/9962867600

FBeverage Executive/Sampath/Diploma in HM/tptmani@gmail.com/9790417934

Commis 1/G.sarath kumar/Diploma in HM/gsarathkumar 886@gmail. com/+91 909291

Assistant Manager/murugan/diploma in HM/logesh.km21@gmail.com/9884988266

www.hotelierstalk.com

Hotel Products & Service Providers - Directory

High-Performance Kitchen & Display Equipment Since 1985

riddhi
The Complete Hospitality Solution

Riddhi Display Equipments Pvt. Ltd.

Chennai:
No. 30, Parvathipuram,
Vadaperumbakkam, Chennai - 600060.
M. +91 72840 50005

Head Office:
Rajkot Gondal N/H - 27, Tal. Gondal,
Dist. Rajkot, Bhojapara - 360311.
M. +91 84600 72799 / 98250 72799

Branch Office: Kolkata
Tulip Apartment, Ground Floor 26A,
Nr. Rabindra Sarovar Metro Station,
Kolkata - 700033, M. +91 74900 09409

India | USA | UAE | Thailand | Australia | Singapore

www.riddhidisplay.com

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
★ Puliyodharai 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, 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, Nungabakkam, 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,
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

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 Svc (Manufacturing)	9884889993	Chennai

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

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.com / 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

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 : rahulrpatri@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

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

BROWNSTAR

BOUTIQUE HOTEL

Requires

1. F&B Captain - with 2 years Exp
2. Chinese Cook-With 5 Years EXP
3. Continental Cook - with 5 Years EXP
4. Front Office Assistant- with 2 years EXP.

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

RE:GEN:TA

CENTRAL, DECCAN
BY ROYAL ORCHID HOTELS

Staff Requirements

1. Guest Relation Executive
2. Banquet coordinator
3. Housekeeping Supervisor, Houseman
4. Tandoor Cook - CDP, Commis
5. IET Trainee for HK/F&B Ser/F&B Prod.

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

RCIE	<input type="text"/>
AAANNB	<input type="text"/>
OOMTTA	<input type="text"/>
TTCLUEE	<input type="text"/>
NRCO	<input type="text"/>
OAOTPT	<input type="text"/>
TARYREBWSR	<input type="text"/>
AHGRMRUBE	<input type="text"/>
AOGERN	<input type="text"/>

FIND SOLUTION ON PAGE - 10

Mother to Johnny:
 “How was your exam, is all questions difficult?”

Johnny:
 “No mom, all the questions were simple, It was the answers which gave me all the trouble”! -

...Nivetha

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

F&B Manager / F&B Executive / HR Executive / Training Manager
 Captains / Sous chef / Sr House Man / F&B Associates

Apply to HR Manager

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

Hotel
CAG PRIDE
Experience Passion

2016
HALL of FAME
tripadvisor

Rashi Eco Tourism Ltd.

Staff Requirements

Fresher & Experienced

1. F & B Production - 15 People. / 2. F & B Service - 10 People.
 3 House Keeper - 10 People.

Could you please send selected candidates who are willing to work with us long period.
 We will provide them Rs 5000 Stipend and food and accommodation .

Note: If the people not completed 6 months job training they will not get training certificate.
 we assure you they will get job confirmation if they perform well in the training.

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
 Age Limit: 20 - 30

Contact for details

95660 62543

CINE CITY HOTELS

A Unit of SLJ Enterprises Pvt Ltd
 For our new restobar

STAFF REQUIREMENT

Front office Executive 2 person's
 Bar captain 2 no / Steward 2 no
 House keeping 3 no

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

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

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 / 98401 30070

Email : ediamal@yahoo.com

TOP TOURIST ATTRACTIONS IN THE WORLD

These villages will delight with their fairy-tale castles, medieval architecture and captivating scenery. The French countryside offers some of the most enchanting and picturesque towns and villages in all of Europe. Historically significant and culturally rich, they each have unique architecture and beauty. Many of them also have the distinction of being named to the list of "Les Plus Beaux Villages de France" (The Most Beautiful Villages of France). From the coastline of Normandy to southern France to the eastern towns that border Belgium, Germany, Switzerland and Italy, these destinations are sure to entice you to make plans to visit.

The Most Beautiful Villages of France

Basilica of Our Lady of Guadalupe Mexico City

The Old Basilica, begun in the 16th century and completed in 1709, stands in stark contrast to the massive new basilica, designed by the Mexican architect Pedro Ramírez Vázquez, which was built in the mid-1970s and looks like a sports arena. It is, in fact, intended to hold 50,000 people, who come for mass celebrated several times a day and to see an image of the Virgin Mary that is said to have appeared on an apron in 1531.

www.metromartdaily.com
www.eklines.com
www.metroexpedition.com

READ & SUBSCRIBE

METRO mart

NERA 44, Eanthivila Lane,
Murinjapalam, Medical College (PO)
Trivandrum, Kerala 695011 India

Executive Knowledge Lines

Knowledge Updates Every Month

PUNE | BANGALORE | KOCHI | KOLKATA

metro Expedition

email: metromart.tvn@gmail.com
M: +91- 9947733339/ 9995139933

CHEF CORNER

COCONUT STUFFED WHEAT COOKIES

INGREDIENTS

Refined flour -250gm
Powdered sugar-160gm
Margarine-150gm
Baking powder-1tsp
Salt- a pinch
Vanilla essence- 2 ml
Coconut grated-200gm
Sugar- for stuffing
Tuity fruity -50gm
Egg - 1 no

Chef J.Prabhu

Assistant Professor of Food Production
Kalasalingam University
Srivilliputhur.

Method of Preparation

1. Sieve the flour with baking powder and salt.
2. Cream the fat, add powdered sugar, cream well.
3. Add sieved flour, mix well, add vanilla essence.
4. Add beaten egg, make a soft dough. rest it for 20 minutes.
5. Divide the dough into equal sized balls (70gm).
6. Stuff the balls with grated coconut mixtures and flat it.
7. Arrange the cookies in the greased tray.
8. Bake at 180 C for 15 minutes.

MOONG DAL KACHORI

INGREDIENTS

2 cup Refined flour
1/2 teaspoon salt
1/2 cup water
5 teaspoon refined oil
For Filling
1/2 cup soaked moong dal
2 cup chopped green chilli
1 teaspoon fennel seeds powder
1 gm asafoetida
1/2 teaspoon salt
1/2 tablespoon cumin seeds
2 tablespoon chopped coriander leaves
1 teaspoon coriander powder
1/4 teaspoon red chilli powder
1/2 teaspoon ginger powder
1/4 teaspoon garam masala powder

Chef Salla Vijay Kumar

Method of Preparation

1. Mix refined flour and add salt and little hot oil. Add little water at a time and knead a soft dough. Cover the dough and keep it aside for 15 to 20 minutes.
2. Prepare the stuffing with all ingredients later add soaked dal, salt, garam masala, ginger powder and red chilly powder.
3. Take each dough ball and flatten it with the help of your fingers. Fill it with dal stuffing and make kachori. Fry the kachori till it turns golden brown.
4. It tastes best when served with green coriander chutney or sweet chutney.

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.

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

Find Solution on page - 15

- Cabbage is a superhero among the category of leafy vegetables
- Cabbage is a powerhouse of vitamins and minerals
- Cabbage helps manage weight loss and diabetes and promotes healthy skin

...Raja

JOB OF THE MONTH - F & B SERVICE

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Bell Hotels (P) Ltd	Senior Steward Steward	Fre/Exp	9500921527	Sivakasi
SK International	Head Waiter / Waiter Banquet Supervisor	Fre/Exp	9742333786	Bangalore
Le Chateau	Senior Steward Steward	Fre/Exp	9865351100	Pondicherry
Group of Resorts	F&B Marketing Executive	Fre/Exp	9902984872	Bangalore
Restaurant on M.G Road	Captain / Waiter	Fre/Exp	9900513612	M.G Road Bangalore
Hotel @ Kanakapura	Waiter	Fre/Exp	9341241211	Bangalore
Hotel Rivera	Waiters	Fre/Exp	9846552666	Opposite Old Dasprakash Hotel
Fortune Select JP Cosmos	Guest Service Associate Banquet Sales Executive	Fre/Exp	9611240139	Bangalore
Hotel Grand Central	Stewards / Stewardess Captain	Fre/Exp	022-25283911	Mumbai
Café in South Delhi & West Delhi	Waiters	Fre/Exp	9899442345	Delhi
Fine - Dine Restaurant	Steward	Fre/Exp	9540981801	Delhi
ELITE Restaurant at Hebbal	Banquet Manager Stewards	Fre/Exp	7406022678	Bangalore
Five Spice Merriment Pvt Ltd	Manager / Captains Stewards	Fre/Exp	9015-088-088	Delhi
STRIKER Pub & Brewery	Captain / Waiter F&B Controller	Fre/Exp	7827427466	Delhi
Royal Eastern Hospitality Pvt Ltd	Captains / Stewards Floor Manager	Fre/Exp	9910011044	Delhi
Hotel Yogi Metropolitan	F&B Manager / Executive Banquet Manager Sr. Captains / Captains Stewards	Fre/Exp	022 - 61326710	Navi
Springs Hotel and Spa	F & B Executive Assistant F&B Manager	Fre/Exp	8150000171	Bangalore
Vegetarian Restaurant	Waiter / Stewards	Fre/Exp	9900268344	Bangalore
Hotel Emperor	Stewards / Captain	Fre/Exp	9891193660	Delhi
Gold Ray Sarovar Portico	Captain / SR.Captain	Fre/Exp	9585503495	Salem
Posh Multi Cuisine Restaurant	Manager / Stewards	Fre/Exp	8431881007	Bangalore
The Sky Bar	Hostess / Waiter	Fre/Exp	9958290692	Delhi
Hotel Sai Mangalambika	South Indian Master	Fre/Exp	9790713322	Chennai
Hotel Wyte Portico	Stewards	Fre/Exp	8157831133	Adoor
Hotel The Spin	Captain & Stewards	Fre/Exp	9840641877	Chennai
Annamal Institute of Hotel Management	Food Production Faculty	Fre/Exp	9840933088	Tamilnadu

NOW HIRING!

- 1) Accounts Manager - Poppys Hotel- Madurai
- 2) Steward - Poppy's Hotel Madurai, Vellore
- 3) Front Office Asst - Hotel Vaidurya, Coimbatore
- 4) House Man - Poppy's Anukula Residency - Vellore
- 5) Front Office Asst - Vinayaga Inn - Ooty
- 6) Commis (Indian/Chinese/ South Indian) - Rameswaran

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.

Wife: "How would you describe me?"

Husband: "ABCDEFGHGIJK."

Wife: "What does that mean?"

Husband: "Adorable, beautiful, cute, delightful, elegant, fashionable, gorgeous, and hot."

Wife: "Aw, thank you, but what about IJK?"

Husband: "I'm just kidding!"

...Philip.R

EVENTS - 2018 - 2019

DATE	EVENT	VENUE
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
04 - 06 OCT 2018	HORECA EXPO 2018	HITECH EXHIBITION CENTRE HYDERABAD
23 - 26 OCT 2018	CHINA BREW & BEVERAGE 2018	BEIJING CHINA INTERNATIONAL EXHIBITION CENTER , CHINA04
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
15 - 17 DEC 2018	FOOD TECH EXPO 2018	CALCUTTA
16 - 18 JAN 2019	FOOD SHOW INDIA RESHIMBAGH GROUND	NAGPUR, INDIA
17 -19 JAN 2019	FOOD HOSPITALITY WORLD	MUMBAI
22 - 24 FEB 2019	ASIA FOODTECH 2019	MURADABADI GROUND, RANCHI, INDIA

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

WEBSITE OF THE MONTH

<https://www.mandarinoriental.com/>

This is the official website of **Mandarinoriental**. 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.mandarinoriental.com/>

- Catering Sales
- Culinary / Kitchen
- Engineering
- Executive Officer
- F&B Service
- Front Office
- Housekeeping
- In-Room Dining
- Laundry
- Purchasing

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

<https://www.tngovernmentjobs.in/>

Senior Factory Assistant (SFA) 20 post
Last Date 10.09.2018
Age Limit UR 30 Years; BC/MBC 32 years;
SC / ST 35 years

A plastic freezer bag keeps the cold air from making your ice cream rock hard. If you like straight spoons and soft ice cream, this trick is worth the extra step! Try to push out as much air out of the bag as you can before putting it in the freezer.

.....Deepika

HA!
HA!
HA!

A man makes a complaint at a cheap hotel. 'My room is swimming in water,' he says. 'Does the roof always leak like that?' 'No, sir,' says the receptionist. 'Only when it's raining.'

.....Deepika

JOB SEEKER OF THE MONTH - MANAGER & SUPERVISOR

Supervisor/aynku narayan gawade/10th pass/chefvaynku@yahoo.com/8095359061/Goa
Assistant Supervisor/Meera/10/dgsdg@gmail.com/1234567890/Goa
Bnqt sales mngr/Animesh Jaitly/10+2/ajresid12@gmail.com/9073027596/Goa
Operation manager/Rahul Chadar/graduate/rchadar154@gmail.com/7770946533/Goa
Supervisor/K.Manikanda prabhu/MBA /manikandaprabhumba92@gmail.com/9994524110/Goa
Asst.manager/Ganesh .S/B.E Civil/ganeshkar.gano@gmail.com/9698623612/Goa
Shift manager/B. Aravind/DME /Aravind.vind26@gmail.com/9962196581 , 9176139/Goa
Ope. Manager/Akshay Kumar Satyam/BBA/aksatyam666@gmail.com/9899466482/Goa
Team leader/LOKESH KONAKALLA/B.COM/lokeshtonakalla@yahoo.in/09908030794/Goa
Floor manager/Siddhartha Singh/graduation B.com/sidhslove@gmail.com/8090045066/Goa
Manager/PRABHAT KUMAR MONADL/IHM/prabhatmondal007@gmail.com/9545330319/Goa
Manager/rajesh sundar/b.com/rajesh.sundar@redffmail.com/9944466310/Goa
Manager -operations/Ajin/Dilpoma /ajincgeorge@gmail.com/+91 7034783666/Goa
Asst manager/RENGARAJAN.V/MSC)/rengs_rengu@yahoo.co.in/09944839306/Goa
Relates to MBA/Sathish.C/MBA(finance)/andrewsathishmba@gmail.com/9952523010/Goa
Manager/Mudassir Ahmed/Diploma /mudassir.jan@gmail.com/9535229529/Goa
Goa/T.Bharathi Sankar/Bcom,PGDCA/sankargsvp@gmail.com/9790837481/Goa
Tour operator TOURISAM/mkvivek03@gmail.com/9578567065/Goa
Manager Any/viswanathan/B.Com/viswanathan19@gmail.com/9042556875/Goa
resort manager/Sadashivam.c/BA/sshiva116@gmail.com/7373055511/Goa
General manager/c.sadashivam/Diploma /sshiva116@gmail.com/7373055511/Goa
Assistant manager/Smith Rathod/B.Com/smithrathod19@yahoo.com/9408345774/Goa
Account executive/Nagaraja /MBA(Finance)/mnagaraja7@gmail.com/918050989655/Goa
Operations/V.RENGARAJAN/B.SC /rengs_rengu@yahoo.co.in/09944839306/Goa
Supervisor/pradeep kumar yadav/B.A/pradeepk_ydv@rediffmail.com/9345306913/Goa
Trainee manager/V.Rengarajan/B.sc /rengs_rengu@yahoo.co.in/09944839306/Goa
Manager/Raju.m/B.com/MBA (Finance)/raju.m1983@ymail.com/9626526772/Goa
Senior manager/Nishant Srivastava/MBA /tycoon_nishu@yahoomail.com/91 9336429289/Goa
Manager/selvaseeralan/BE/selvaseeralan@gmail.com/9994261114/Goa
Manager/Shivraj Kachru/Graduate /kachru_shivraj@hotmail.com/08860064040/Goa
Operation Manager/jawahar.k/M.sc,MBA/mk.jawahar13@gmail.com/09786191288/Goa
Manager/shraddha /POST GRADUATE/shraddhasrivastava14@rediffmail.com/945200906/Goa
Manager/RAJESH KUMAR/B.B.A/rajdaidiot@yahoo.in/9962243567/Goa
HR operations/sudhakar.Gurkha/MBA Final sem/suda.hr@gmail.com/9391572252/Goa

JOB SEEKER OF THE MONTH - OTHER

Spa & Massage/Amardeep Singh/Diploma/amardeepsingh1611@gmail.com/+91 9594292373/Goa
Finance department /tadigatla Kiran Kumar/B.COM/tkiran8606@gmail.com/09705968606/Goa
Safety supervisor /KARTHIK/fire & industrial/firekarthik8201@gmail.com/8012457855/Goa
Maintenance /Manikandan Ramu/BA/manikandanramu613@gmail.com/8754554906/Goa
Finance controller/Anil Rana/MBA/akrddn@gmail.com/+964 750 7400 757/Goa
Security manager/UTTHIRANAYAGAM. M.D/PHD/drutthiran@gmail.com/9940709082/Goa
Driver/sasikumar/10th/sasikumarvickram@gmail.com/9940474753/Goa
Supervisor/ashok tripathy/b.s.c/ashok.tripathy84@gmail.com/09916565202/Goa
Asst.manager/G .Bala Murugan/MBA/balamurugan.mangalam@yahoo.co.in/9790172768/Goa
It executive/Swapnil Naik/Bachelor In computer /swapneil06@yahoo.com/9890740658/Goa
Reception supervisor/prakash/+2/prakash.sinha80@yahoo.in/7875224303/Goa
Information systems/Shivsagar/Diploma (Engg)/sagar.mulay@yahoo.com/9176311486/Goa
Information systems/Shivsagar Ramesh /Diploma /sagar.mulay@yahoo.com/9176311486/Goa
Sous chef/manikandan/diploma in HM/chefmani2011@gmail.com/00919003299450/Goa
Safety officer/Y.Dhayani/OSHA/sangeethdhaya1@gmail.com/9600274723/Goa
Tour Operator/Saranya.P/B.A.TOURISM/paulsaranya7@gmail.com/9940510592/Goa
Accounts/mukesh babu/B.Com/mukeshrx1000@gmail.com/9003221053/Goa
Commi I ii iii /Madhu sudhanan/+2/madhusudhan3@gmail.com/9941192392/Goa
Executive accounts/JRamesh/bcom/jrameshbal@yahoo.co.in/9789488502/Goa
Accounts/Gopi.S/B.Com/www.gopi@mail.com/9095786442/Goa
Security/N.K.SHANMUGAM/B.A/kavainellaika@gmail.com/9791151380/Goa
Team member/K.Bharani Dharan/Diploma In HM/bharani1212@gmail.com/9500073840/Goa
Supervisor/g.sathsish kumar/12th/susa742@ygmail.com/9791407741/Goa
Trainee/K.Keerthy Priyan/Marine (gp)/mailzkeerthipriyan@gmail.com/9884882807/Goa
Operation exec/Sarathy/Bsc/sarathyc87@gmail.com/8608465257/Goa
Service /k.johnson/10th pass dhmtc in iibt/johnson.annammal@gmail.com/9790946384/Goa
Information technology/T.Manikandan/B.TECH/itmani14@gmail.com/8098033568/Goa
Service/KK.MOHANRAO/D.T.T,BBA/raomo2@yahoo.co.in/9786216843/Goa
Supervisor /V.Rengarajan/master In TH/rengs_rengu@yahoo.co.in/919944839306/Goa
Security officer/L.SOLOMON ARUL DOSS/12TH/adl_solomon270567@yahoo.in/9444498813/Goa
First aid trainer/sanket patil/PGDEMS (Paramedic)/sanketpatil108@yahoo.com/9379657409/Goa
Accounts and admin/avinash mishra/m.com/ca. inter/avinash023@gmail.com/9015494100/Goa
Spa therapist/naveenkumar/diplomo/sunaveenkumar@gmail.com/08015219779/Goa
Secretary etc../Dhanussha/Associate Degree/thanushai@gmail.com/04442055510/Goa

JOB SEEKER OF THE MONTH - BARS & PUBS

Bartender /Shambhunath Santara/DHM/shambhunathsantara@gmail.com/9777968889/Goa
Bar Steward/Rajadurai.G/B.Sc DIHM,DIATM/rajadurairap85@gmail.com/7305627775/Goa
Bartender /Gowtham/bsc HMC/gam1831@gmail.com/9686612482/Goa
Bar/Jeeva parthiban/Diploma in hotel management/Jeeva15367@gmail.com/9176422680/Goa
Barman/shardendu mishra/BHM/shardendumishra009@gmail.com/07408156686/Goa
Bar Resorts/Ajith kumar.c/IPD/ajithrashi.ar@gmail.com/9600981451/Goa
Any/MRIDUL BAISHYA/BSC/mridul2050@rediffmail.com/7086019570/Goa
Bartender/Ashish Kumar/BHMCT Bartending/ashish051093@outlook. com/7838021323/Goa
Cafeteria controller /guruvaia.M/10th/gurumj44@gmail.com/8940485724/Goa
Barman/Saraphinia Lyngkhai/12th Passed/saraphinialyngkhai@gmail.com/9597988477/Goa
Bar Waiter/SARAVANAN.S/DHM/sivasaravanan74@gmail.com/7708114679/Goa
Bar Manager/sk nayab rasool/Bsc/nayabrasool59@gmai.com/8019547787/Goa
Bartebder/Anto Mon/DME/antomon2010@gmail.com/9677536685/Goa
Bar Steward/rathinaraj/12th/jancylovlyraj@gmail.com/8122028200/Goa
Bartender/sameer giri/diploma in HM/sameergiri@rocketmail.com/8196095355/Goa
Bar tender/s.vijayraghavan/dscm,bba/vijayraghavan002@gmail.com/8015808944/Goa
Bartender/shubham shinde/bartending /shubham.shinde93@yahoo.in/7304646559/Goa
Bar Steward/karthik/bbm/sabari4193@gmail.com/09698912831/Goa
Bartender/venkatesh/B.Sc/venkatesh.venkatesh442@gmail.com/+9607545514/Goa
Bar Man/SAKTHI/BCA/tsakthirajasekaran@gmail.com/9791949097/Goa
Bar steward/guru patham/dual diploma/www.guru.khan.com/8682954779/Goa
Bar Executive/Mohammad kadheer/B.A/Sahilkadheer@gmail.com/+918886475005/Goa
Bar Cashiers/T.E.ARUN VENKATESH/bcom mcom/veera.3h@gmail.com/9886054949/Goa
Bartender/Ashokvardhan/bsc cateringSHM/ashokvardhan10@gmail.com/8143109770/Goa
Bar Waiter/ashok kumar.k/12th std/ashokkumarsporty@gmail.com/8056604260/Goa
Bar Team leader/prabakaran/B.E.,/prabakaran.09041@gmail.com/8056715140/Goa
Bar steaward/I.PRAKASH/+2pass/prakashakm94@gmail.com/9715521914/Goa
Bartender/Rohini/DCE/cocomarina31@gmail.com/9840722914/Goa
Bar Supervisor/p.suresh babu/Bsc/surbbsc@gmail.com/9789804485/Goa
Bartebder/Abrar Mainuddin /Diploma in HMCT/abrar.mulla999@gmail.com/8796026096/Goa
Bar Service/sivasubramanian/b.tech/siva.july89@gmail.com/9092045746/Goa
Bartender/Gokul raj/Bsc/gokul.gulap@gmail.com/9865627422/Goa
Bar supervising/Siva kumar/Bsc/bosemodithevar@gmail.com/9600244402/Goa
Bar Trainee/Arun madar/bartending course/madar.arun@gmail.com/8390133988/Goa
Barman/Nandhakumar.K/B.Com.,/murugan333nandha@gmail.com/9629927215/Goa
Bar Supervisor/Sandeep Singh/Bsc /talk2singh.sandeep@gmail.com/08888915056/Goa
Bar caption/pradeep kumar/B.sc HM/pradeepinkrc@gmail.com/7845453203/Goa
Bar Service/A.Moghanlal/DHMCT/amoghanlal20@gmail.com/9940623259/Goa

JOB SEEKER OF THE MONTH - FRONT OFFICE

Front Officer/Indhumathi/12th/Indhukarlaware@gmail.com/8489799833/Goa
Front office assit/Ramalingam/bsc HM/vendhank40@gmail.com/9715145815/Goa
Front office exe/Saraphinia Lyngkhai/12th/saraphinialyngkhai@gmail.com/8131896607/Goa
Front office assit/Chinna Raja.s/Front office/Chinnaraja.1903@gmail.com/8122776713/Goa
Front office/veeresh kumar/bsc CS/jveeresh@yahoo.com/9642754613/Goa
Front office/DEBASHIS DUTTA/B.SC /dutta.debashis5190@gmail.com/8820643790/Goa
Foe manager/SANJEET ANAND/DHMT/sanjeetanand007@gmail.com/9708165417/Goa
Bell boy/Chandan Roy/12th pass/chandanroy4mkranti@gmail.com/8967149122/Goa
Foe manager/SUDHEER BHARATAN/BBA HM/anisud@rediffmail.com/9146731432/Goa
Reception/Abhilash B/diploma in HM/abhilash.cricketer21@gmail.com/8056266035/Goa
Front office executive/Caine/B.S.C HM/caine_savio789@yahoo.com/+919665885905/Goa
Front office asisstant/Aditya Jharia/Graduate/jhariaaditya300@gmail.com/9633803609/Goa
Gre front office/Saraphinia Lyngkhai/12th/saraphinialyngkhai@gmail.com/9597988477/Goa
Front office/J.AnandBalaji/Diploma in HM/AnandBalaji12 @gmail.com/9786254889/Goa
Asst. Front manager/Hemanta/HM/hemanthsahoo3@gmail.com/9583052889/809309995/Goa
Duty manager/Avinash Kumar /BSC HCM /avibachchan@gmail.com/+91-9099610510/Goa
Frontoffice exec/sankar/BSC THM/sankarkumaresh1989@gmail.com/8015624879/Goa
Foe manager/supervisor/Manumon/+2/manumon888@gmail.com/9539050690/Goa
Front office /Saravanan K/MBA HM,/saravanankulasekaran01@gmail.com/9842135762/Goa
Any where/SAKTHI/BCA/tsakthirajasekaran@gmail.com/9791949097/Goa
Front office/JOHN BOSCO/MBA/a.s.johnbosco@gmail.com/9943277644/Goa
FO Associate/Sanjana/B.com /Sanjanachowdhary1993@gmail.com/+919885369115/Goa
Afom/DEEPAK THAPA/MBA /deepak.hotelgreenacres@gmail.com/9973750929/Goa
FO Exe/ Cashier/T.E.Arun venkatesh/bcom mcom/aryaa.3h@gmail.com/9886054949/Goa
Fo Manager/G.A.C. Abraham/DECE, MBA/gacabraham@live.com/9524761758/Goa
Front office/chandru/Bsc/chandru.jerry@gmail.com/9092687904/Goa
Reception/hans ctenus/hotel administration/hansctenus2008@yahoo.com/9944999562/Goa
FO Manager/R.NAGARAJ/DIPLOMA/harshavarthi6@gmail.com/9994635493/Goa
FO Exe/asst duty manager/Anand Srinivasan/DHM/anandcnr@rediffmail.com/9944984221/Goa
FO supervisor/Deepak Vijay M/SSLC /deepak199375@gmail.com/9633879640/Goa
Front office manager/hakim/12th/hakeem.zac.n@gmail.com/9787948886/Goa
FO Exe/prashant kumar singh/graduate/singhp323@gmail.com/9771524402/Goa
Reception/Ravi Sharma/Bschmctt/sharmaravi12326@gmail.com/07829072041/Goa
Front office /Thounaojam Jimbrawn/B.A/thounaojamjimbrawn@gmail.com/9655257844/Goa
Front office /H S SAISAGAR/10TH/143saisagar@gmail.com/8277566115/Goa
Front office desk/Sanooj k/Diploma In Aviatio/Sanufs3@gmail.com/9633590407/Goa

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

Supported By:

Media Partners:

www.nextexposures.com

REGISTER TODAY

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

26 27 28 SEPTEMBER 2018

**Bolgatty Palace Convention Centre
 Bolgatty Island, Cochin India**

Concurrent Events

www.hoteltechkerala.com

Media Partner

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

**COCHIN INTERNATIONAL
 BOAT SHOW
 2018**

Bolgatty Palace Convention Centre, Bolgatty Island, Cochin

www.cochininternationalboatshow.com

www.hotelierstalk.com

The
League Club
Since - 1997

Hotel Atchaya

Staff Requirements

Accounts Executive / Marketing executives
Shuttle Coach / Captains
Stewards / Bell Boy / House Man

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 I,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 - Chennai

Requirements

1. Guest Service Associates – Front Office
2. Supervisors – Front Office
3. Guest Service Associates – House Keeping
4. AC Technician - Engineering

+91 9840586533 / hr@radharegent.com

Jumbled Word Answers:

1. RICE 2. BANANA 3. TOMATO 4. LETTUCE 5. CORN 6. POTATO
7. STRAWBERRY 8. HAMBURGER 9. ORANGE

Lady: Is this my train?

Station Master: No, it belongs to the Railway Company.

Lady: Don't try to be funny. I mean to ask if I can take this train to New Delhi.

Station Master: No Madam, I'm afraid it's too heavy.

...Santhosh

JOB OF THE MONTH - KITCHEN

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
SK International	Indian Cook Pastry Cook / CDP	Fre/Exp	9742333786	Bangalore
Le Chateau	Continental Commie-I	Fre/Exp	9865351100	Pondicherry
3 Star Hotel in Bangalore	CDP / Conti & Pantry Commi - I	Fre/Exp	9008444590	Bangalore
Sodexo Food Solutions India Pvt. Ltd.	Conti Cook South Indian Cook Chinese Cook	Fre/Exp	8238006565	Jamnagar
Kamaxi Overseas Consultants	Asst Cooks / Cooks CDP / Hr Sous Chefs	Fre/Exp	9920547373	Mumbai
Restaurant on M.G Road	Indian Cook	Fre/Exp	9900513612	M.G Road Bangalore
Hotel @ Kanakapura	South Indian Cook	Fre/Exp	9341241211	Bangalore
Hotel Rivera	CDP / Chinese	Fre/Exp	9846552666	Opposite Old Dasprakash Hotel
Hotel Grand Central	CDP(Indian/Tandoor Chinese/Pantry) Commi I / Commi II	Fre/Exp	022-25283911	Mumbai
Toshali Resorts International	Commis (I, II, III) Chinese and Continental	Fre/Exp	9937023791	Pathrajpur Odisha Buddhist Circuit
Fuel Box	Continental Chef Indian Cook & Helper	Fre/Exp	9999888115	Delhi
Fine - Dine Restaurant	Chef / Cook	Fre/Exp	9540981801	Delhi
MD Residence	Cook North / South & Continental	Fre/Exp	9611121401	Bangalore
Five Spice Merriment P Ltd	Executive Chef / CDP Commi - I/II/III	Fre/Exp	9015088088	Delhi
STRIKER Pub & Brewery	Sous Chef / CDP (Indian Continental / Mexician Pan Asian) Commi	Fre/Exp	7827427466	Delhi
Royal Eastern Hospitalitys Pvt Ltd	Sous Chef / CDP Commis	Fre/Exp	9910011044	Delhi
Vegetarian Restaurent	South/ North Cook	Fre/Exp	9900268344	Bangalore
Hotel Emperor	Chef / Cook	Fre/Exp	9891193660	Delhi
Radisson Blu	Indian Commis	Fre/Exp	7299042501	Chennai
Posh Multi Cuisine Restaurant	Cook / Tea Coffee Maker	Fre/Exp	8431881007	Bangalore
The Palm Chettinad Restaurant	Chettinad Chef / CDP South Indian Cook Commi I	Fre/Exp	08652577580	Mumbai
The Indian Hotels Company Limited	Sous Chef Italian Cuisine	Fre/Exp	04066295871	Hyderabad
Hotel Wyte Portico	Commi-I Cdp in south indian	Fre/Exp	8157831133	Adoor Pathanamthitta
Hotel The Spin	Commis	Fre/Exp	9840641877	Chennai
Ooty Greenleaf Tea House	Pantry / Service	Fre/Exp	9884592485	Shenoy Nagar
Optus Homotel	Commi - I,II (South Indian)	Fre/Exp	09549655968	Bhiwadi

TIPS!

Drop a Yolk

Want a quick snack to carry you over until lunch time? Cook up one full free range egg and one egg white, saving the other yolk for cooking or baking. The egg/egg white combo will give you fewer than 100 calories, but it will be a tasty treat to keep you from being hungry.

LIQUEURS- CROSSWORDS

FIND SOLUTION ON PAGE - 15

ACROSS

1. Which Australian brand launched 'Bloody Shiraz' flavoured gin? (11 letters)
2. Ginger liqueur from Netherlands (11 letters)
3. Celery Root based herbal liqueur from Chicago (8 letters)
4. Mexican coffee flavoured tequila liqueur (10 letters)
5. Which Cognac producer makes honey cognac liqueur? (4 letters)
6. Tequila based liqueur infused with Damiana flower (7 letters)
7. Name the elderflower based liqueur produced by Bacardi (9 letters)
8. Name the spirit brand based in Kent, UK that manufactures the famous 'Summer Fruit Cup' liqueur (10 letters)
9. Toffee flavoured vodka based German liqueur (7 letters)

DOWN

3. Name the first whisky distillery of Taiwan (6 letters)

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

HA! HA! HA!

A man goes to the doctor and says, "Doctor, wherever I touch, it hurts."

The doctor asks, "What do you mean?"

The man says, "When I touch my shoulder, it really hurts. If I touch my knee

- OUCH! When I touch my forehead, it really, really hurts."

The doctor says, "I know what's wrong with you - you've broken your finger!"

...Jayanthi

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

Ulohotels

A NEW GENERATION QUALITY BUDGET HOTEL CHAIN

Requires

F & B Executive
Resort Manager

Room Service (Assistants)

House Keeping Executive

Multiple Locations Across
Tamil Nadu & Karnataka**Apply**
ImmediatelySend Resumes
to

support@ulohotels.com

Venue: 56,B2, Oyster Apartment, 4th Avenue, 19th Street, Ashok Nagar, Chennai - 600 083.
Mobile: +91 99626 36494 | Mail: vignesh.k@ulohotels.com | Web: www.ulohotels.com**Le ROYAL MERIDIEN**
CHENNAI

- * Front office Associates
- * Sales Manager
- * Front office supervisor
- * Health Club Manager
- * F&B Associates
- * Swimming Pool Attendant

Ph : 044 2231 4343 / 73388 77725

Email : hrofficer@leroyalmeridien-chennai.com

Instead of stirring your pasta several times in between the cook time in your microwave, leave a small circle empty in the middle of your plate so that the pasta will cook more evenly.

...Parthiban

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"/>
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) 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 : 600094

www.hotelierstalk.com

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

The doctor to the patient: 'You are very sick'
The patient to the doctor: 'Can I get a second opinion?'
The doctor again: 'Yes, you are very ugly too...'

...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

If you need more juices from your citrus fruits like lemons, oranges just roll the fruit while applying a little pressure to your citrus fruits, you will get much more of that yummy juice.

..... Kokila

QUOTES FOR THE MONTH

- Life is series of seasons.
- We grow the most from our greatest suffering.
- Friendship is not collection of hearts, but is a selection of hearts.
- Miss anything for your best life, but don't miss your life for anything.
- Be the master of your will, and the servant of your conscience.
- Books are frozen thoughts of great people.
- Kind words can be short and easy to speak, but their echoes are truly endless.
- The tragedy in life doesn't lie in not reaching your goal. It lies in having no goal to reach.
- The secret of joy in work is contained in one word 'excellence'. To know how to do something well is to enjoy it.

JOB OF THE MONTH - HOUSEKEEPING

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Ocean Spray	HK Supervisor	Fre/Exp	9626262738	Pondicherry
SK International	House Keeper H.K Supervisor Laundry Man	Fre/Exp	9742333786	Bangalore
3 Star Hotel in Bangalore	Executive Housekeeper	Fre/Exp	9008444590	Bangalore
Kidim India Pvt.Ltd	Asst H.K Executive	Fre/Exp	9345139080	Pondicherry
Broomberg Services	H.K Manager	Fre/Exp	080101 04040	Delhi
Heritage Village Manesar	Room Attendant H.K Assistant H.K Associate	Fre/Exp	0124-2871590	Gurgaon Manesar
Sodexo Food Solutions India Pvt. Ltd	H.K Supervisor	Fre/Exp	91-265-2630005	Jamnagar
Cake World	House Keeping Staff	Fre/Exp	9500002983	Chennai
Hotel Grand Central	Floor Supervisor H.K Boys	Fre/Exp	022-25283911	Mumbai
Toshali Resorts International	Room Boy Room Attendant	Fre/Exp	9937023791	Odisha Buddhist Circuit
Palms Hotel and Convention Center	H.K Manager Asst H.K Manager	Fre/Exp	022-66457000	Mumbai
Fortune Select JP Cosmos	House Keeper	Fre/Exp	9611240139	Bangalore

If a cat crosses u When u r going somewhere...
What does it mean????
It means that cat is also going somewhere!!!

A good advice from a good friend!
I read in the newspaper that drinking liquor
causes liver cancer...
So please-stop reading newspapers...cheers.... ...Yuvraj

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

Staff Requirements

**RESTAURANT MANAGER / SOUTH INDIAN COOK / CHINESE COOK
CONTINENTAL COOK (exp) / CAPTAINS / WAITERS
HOUSE MAN / ROOM SERVICE ORDER TAKER
ELECTRICIAN/AC MECH/PLUMBER (EXP)
KITCHEN STEWARD / STAFF CANTEEN COOK**

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

NAMMA VEEDU VASANTA BHAVAN

Requires

Coimbatore - 4 Stewards
Mylapore - 2 Stewards
Haddows Road - 2 Stewards
Purasaiwakkam - 2 Stewards
Vadapalani - 2 Stewards

No.34, developed Plots, south Phase, guindy Industrial Estate Guindy, chennai-600 032,
hr@vasantabhavan.in | 044-4590 9999 / 86670 60512 / 9789491004

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,

P&O CRUISES

Meet us at Bangalore Job Fair
for venue update
visit www.hotelierstalk.com

Vacancies exist for:
Galley Utility
Housekeeper Utility

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

CRUISE CAREERS.IN
THE NO.1 PORTAL FOR TOP CRUISE SHIP JOBS

TIPS

*While cooking meat, put a whole carrot with the meat.
The carrot will absorb the excess fat in the meat. Remove
the carrot when cooked and cut up with other vegetables
for soup or simply discard.*

...Prabu

ACCORD
HOTELS AND RESORTSThe 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**

Home Remedies to
Improve Urine Flow

- Warm compresses and massage
- Increased fluid intake
- Balanced Diet
- Herbs
- Barley water or lemon juice
- Cranberry juice
- Good Hygiene
- Saw palmetto

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.....

SOLARIA BRUNELLO DI MONTALCINO

PRODUCING COUNTRY: Italy | Toscana A clean and tenuous wine, with hints of the wood where it matured. Good tannins and full bodied, overall a soft yet powerful wine.

GRAPE-VARIETY: 100% Sangiovese - "Brunello di Montalcino"

VINIFICATION: Intense initial pumping over a controlled temperature never exceeding 33 °C; long maceration on the skins with racking in waning temperature; malolactic fermentation done immediately after the racking.

AGING IN WOOD: 30 months in medium sized Slavonian oak barrels and then immediately bottled

COLOR: Intense ruby red with garnet reflections, limpid. NOSE: Enveloping with intense fruit, well blended with the oak in which it was aged TASTE: Elegant and distinctive, structured and firm with ultra-fine tannins and a juicy, delicious and very persistent finish. A full-bodied, opulent wine that shows complexity and finesse

HOTELIERS TALK BARTENDER

Madras

Ingredients

1 1/2 ounces vodka
3 ounces Cranberry juice
1 ounce orange juice
Garnish: lime wedge

Bartender : Sanukumar Singh

PREPARATION

Pour the ingredients into a Old fashion glass.
Stir well. Garnish with a lime wedge.

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

JOB OF THE MONTH - BAR & PUBS

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Fortune Select JP Cosmos	Bar Man	Fre/Exp	9611240139	Bangalore
Hotel Grand Central	Bar Man	Fre/Exp	022-25283911	Mumbai
Fine - Dine Restaurant	Bartender	Fre/Exp	9540981801	Delhi
STRIKER Pub & Brewery	Bartender	Fre/Exp	7827427466	Delhi
Hotel Yogi Metropolitan	Bartender / Barman	Fre/Exp	022 - 61326710	Navi Mumbai
Gold Ray Sarovar Portico	Captain /Bar Tender	Fre/Exp	95855 03495	Salem
The Sky Bar	Bartender	Fre/Exp	9958290692	Delhi
ITC Grand Chola	Bartenders	Fre/Exp	044 49065154	Chennai
TFS (Travel Food Service)	Bartenders Bar Stewards	Fre/Exp	9840305624	Chennai

JOB OF THE MONTH - ENGINEERING DEPT

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
3 Star Hotel in Bangalore	Chef Engineer	Fre/Exp	9008444590	Bangalore
Fortune Select JP Cosmos	A/C Technician	Fre/Exp	9611240139	Bangalore
The Indian Hotels Company Limited	Engineering Associate	Fre/Exp	04066295871	Secunderabad
Malabar House	Assistant (Electrician)	Fre/Exp	9847118124	Fort Cochin Kerala
Hotel Mars Classic	Electrician / Plumber	Fre/Exp	9952966994	Chennai
Grand Estancia	Technician Supervisor	Fre/Exp	08754047775	Salem
Hotel Arasan Sapthagiri	Incharge	Fre/Exp	9626174899	Madurai
The Quorum	Electrician	Fre/Exp	09620274630	Mysore
Brightland Resort & Spa	Chief Engineer Maintenance Staff	Fre/Exp	9699612600	Mahabaleshwar
Kenilworth Kolkata	Engineering Executive Electrician/Plumber	Fre/Exp	9051961600	Kolkata

ANSWERS

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

1	F	O	U	R	P	I	L	L	A	R	S
2	K	I	N	G	S	G	I	N	G	E	R
3	A	P	O	L	O	G	U	E			
4	V	C	A	F	E	P	A	T	R	O	N
5	A	B	K	6	A	G	A	V	E	R	O
6	L	S	T	G	E	R	M	A	I	N	
7	A	B	L	E	F	O	R	T	H	S	
8	N	D	O	O	L	E	Y	S			

TIPS!

While making butter icings, beat the butter well to make it light and fluffy. Then add sieved icing sugar and beat again. Add 2-3 drops lemon juice & colour and essence as required, and beat againVijayarani

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

A twister of twists once twisted a twist.
 and the twist that he twisted was a three-twisted twist.
 now in twisting this twist,
 if a twist should untwist,
 would the twist that untwisted untwist the twists?

THE PARK CLUB IN PADI CHENNAI

Urgently Requires

Bar Man - 3 To 5 Yrs exp
Bar Captain - 3 To 5 Yrs exp

Email: mahalingam4777@gmail.com
Mobile: 9840883456

Casuarina Bay Beach Resort

CASUARINA BAY

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

PANTRY MAN
RESTAURANT WAITER
TRAINEE CAPTAIN
CHINESE COOKS
INDIAN COOK
CONTIENTAL COOK
BAKERY MAN

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

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 Service Associate - F&B Service Staff for Kiosk / food court / cafes / premier lounges catering to the passengers
Bartenders / Stewards:- Bar Service staff bartending certificate or freshe'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 of 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 superintended 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

TRANSFORMING TRAVEL

MUMBAI / DELHI / CHENNAI / BANGALORE / PUNE / HYDRABAD / MANGALORE / VIZAG / AGRA / RAIPUR / VISHAKHAPATNAM / MADRAS AND SURROUNDINGS.

www.travelfoodservices.com

INTERNSHIP IN DUBAI AND SINGAPORE

QUALIFICATION	ANY DIPLOMA		ANY DIPLOMA
COURSE IN	HOTELS		HOTELS
COURSE DURATION	1 YEAR		1 YEAR
VISA TYPE	STUDENT VISA		STUDENT VISA
VISA DURATION	3 YEARS		1 YEAR
STIPEND DURATION	9 MONTHS		6 MONTHS
STIPEND AMOUNT	AED1000 (19000 INR) TOTAL= 1,71,000 INR + 2 Yrs VISA		SGD 900 (45000 INR) TOTAL 2,70,000
PROCESSING TIME	1 MONTH		1 MONTH

SRI SAIRAM SOLUTIONS

Ph :044-48563993 / Mob :8883606606

Email :hrsrisairamsolution@gmail.com

Web :www.srisairamsolution.com

/SRI SAIRAM SOLUTIONS

HOTELIERS TALK

Follow us on:

Facebook

You Tube

Linked In

Twitter

Qr Scan

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

To,

Posted at Egmore RMS/1 Patrika channel on 06.09.2018. Posted Under WPP

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