

unifab[®]

Our Product Range :

HOTEL UNIFORM
CATERING UNIFORM
RESTAURANT TABLE LINEN
UNIFORM SHOES

Contact us :

Tel. : 9346004009

E-mail : mail@unifabindia.in

For details kindly visit us at

www.unifab.net

HOTELIERS TALK

Career and Equipment Guide For Hoteliers

www.hoteliertalk.com

Vol. 10 Issue - 12

December - 2018

16 pages Rs : 20/-

THOUGHT OF THE MONTH

We make a living by what we get
But we make a life by what we give

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

**SPECIALIST
IN KITCHEN
VENTILATION**

Contact:

www.kitchenexhaustsolutions.com

Email:revacsystems@gmail.com

Call:

092463 77652

**BERGAMONT
HOTELS**

Location - Tirupur and Nellore

CAREER OPPORTUNITY! HOTEL STAFFS REQUIRED !

LEVEL - FRESHER / EXECUTIVES / MANAGERIAL LEVEL

Bergamont Group Of Hotels Is Looking For Competent And Dynamic Candidates for

FRONT OFFICE , HOUSE KEEPING , F&B SERVICE , F&B PRODUCTION ,
ACCOUNTS, SALES & MARKETING, OPERATION MANAGER

Other Locations - Karaikal, Krishnagiri, Hosur, Vellore, Tiruvannamalai,
Kanchipuram, Yercaud, Vellore, Thanjavur

Required Qualification - Higher Secondary (mandatory) | Diploma In Hotel Management (desired) Bachelor's Degree

Contact : 8754011466 | Email: info@bergamonthotels.com | nadarajan@bergamonthotels.com

Hot Chips

Requires

- ASST MANAGER
- COFFEE MASTER
- DOSA MASTER
- VADA MASTER
- IDLY MASTER
- CHUTNEY MASTER
- PAROTTA MASTER
- KITCHEN ASST
- COUNTER SUPERVISOR
- COUNTER BOY
- CLEANING BOY
- STORE KEEPER
- DRIVER.

Veg Restaurants

No.177, Srijees construction, Avvai Shanmugam Salai, Royapet, Chennai - 14. (Opp - ADMK Office)
Contact: 8939996780 / 044 - 28110302 | hotchipsent.office@gmail.com

SUPERSTAR PIZZA

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

★ Kitchen Staff ★ Waiter

- 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

**SUPERSTAR
PIZZA**

JOB SEEKER OF THE MONTH - OVERSEAS

- Admin, front office, operation pandianBBA, DHMCTSathishpmsg@gmail.com7299003255
HK executivejeevanegibachelor in hotel managementkumarkalyan2@gmail.com+919849967139
HousekeeperTHANGARAJDiploma in Hotel Managementsabarikkdi@gmail.com+919894633396
Bartender/arivudaiyanambiMBA hospitality managementpriyanmailme2@gmail.com+919600620746
Commi 3Ramesh babu10th pass,craftsmanship in food productionbalag.cbe23@gmail.com9003642662
Bartender / Dhinesh /B.sc / 123@gmail.com / 9500675471
Senior cdpSUBRAMANISLcgsvasu4@gmail.com8056203822
Front office exec/managerPrabhuBHMdeepu220@gmail.com+917736009
Kitchen Staff/shaikb.s.c hotel and catering managementshaiknisha123@gmail.com9566243231
Cabin stewardrajasekharan nair10th,+2,b.sc hotelmanagementramsekhar99@gmail.com9447692434
Senior waiterKARUPASAMYDiploma in hotel management /saravanaraj1702@gmail.com+918508708
Steward/devarajandiploma in hotel managementaburik_nan@yahoo.co.in9600956745
Room attendantperiyasamythree year diploma in HM/gopikrishnan0519@gmail.com8760036406
AccountantThampiM.comthampiv@gmail.com9380266778
ManagerRAMESHBCompeekayorr@gmail.com9194441686
South Indian Cook/selva kumarB.sc h m c schefselvakkumar@gmail.com7373689225
Front office executiveMallahHSC and 2 Years Diploma/Desigjayesh.zoom@gmail.com9769940363
SupervisorSunderB.sc Hospitality and Hotel Administrationsunderooty@yahoo.com9994940728
North Indian Cook/jojan johnB.comjojanjohn001@gmail.com+918891657
Front office / revenue/ reservBASHAB.SC.,(HCM), MBAsulthanbasha86@gmail.com9840810195
General managerSirigiriMBA FINANCEpavankumar219@hotmail.com9581692995
WaiterPANI+2 discontinuelinbini@gmail.com7416510464
Chef de partieMANIB.Sc.catering science &hotel managmentprakash_51085@yahoo.co.in0091988472
SupervisorJUNEJAggraduatenitin.fo88@gmail.com+918881588
Chiefsenthilnath.R.jhMTCsenthilnath4996@yahoo.in8148675185
Housekeeping supervisorpalaniappanBSC & MBAdevan400143@gmail.com9543484324
Front office assistant/SanthoshB.Sc In Hospitality & HA/sanjeevkiran.94@gmail.com+918891323
Ex sous chefKirubakaranBSC hotel managementkchristober@gmail.com9195662949
Waitermani3year diploma in hotel and ship CHM/maninims2015@gmail.com9786207014
Front office supervisorSADCTHMKuttyfredy44@gmail.com9884655294
F&B Service JobCharlesKiranBsc(cs), B.Edcharleskiran.n@gmail.com9629598620
supervisor /ArulandhBachelor of HM/ 2002-2004/thilakaot_1879@yahoo.com9945508625
Manager / supervisorAbdul AzeezMBA - HR & Marketingriaz2506@gmail.com+918056528
RestaurantnallavettiiDiploma in Hotel Managementtrejeesh69@gmail.com0995259576
ManagerPugazhendib.E CSE, MBA Hospitality Managementmartha.padmini@gmail.com+91-978761
HK Supervisor/bharathi kannan3 year diploma in HMC /tetsbharathikannan@gmail.com9600096179
Hr assistant,executive.LopesMBA(HR).amitlopes123@gmail.com7208663570
Comiss-1C.VELUdiploma in hotel managementvasanthv26@gmail.com
Manager/ ARUMUGAMDip.in.Hotel management/b.chandar@yahoo.co.in/0091875483
Deck attendantMazaharDHMMajju_abbu@yahoo.com+918297824
Steward(waiter)/BHATT final year Bachelors in Hotel Mbhattgaurav8@gmail.com0991722222
Senior Accounts/krishnamurthyb.com/tally erp 9/ksurkrishnamurthy@yahoo.co.in9884094692
SupervisorabuthagirB.comsyedferoz74@yahoo.com9791266055
Commi 2ponniyath nalpurkkal housedipomal in hotel managementpnprjshpnprjsh@gmail.com
F&b outletselvarajanDHMCT, BTHM(Distance Education).s.karthikkumar56@yahoo.com0960086416
Head cook-c dPitchamuthuBA, PF ,R C S.psoundararajan1965@gmail.com91 9443216
WaiterPEETHAMBARANDEGREEprasanthepeethu@gmail.com9048728986
Asst ManagersundaravadiV.B.Sc hospitality and HA/dassonly4u@outlook.com9677382667

VINAYAGA HOTELS
POPPYS HOTEL
AQUATIC
Kumbakonam, Kumbakonam, Kumbakonam

NOW HIRING!

- 1) Accountant - Poppys Anukula Residency - Vellore
- 2) House Man - Poppys Anukula Residency - Vellore
- 3) Chinese Cook - Poppys Anukula Residency - Vellore
- 4) F&B Incharge - Poppys Anukula Residency - Vellore
- 5) Stewards/Captains - Le-Pebble by Poppys-Tirupur
- 6) Front Office Incharge - Hotel Vaidurya by Poppys -Coimbatore
- 7) H/K Supervisor/House Man - Hotel Vaidurya by Poppys -Coimbatore
- 8) Captains/Steward - Hotel Vaidurya by Poppys -Coimbatore
- 9) Accountant - Hotel Vaidurya by Poppys -Coimbatore

77080 02331 / 80983 66999

manoranjith@poppyshotels.com | www.poppyshotels.com

tfs
Travel Food Services

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

www.travelfoodservices.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

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

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 War,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

INDUSTRY	CORPORATE	HEALTH CARE	HOSPITALITY	EDUCATION	
Coveralls Bib Trousers Hi Visibility wear Reflective Jackets Denim Wear Work Men Shirts Cargo Trousers Work Pants Rain Wear Windcheaters Backpacks	Formal Shirts Formal Pants Blazers & Suits Formal Skirts Women's Shirts Women's Trousers Sweat Shirts Polo T shirts Caps Tie & Cufflinks Backpacks	Nursing Uniforms Scrubs OT dress Doctor Coats Lab Tech. Coats Bed Linen OT Sets House keeping Polo T shirts Caps Backpacks	Chef Coats House Keeping Front Office Steward Uniform Waiter's Uniform Chauffeur Uniform Concierge Staff Cleaning Staff Tech. Uniforms Polo T shirts Chef Caps	Shirts Pants Half Pants Frocks Skirts Pinafore Salwar Kurta Over Coats Sports T shirts Track Pants School Bags	 LIMITLESS Apparels INDUSTRY HOSPITALITY HEALTH CARE EDUCATION CORPORATE RIPTLES No. 114 G & H, M G Road TASS Industrial Estate SIDCO, Ambattur, Chennai - 98 PH : +91 97899 11333/ 97899 22111 Email: info@limitlesgroup.com

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

BARTENDING WORKSHOP

Invitation to all Hotel Management Institutes / colleges & Hotels to conduct bartending workshop.

for more details Contact

☎ 95660 62543

Green tips for children

1. Do not waste paper - We cut trees to make paper. Saving paper saves trees.
2. Walk, cycle or take the bus to school. It saves fuel and reduces pollution.
3. Turn off the water while taking bath and brushing teeth. It saves water.

...Parthiban

JOB OF THE MONTH - FRONT OFFICE

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Arunai Anantha Resort	Asst Manager - Front office	Fre/Exp	9443249935	Tiruvannamalai
Celesta Hotel - A Unit of Sremon Hotels Pvt. Ltd.	Front Office Executive	Fre/Exp	+91.33.71000131	Kolkata
Priyanka Tawade Bharat Hotels Limited	Front Office	Fre/Exp	+91-22-66992222	Mumbai
Sealord hotel	FO Executives	Fre/Exp	9447238518	Cochin
Kodai Sunshine Resort	Font Officer	Fre/Exp	9659979283	Andavar Temple
Jungle Jamboree Restaurant	Recepcenist	Fre/Exp	8588874400	Delhi
A Leading Boutique Hotel in Noida	Front Office Staff	Fre/Exp	7290039301, 303	Noida
FMRI PVT LTD	FO & Cashiers	Fre/Exp	8431881007	Bangalore
Shivas Gateway - Bengaluru	Front Officer -04	Fre/Exp	+91 9108987459	Sadahalli Gate Bengaluru
Royal Orchid Hotels Ltd	FO & Guest Service	Fre/Exp	9922924570	Pune
The Corinthians Resort & Club	Front Office Associate	Fre/Exp	7774040431	Pune
Hotel Aurora Towers	Front Office Executive	Fre/Exp	020-26131818	Pune
Noorya Homotel	Front Office Asst	Fre/Exp	8888890887	Pune

Rashi Eco Tourism Ltd.

Staff Requirements

Fresher & Experienced

IET Trainees

- F & B Production 20 people
- F & B Service 20 People
- House Keeping 20 People
- Utility 10 People

- F & B Production 20 people
- F & B Service 20 People
- House Keeping 20 People
- Utility 10 People

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

Home Remedies For Cough

Unscramble The Jumbled Word

Rearrange these letters to form a meaningful word

- DRBI
- DGO
- OENDYK
- GFRIEFA
- GLOILARTA
- TAC
- EHSOR
- OLIN
- MYOEKN

FIND SOLUTION ON PAGE - 10

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

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

A man asks a farmer near a field, "Sorry sir, would you mind if I crossed your field instead of going around it? You see, I have to catch the 4:23 train."
 The farmer says, "Sure, go right ahead. And if my bull sees you, you'll even catch the 4:11 one."

...Nivetha

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

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

Balaji

EAST

U.K. Laha

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.

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

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

When in Barcelona, make sure to stop by La Sagrada Familia, a Roman Catholic church designed by Catalan Spanish architect Antoni Gaudi. While seeing the structure from the outside is rewarding enough for many, the few euros required to enter are well worth it. Attracting more than three million people per year, the conglomeration of tall towers has been under construction since it was erected over 100 years ago. It's a work in progress - each year leaves it with stronger restorations - but it's still a spectacular attraction that cannot be missed.

LA SAGRADA FAMILIA

BANFF NATIONAL PARK

The oldest and most majestic national park in Canada, Banff National Park attracts over four million visitors a year. That's quite a lot, but it's open year-round and hosts a variety of attractions, from its glacier run-off and cave system to its amazing wildlife. But you don't have to have a high-intensity trip to enjoy the park. There are plenty of restaurants, international retail spots, and other cultural attractions that also appeal to travellers - not to mention, the photo ops are endless.

www.metromartdaily.com

www.eklines.com

www.metroexpedition.com

READ & SUBSCRIBE

METRO
mart

Executive Knowledge Lines

metro Expedition
TRAVEL MAGAZINE

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

Knowledge Updates Every Month

PUNE | BANGALORE | KOCHI | KOLKATA

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

CHEF CORNER

Ellu Milagu Kozhi Roast:

INGREDIENTS

- Country Chicken(whole)- 1no
- Ginger -25g
- Garlic -25g
- Till seeds-50g
- Pepper corn-25g
- Turmeric powder-10g
- Poppy seeds-10g
- Fennel seeds-25g
- Black cumin seeds-20g
- Gingelly oil-150ml
- Green chilli-50g
- Lemon -1 no
- Salt - to taste

Chef J.Prabhu
Assistant Professor of Food Production
Kalasalingam University
Srivilliputhur.

Method of Preparation

1. Marinate chicken with gg paste, green chilli paste, Lemon, salt.
2. Make a paste of till seeds with pepper corn, cumin, fennel, turmeric and Poppy seeds.
3. Apply this paste with the marinated chicken.
4. Pour gingelly oil on the chicken. apply well.
5. Soak the chicken with this masala for 3 hours.
6. Place the chicken in the oven, and roast it for 45 minutes at 200c.

Burnt Spaghetti with vegetables

INGREDIENTS

1. 200g Spaghetti
2. 8 Cloves Garlic, Thinly Sliced
3. 1 No Onion Medium Thinly sliced
4. 250g assorted vegetables, sliced
5. 6 Sprigs Thyme/ parsley basil (to taste)
6. Salt And crushed Black Pepper to taste
7. 2 Tablespoons Lemon Juice tomato puree (to suit taste)
8. Wee bit of butter/oil

Chef Salla Vijay Kumar

Method of Preparation

Cook the pasta in a saucepan with a little salt. Drain and then the spaghetti can be tossed in butter and herbs to give the burnt flavour. Take a pan and add butter, garlic, onions and vegetables like carrot, French beans, capsicum, cabbage and stir fry. Add the tomato puree (optional) herbs and adjust seasoning and cook until tender. Add the lemon juice (optional). Divide the pasta into batches and toss in the mixture. With or without tomato puree it is enjoyable.

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

Eco friendly ways to beat the summer

1. Drink plenty of water. Avoid bottled water as they add on to waste and deplete natural resources
2. Avoid caffeinated drinks. Drink natural coolants like butter milk.
3. Wear light-colored clothes, preferably cotton clothes.

...Raja

JOB OF THE MONTH - OTHERS

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Retreat hotels and resorts	Manager admin	Fre/Exp	2430 2020	Kolkata
Yaraman Coffee Pvt Ltd	Sale executive	Fre/Exp	+91-9821808522	Mumbai
Golkonda resorts pvt	Stores Executive	Fre/Exp	+91-40-30696969	Hyderabad
3 star hotel	HR Executive	Fre/Exp	04027764277 8008057654	Hyderabad
Jubilee Hills Restaurant	Store incharge	Fre/Exp	8008057654	Gachibowli
suitable restuarant & Hotel	Cashiers	Fre/Exp	8639862228	hyderabad
Secunderabad 3 star hotel	Thandoori	Fre/Exp	9652460257	Secunderabad
Brindavan resorts	Marketing executive	Fre/Exp	9391053072 040-27805877	Secunderabad
new delhi restaurant	cashier	Fre/Exp	9833260568	ANDHERI
Secunderabad Restaurant	Marketing sale	Fre/Exp	9652460257	Hyderabad
Sarovar Hotels Pvt. Ltd.	Security	Fre/Exp	022-42871004	Mumbai
Budget Coffee	Marketing Executive	Fre/Exp	8939753212	Chennai
Group Resorts in Bangalore	Marketing Exective	Fre/Exp	9902984872	Bangalore
Park Plaza, Bangalore	Driver	Fre/Exp	7760996124	Bangalore
A Leading Boutique Hotel in Noida	Sales Executive	Fre/Exp	7290039301, 303	Noida
FMRI PVT LTD	Drivers, Delivery Boys	Fre/Exp	8431881007	Bangalore
Shivas Gateway	Marketing Person	Fre/Exp	+91 9108987459	Sadahalli Gate Near
The Corinthians Resort & Club	Sales Executive	Fre/Exp	7774040431	Pune
Hotel Aurora Towers	Sales & Marketing Exe	Fre/Exp	020-26131818	Pune
Aditya Park Sarovar Portico	Sales Executive	Fre/Exp	9246284909	Hyderabad
Hotel Sunstar	Electrician, Account	Fre/Exp	9313831647, 01142503284	Delhi
Leading Sea Food Restaurant	Drivers, Delivery Boys	Fre/Exp	8431881007 26579007	Bangalore
Grand Estancia	General Manager	Fre/Exp	7708977734	Salem
Hyderabad Famous Karachi Bakery	Store Asst	Fre/Exp	09100990875	Bangalore
Restaurant Chain at Indranagar	Accounts Asst	Fre/Exp	9845468228 9945234594	Bangalore
Noida based Fine Dine Restaurant	Cashier	Fre/Exp	08800097664	Delhi
Delhi food corner	Marketing Exe	Fre/Exp	9718276665	Delhi
Spi Cinemas	Accounts Asst	Fre/Exp	+91-9742632888	Magadi Road

CINE CITY HOTELS

A Unit of SLJ Enterprises Pvt Ltd
For our new restobar

STAFF REQUIREMENT

CDP (South Indian Chinese)
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: 90030 10607

Casuarina Bay Beach Resort

Required
CDP Indian and tandoor.
Housekeeper.
Waiters/ Waitresses.

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

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 / 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

Bro I took a blood test and got a B+

Study harder next time and you will get A+

EVENTS - 2018 - 2019

DATE	EVENT	VENUE
11 - 12 DEC 2018	CII FOOD SAFETY, QUALITY AND	NEW DELHI, INDIA
13 - 15 DEC 2018	FOOD & BEVERAGES TECHNOLOGY EXHIBITION	CHANDIGARH, INDIA
15 - 17 DEC 2018	FOOD TECH EXPO 2018	CALCUTTA CENTER , CHINA04
16 - 18 JAN 2019	FOOD SHOW INDIA RESHIMBAGH GROUND REGULATORY SUMMIT	NAGPUR, INDIA
17 -19 JAN 2019	FOOD HOSPITALITY WORLD	MUMBAI
12 FEB 2019	FOOD SAFETY EUROPE LONDON MARRIOTT HOTEL GROSVENOR SQUARE	LONDON, UK
12 - 14 FEB 2019	ICE CREAM EXPO YORKSHIRE EVENT CENTRE	HARROGATE, UK
23 - FEB 2019	HOSPITALITY JOB FAIR 2019	CHENNAI
22 - 24 FEB 2019	ASIA FOODTECH 2019	MURADABADI GROUND, RANCHI, INDIA
04 - 07 MAR 2019	INTERNATIONAL PIZZA EXPO LAS VEGAS CONVENTION CENTER,	LAS VEGAS, USA
27 - MAR 2019	MAINE RESTAURANT & LODGING EXPO CROSS INSURANCE ARENA	PORTLAND, USA
12 - 14 APR 2019	PACPROTEC CHANDIGARH PARADE GROUND	CHANDIGARH, INDIA
16 - 17 APR 2019	FLAVOURS AND FRAGRANCE EXPO MUMBAI EXHIBITION CENTRE	MUMBAI, INDIA

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

WEBSITE OF THE MONTH

www.the-ascott.com

This is the official website of www.the-ascott.com. 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.the-ascott.com/ascottlimited/careers/internship.html>

- Manager
- Guest Services
- Engineering
- Chef de Partie
- F&B Service
- Front Office
- Housekeeping
- Human Resource
- Security Departments

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.

Cruise Line 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.cruisecareers.in

Filter Paper Test - For Motor Spirit (Petrol)

1. First the mouth of nozzle is cleaned to remove stains.
2. Then, a drop of petrol is put on the filter paper from the nozzle.
3. The petrol dropped on the filter paper is allowed to evaporate for 2 minutes.

.....Deepika

HA!

The doctor said he would have me my feet in two weeks.

HA!

And did he?

HA!

Yes, I had to sell the car to pay the bill.

.....Deepika

9TH BIGGEST HOSPITALITY JOB FAIR - 2019

GET JOBS IN : STAR HOTELS,
CRUISE SHIP, AIRLINES, RESORTS,
RESTAURANTS, BARS & PUBS

For more details visit
www.hoteliertalk.com

Organized by
HOTELIERS TALK

98403 02393 / 98843 92289

JOB OF THE MONTH - F & B SERVICE

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Flora Airport Hotel	Waiter	Fre/exp	+91-484-2404444	Kerala
Grand Palace Hotels & Spa -yercaud	Captain	Fre/exp	9965356888	Yercaud
Hotel Bonsejour	Stewards	Fre/exp	9655555010	Pondicherry
Hoel Hilarity Inn	F&B Service	Fre/exp	9710129306	Chennai
Star Deluxe Hotel	F&b Executive	Fre/exp	990005 321g 9972066344	Bangalore
Hyderabad Restuarant	Captains	Fre/exp	9052516437	Hyderabad
Hotel Pal Regency Pvt Ltd	Captains	Fre/exp	7504990730	Bhubaneshwar
Coco Lagoon By Great Mount	Stewards	Fre/exp	9489046010	Pollachi
Luckno Restaurant	F&b Service	Fre/exp	9454781707	Luckno
Hotel Woodbridge Grand	Stewards Captains	Fre/exp	8688838345	Hyderabad
Madhapur Hitech City Hotel	F&B Service	Fre/exp	9392492059 8686714471	Hyderabad
Nagole Restaurants	F&b Executives	Fre/exp	9393937373 9696279999	Hyderabad
Delhi Chinese Restaurant	Captains	Fre/exp	011 49818000	Delhi
Delhi Hotel & Restaurant	Hostesses	Fre/exp	9999995310 9810158383	Delhi
Hyderabad 3 Star	F&b Service	Fre/exp	7997999067 7997999054	Hyderabad
Hotel Dreams Paradise Resort	Waiter, Waitrees	Fre/exp	9025801590	
The Centrepoint 9788222054Yercaud	Sr.steward	Fre/exp	9677095575	Chennai
Krishna Residency	Captain,,stewards	Fre/exp	95990 05366 98990 24185	Delhi
Spin N Resto	BarWaiter	Fre/exp	9871316122	Delhi
Spi Cinemas	F&B Service	Fre/exp	9742632888	Bangalore
Resorts Retreat Hotels And	Waiter	Fre/exp	2430 2020	Kolkata
Swagathgrand Hotel	Captains	Fre/exp	+91 9246874442 +91 40-64631888	Hyderabad
Gulati Restaurant & Foods Pvt Ltd	F B Manager	Fre/exp	+(91)-9810935151	Delhi
Jubilee Hills Restaurants	Stewards	Fre/exp	8008057654	Gachibowli
New Delhi Resturant	Captain	Fre/exp	9833260568	Andheri
Hyderabad Banquiet	F&B Service	Fre/exp	9581113425	Hyderabad
Delhi Vasant Kunj	Coffee Maker Captain	Fre/exp	41040493/4	Delhi
Fortune Kences Hotel	Stewards	Fre/exp	9393535553	Tirupati

JOB OF THE MONTH - MANAGER & SUPERVISOR

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Arunai Anantha Resort	Resort Manager	Fre/Exp	9443249935	Tiruvannamalai
delhi vasant kunj coffee	purchase manager	Fre/Exp	410404934	Delhi
Royal Orchid Hotels Ltd	Supervisor	Fre/Exp	+91 80 4061 2345	Bengaluru
Kasa Holidays Pvt,ltd.	Business Development Manager	Fre/Exp	09990675297	Noida
Priyanka Tawade Bharat Hotels Limited	Guest Relations Exe	Fre/Exp	+91-22-66992222	Mumbai
Sarovar Hotels Pvt. Ltd.	Manager	Fre/Exp	022-42871004	Mumbai
AAPC India Hotel Pvt	Assistant Manager	Fre/Exp	9538897304	BANGALORE
Khanna Hotels Pvt Ltd	Saloon Manager	Fre/Exp	(91-22) 6611 7777	Mumbai
Group Resorts in Bangalore	Operation Manager F.O Manager	Fre/Exp	9902984872	Bangalore
Yellow Banana Food Company Pvt Ltd	Asst Restaurant Manager	Fre/Exp	8291823524	Mumbai
Park Plaza, Bangalore	Travel Desk Supervisor Engineering Supervisor	Fre/Exp	7760996124	Bangalore
A Leading Boutique Hotel in Noida	Supervisor	Fre/Exp	7290039301,303	Noida
FMRI PVT LTD	Manager	Fre/Exp	8431881007	Bangalore
Shivas Gateway	Supervisor	Fre/Exp	+91 9108987459	Near Sadahalli Gate
Crowne Plaza Jaipur Tonk Road	Restaurant Manager	Fre/Exp	9587889075	Jaipur
Imperial	Security Manager	Fre/Exp	9976619111	Salem
Hotel Emperor	F&B Manager	Fre/Exp	9891193660	Bangalore
Leading Sea Food Restaurant	Supervisor & Manager	Fre/Exp	8431881007 26579007	Bangalore
Grand Estancia	F&b Manager	Fre/Exp	7708977734	salem
Cook chest restaurant	Manager	Fre/Exp	9445339943	chennai
IndranagarRestaurant	Manager	Fre/Exp	9845468228, 9945234594	Bangalore
The Biere Club	HR Training Manager	Fre/Exp	7760361220, 9035008121	Bangalore
BARBECUE 360	Managers	Fre/Exp	9884456444	Chennai
Byscope Restaurant	Exp Manager	Fre/Exp	8882540131	Delhi
Flavors of Punjab	Supervisor Req	Fre/Exp	9999989930	Delhi
Noida based Fine Dine Restaurant	Sales Manager	Fre/Exp	08800097664	Delhi

Tips

Lemon juice or a mixture of one part honey to two parts water works much the same to keep fruit from browning. Just sprinkle the mixture on a sliced fruit.

...Punitha

JOB SEEKERS OF THE MONTH - HOUSEKEEPING

Housekeeping/g.bala kumar/diploma/balakumarrki@gmail.com/8870048202/Goa
House man/p.santhosh kumar/diplamo/jillasanthosh7474@gmail.com/9092995566/Goa
Housekeeper/vanangamudi/+2/akvanangamudim@gmail.com/8939146624/Goa
HK Team member/Ayan Karmakar/B.Sc /ayankarmakar57@gmail.com/9874626029/Goa
HK Sr.supervisor/hymath pasha/B.HM/DHM/hymathpasha2@gmail.com/9154312505/Goa
HK Team leader/swapan das/12 th pass/dswapan92360@gmail.com/09732711933/Goa
HK Supervisor/ponnarasan.j/diploma in HM/ponnarasan591@gmail.com/9176139214/Goa
HK assistant/Sourav Chakraborty/Graduate/mrsouravvocal26@gmail.com/919830759261/Goa
HK supervisor/Mohammed.Mazahar/+2,DHM/majju_abbu@yahoo.com/+918297824700/Goa
HK Supervisor/EBIN ANTONY/B.Sc/antonyebin007@gmail.com/953968921/Goa
Housekeeper/gvn malleswara rao/hotel Management/gvnmalli@gmail.com/9951345589/Goa
HK supervisor/j.kalyankumar/B.Sc HM/kumarkalyan2@gmail.com/+919849967139/Banglore
Housekeeping attendant/Sarguru Selvaraj/B.Sc/sargurudl@gmail.com/7639376020/Banglore
Housekeeping/Santanu Debnath/B.Sc /santanudebnath632@gmail.com/9679382352/Banglore
HK Sr.associate/Sunita Das/B. A/dsunita821@gmail./9775646740/Banglore
Hk supervisor/Midhun/Bsc HM/midhunchodary9@gmail.com/9849270337/Banglore
House Man/chandrasekar m/diplom HM/sekar12@gamil.com/7708446166/908790724/Banglore
Housekeeper/Jacob Solomon A/diploma/jacobsolomon.dhm@gmail.com/9786602360/Banglore
HK supervisor/arya rajendren/degree/aryarajendren.p@gmail.com/9656140767/Banglore
Housekeeper/chandrasekar/d h m c t/rekhasekar31@gamil.com/7708446166/Banglore
HK Supervisor/Sathis Subramanian/ B.Sc/sathis2385@yahoo.co.in/+91 9791288725/Banglore
HK Supervisor/Arindam Banerjee/Graduate/Mr.arindam3@gmail.com/9710583403/Banglore
HK supervisor/Sunita Singh/Diploma/sunitasingh18801@gmail.com/8715908737/Banglore
HK executive/sunder/B.sc Hospitality /sunderooty@yahoomail.com/9994940728/Banglore
HK room boy/Firdous Ganie/9th pass/rajafirdous90@gmail. com/7090167428/Banglore
HK supervisor/pooran singh/bsc in HM/sonuhi1990@gmail.com/9003016503/Banglore
Exe housekeeper/Leena /BHM/leena_mandal@yahoo.com/9741621017,748321558/Banglore
Housekeeper/charlescruz/HM/charlescruz002@gmail.com/09597418789/Banglore
HK supervisor/SOMARAJU/BHM/somsidduraja@gmail.com/8790711163/Hyderabad
HK supervisor/Swapan das/advance diploma/das97091@gmail.com/7676712023/Hyderabad
HK Manager/raghuveer chintabhatla/B.Sc/raghuhr2012@gmail.com/7337531609/Hyderabad
HK executive/Arindam Banerjee/Graduate/Mr.arindam3@gmail.com/9710583403/Hyderabad
HK Supervisor/adam/diploma/adamsnadams60@yahoo.com/9866284527/Hyderabad
Housekeeper/chandra shekar/B.sct/chandra_shekar45@yahoo.com/9989390738/Hyderabad
HK Supervisor/D.Durgarao/s.s.c/ddurgarao83@gmail.com/9849693257/Hyderabad
HK supervisor/Mohammed.Mazahar/DHM/majju_abbu@yahoo.com/+918297824700/Hyderabad
HK attendant/pusapati.vamsi kumar/B.Sc/pusapati.vamsi@gmail.com/8790890817/Hyderabad
HK manager/MOHANASUNDARI/12/mohanams182@gmail.com/+91 9791972922/Hyderabad
Housekeeper/sarojk nayak/graduation/sarojsuna@rediffmail.com/08015273683/Bhuvaneshwar
HK Exe/pratyush satapathy/mba/pratush.satapathy@gmail.com/9438257573/Bhuvaneshwar
HK Sr.supervisor/hymath/BHM/DHM/hymathpasha2@gmail.com/9963413657/Bhuvaneshwar
HK Executive/Sidhant/+2/sidharthpanigrahi3@gmail.com/7894433858/993828912/Bhuvaneshwar
HK supervisor/usha/hotel manegment/ushanaik92@gmail.com/8338076602/Bhuvaneshwar
Housekeeper/Y Satheesh/DHMCS/satheeshkumar345@gmail.com/8220354090/Bhuvaneshwar
Exe housekeeper/VIJAY.K/D.H.M.C.T/VEEJAY1480@GMAIL.COM/099527 16355/Chennai
Housekeeper/G KALIRAJ/dipolomo /kaliraj869@gmail.com/965555706/Chennai
Exe housekeeper/sahaya raj.p/B.A .D.C.A/semam.sraj@gmail.com/07200503837/Chennai
Exe housekeeper/shanmuganthan/B.B.A/shanmugantheone@yahoomail.com/9994962790/Chennai
Exe house keeper/c.ganesa moorthy/HM/gggmurthy26@yahoo.com/9943373354/Chennai
HK Incharge/swapan das/pased (12) th/swapandas965@yahoo.com/9732711933/Chennai
HK senior supervisor/vijayaganesh/BA &DHM/vijayaganesh254@yahoo.in/9524004765/Chennai
Exe housekeeper/duraisamy/Bachelor/duraisamy.arumugam@yahoo.in/0091-9003092887/Chennai
Hk associate/swapan das/(12th pass)/swapandas965@yahoo.com/+917845945792/Chennai

Jumbled Word Answers:

1. BIRD 2. DOG 3. DONKEY 4. GIRAFFE 5. ALLIGATOR 6. CAT
7. HORSE 8. LION 9. MONKEY

Patient:
Doctor, I've swallowed a spoon.
Doctor:
Sit down and don't stir

...Santhosh

JOB OF THE MONTH - HOUSEKEEPING

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Total care services pvt	house keeping	Fre/Exp	940070713	chennai
Royal Palace Marina	House Boys	Fre/Exp	9380506126	Chennai
The Vijay Park	HK Supervisor	Fre/Exp	9791020202	Chennai
Treat Resort	House keeper	Fre/Exp	9924188611	Dadra And Nagar Haveli
Star Hotel Secundrabad	Housekeeing	Fre/Exp	9963019632	Hyderabad
Budget Hotel	Housekeeping persons	Fre/Exp	9810022711	Noida
Reputed Bakery	Housekeeping persons	Fre/Exp	9849013513	Hyderabad
Tree bo hotels	Housekeeping Associates	Fre/Exp	09985770595	Hyderabad
Banquet Hall Kothapet	Housekeeping boys	Fre/Exp	9949045723	Hyderabad
Eat N Chat	HK Associates	Fre/Exp	8939282338	Kandanchavadi
Global Village Ooty Resort	HK Associate Female	Fre/Exp	9600477767	Ooty
Great Mount Resort Private Limited	Desk Attender	Fre/Exp	9489046010	Pollachi, Tamil Nadu
Lodha Developers Pvt	Housekeeping services	Fre/Exp	+91 22 23024400	Mumbai
Taj Hotels and Palaces	Housekeeping Associate	Fre/Exp	9566562433	Madurai
Holiday Residency	House keeping Staff	Fre/Exp	9629995000	COIMBATORE
Mahagun Sarovar Portico	Housekeeping Associate	Fre/Exp	+91 124 6632500	Ghaziabad
Hotel Kalyan Residency	House keeping Staff	Fre/Exp	9030430004	Tirupati
Hotel Chennai Le Palace	HK Supervisor	Fre/Exp	7401671804	CHENNAI
Brindhavan Residency	Housemen	Fre/Exp	7397737117	Karaikudi
hotel centre point	House man	Fre/Exp	9677295550	CHENNAI
Holiday Inn Mumbai International Airport	Housekeeping Executive	Fre/Exp	022 4085 1800	Mumbai
Jagadamba Pearls	House keeping	Fre/Exp	8790834529	Hyderabad
Hyderabad Resort	House keeping	Fre/Exp	8790834529	Hyderabad
Maa Rotle & Currles Restaurant	Housekeeping Executive	Fre/Exp	9075040006	pune
gs hotel	Housekeeping Staff	Fre/Exp	9415004050	Lucknow
Decastle Inn	House Keeper	Fre/Exp	97108 35511	Chennai

Tips

If you accidentally over salt a dish while its still cooking, drop in a peeled potato it absorbs the excess salt for an instant fix me up.

.....Beena

LIQUEURS- CROSSWORDS

ACROSS

1. I'm a whiskey based cocktail, born in a Club in New York in the early 1870s (9 letters)
3. E.B White, an American writer called me as "the elixir of quietude"(7 letters)
5. I'm the most famous beer based cocktail (6 letters)
6. I'm a whisky based cocktail named after the Scottish folk hero (6 letters)
7. I am made up of rum, apple brandy and sweet vermouth (6 letters)
8. White Creme de Cacao, Green Creme de Menthe, Cream and Brandy is what I am made up of. There is even a game with my name. (7 letters)
9. I am a sparkling wine based cocktail from Venice, Italy (7 letters)
10. I'm made up of 3 parts of Sake and 1 part of Egg nog (8 letters)
11. I'm a Tequila based cocktail with triple sec, lemon juice and grenadine syrup (6 letters)

DOWN

1. I hail from Mexico, a tequila based cocktail, served with a salted rim (9 letters)
2. I was originally known as the "Milano-Torino" cocktail (9 letters)
4. A pre-dinner gin-bitter based cocktail intended to stimulate the appetite (7 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

HAHAHA!

Patient: Someone decided to graffiti my house last night!

Doctor: So why are you telling me?

Patient: I can't understand the writing. was it you?

...Jayanthi

Easy way to peel boiled egg shells
Add ½ tablespoon of baking soda when boiling eggs.
It will make boiled egg super easy to peel.

...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"/> <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 :

BROWNSTAR

BOUTIQUE HOTEL

Requires

Front office executive with 3-4 Years EXP and should know WINHMS and have Decent English Fluency.

F&B Captain with 3 Years EXP. Should know WINHMS.

Contact: 98400 77041

Email: finance@brownstarboutiquehotel.com

No. 2/25, Dr. Ambedkar Road, Kodambakkam, Chennai – 600 024

A NEW GENERATION QUALITY BUDGET HOTEL CHAIN

Requires

Multiple Locations Across
Tamil Nadu & Karnataka

Apply
Immediately

Send Resumes to

support@ulohotels.com

- ★ Front office - 2 (Central, Chrompet)
- ★ Housekeeping staffs- 8 (Central, T-nagar, Chrompet, Yelagiri)

Note : Attractive Salary, Food & Accommodation will be provided by concern hotel.

Venue: 1/4, Plot No.251, Second Floor, Raja mannar salai, Vijayaragava Puram, Saligramam, Ch - 93.
Mobile: +91 70107 91819 | Mail: sadanaidu1997@gmail.com | Web: www.ulohotels.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

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

Patient: Doctor, I get heartburn every time I eat birthday cake.

Doctor: Next time, take off the candles.

...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

Round out sharp furniture corners to prevent injury
Counters, coffee tables, or nightstands with sharp corners could be an injury waiting to happen. Soften those corners by adding stick-on corner guards or moldable putty that dries into rubber.

..... Kokila

QUOTES FOR THE MONTH

- ★ Living in the favourable and unfavourable, situation is called a part of living. But smiling in all those situations is called the art of living!
- ★ The relationship with good persons is like sugarcane. You break it, crush it, squeeze it, and even grind it; still victory.
- ★ Being a good person is like being a goal-keeper. No matter how many goals we save, people will remember only the ones that we had missed to save.
- ★ I understand it isn't a question of how powerful my 'God' is, But it's a question of how power my 'faith' in him is.
- ★ Silent lips may avoid many problems, but smiling lips will solve many problems. Always have a lovely smile on your face!
- ★ Expose your strength to your enemies but not to your friends and expose your weaknesses to your friends but not to your enemies.

JOB SEEKERS OF THE MONTH - BAR & PUBS

Bar Manager/t.sivasakthivel/CS/svskthvl707@gmail.com/9894528464/Chennai
Pub cleaner/YUVARAJ V/DME/yuvarajangel@yahoo.in/9944821066/Chennai
Bar Man/Balasubramanian/B. Sc./balakbs1997@gmail.com/9943013495/Chennai
Bartender /Praveen Kumar E/BE /praveeneh94@gmail.com/7418169892/Chennai
Bar Server/Sakthi vel/Diploma in HM/sakthivel250496@gmail.com/9087146253/Chennai
Bartender/Mukesh Kumar/diploma in HM/kumar.umukesh@gmail.com/9884992284/Chennai
Bar waiter/SUBIN S/Hsc, diploma in HMT/Subin1994.ss@gmail.com/9677094073/Chennai
Bar Steward/Muthu krishnan M/BE/Krishmurhu2195@gmail.com/8344838219/Chennai
Bar Supervisor/R.Muthu/DHMCS/muthurdhms@gmail.com/7845767443/Chennai
Bar manVignesh/-12/Vigneshs743@gmail.com/7200468018/Chennai
Bartender/Balaji. K/12/Balajikrishnan837@gmail.com/9791634615/Chennai
Bar Incharge/somasundaram/12th/Eshwaranpmk@gmail.com/7418776290/Chennai
Bar Senior captain/M.ETHIRAJU/+2//9962665747/Chennai
Bar captain/muthukumar/HM/kardhikraja57@gmail.com/9043637169/Chennai
Bar Captain/k.Muruganantham/Bsc/ananthprabha91@gmail.com/7299001088/Chennai
Assistant bar manager/saravanan/B.sc HM/saravanantop@gmail.com/9543206245/Chennai
Bartender/p.ananda Kumar/HM & Bartending/anandsivan95@gmail.com/9578594527/Chennai
Bar Supervisor/Venkatesan/Diploma Hotel Management//9715481580/Chennai
Bar manager/jeish/Diploma in Hotel Management/jeishj@yahoo.co.in/9962349299/Chennai
Bar Service/s.christopher/b.sc/sctchristopher70@gmail.com/9042966115/Chennai/Bars&Pubs
Bartender/kumarmurugan/dhmct/kumarm814@gmail.com/9791005013/Chennai
Bar WaiterVetrivel/+2/Vetrivelarp@gmail.com/8508542719/Chennai
Bar Steward/yaswin Kumar.p/Dhm/apsyaswinkumar@gmail.com/+91 99450355015/Chennai
Bartender/Ajith/ diploma in 3/Ajithrashi.ar@gmail.com/9600981451/Chennai
Bar Manager/m.nageswaran/dhmct, Bba/nageswarandhmct@yahoo.co.in/8903487118/Chennai
Bartender/madhan/Hotel Management /ssckm66@gmail.com/9884999910/Chennai
Bartender/prabhakar,p/Bcom/prabhakarnotout@gmail.com/9160917939,996207624/Chennai
Bar Service/vigneshwaran/b.e/vigneshn911@gmail.com/8148946089/Chennai
Bar Security/Raguvaran/Bca/CA/3years/Rockvaran1997@gmail.com/7502005570/Chennai
Bar man/madhan Kumar . K/Diploma/k.k.madhankumar@gmail.com/9894151527/Chennai
Bar steward/ANANDA KUMAR .P/HM/kplkings5@gmail.com/9578594527/Chennai
Bartender/kamesh/higher secondary/kameshtpr@gmail.com/8015521923/ 86084034/Chennai
Bar Incharge/P.BALAMURUGAN/12 PASSED/balanpathi@gmail.com/9962733603/Chennai
Bartender/Mukesh.s/diplomo in HM/s.mukesh1993@gmail.com/9884301107/Chennai
Bar steward/Selvakumar.S/Diplomo in HM/selvakumar2103@gmail.com/9750083818/Chennai
Bar manager/Balaji.p/b.com/streetdancerzballa@gmail.com/9952931842/Chennai
Bar supervisor/Gary Jones David/Diploma in HM/garyjass92@gmail.com/9176838288/Chennai
Bar Supervisor/sriram.k/BBA/ksrsri9494@gmail.com/servers/Chennai
Bar tender/karthikeyan jo/diploma/josephvallithangam@gmail.com/9944003467/Chennai
Bar manager/ratheesh/HSC, Level 3/aratheeshp@yahoo.co.in/9789833065/Chennai
Bartender/Arunprakash/Bsc[ISM]/arunsakthi03@gmail.com/9941472122/Chennai
Bar Assistance/Madhavan.r/Diploma HMT/madhavan935@gmail.com/7358676353/Cochin
Bar Service/Muneeswarapandi/DHMCT/munees830@yahoo.com/8098817165/Cochin
Bar Steward/ashwin/DECE/ashwinbond27@gmail.com/9566139003/Cochin
Bar counter staff/bhiju k/sslc passed/bhijuk@gmail.com/9446104502/Cochin
Bar manager/r.subramanian/Bartending/suresh040376@gmail.com/9940349454/Cochin
Bartender/Vibin Vanghese/B.Sc & Bartending/vvvibin995@gmail.com/9840293083/Cochin
Bartender/Sajith N.J/B.Sc & Bartending/sajithnelliparambill@gmail.com/9840293038/Cochin
Bartender/lalit roshan tirkey/B.Sce HM/lalitroshantirkey4@gmail.com/09791170799/Cochin
Bar service/M.SUHILKUMAR/9700818397/suhilyouthrock22@gmail.com/970081397/Cochin
Barman/S.Baburaj/D H M/beeraj2003@yahoo.com/9788957956/Cochin
Bar service/S.Yuvaraj/Bsc H.M&CS,/yuvarajrg5@gmail.com/9629491495/Cochin
Bar incharge/suresh kumar .p/dhmct in chennai//9884682566/Mumbai
F&b executive/raja palani/MBA/n.raja35@yahoo.com/9943809972/Mumbai
Bar waiter/T.Balasubramanian/+2/karthibala217@gmail.com/9790514709/Mumbai
Bar Service/Sathish Kumar/Bsc HM/chefsakthishkumar005@gmail.com/9789661132/Mumbai
Bar Man/c handramohan ds/BSC /cd7013637@gmail.com/9611975297/Mumbai
Bar supervisor/Bidhya chamling(Rai)/BA /vidyachamling@gmail.com/09962421189/Mumbai

Two student were chatting:
 First: Do you know what is snake's favorite subject?
 second:, no, you tell.
 first: Hissstory!!!

Jazzy: My father is pregnant, I will soon have brother.
 Teacher: How can it be? It is not possible.
 Jazzy: My mother had abdominal pain last month, than i got a little sister, now my father is undergoing the same pain.!!!

...Yuvraj

JOB OF THE MONTH - BARS & PUBS

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Barbeque Nation Hospitality Limited	Bar Trainees	Fre/Exp	9071781688	Bangalore
Travel Food Service Chennai pvt ltd	Bartenders	Fre/Exp	8667646075	Chennai
SRM Group of Hotels	Bar Stewards	Fre/Exp	9865060898	Chennai
Hotel Cenneys Gateway	Bar Captain	Fre/Exp	9655717999	Salem
Savera hotel	Bar Waiter (10)	Fre/Exp	9941510008	Chennai
Takshashila hotels	Bartenders	Fre/Exp	7030938643	Pune
cine city hotels	Bar captain	Fre/Exp	8105871777	Chennai
Bombay Brasserie Hospitalization & Entertainment	Bar Man	Fre/Exp	8953827522	Ahmedabad
Taj Connemara	Bar Stewardess	Fre/Exp	9003060304	Chennai
Venition inn	Bar Stewards	Fre/Exp	9943777077	Coimbatore
Hotel Hyderabad	Bar man	Fre/Exp	9848592232	Hyderabad
Greenpark Hotels And Resorts Ltd	Barman	Fre/Exp	9052003378	Hyderabad
Hotel Prabhaa Grand Inn	Bartendar	Fre/Exp	7708809400 9581711161	Chittoor
GRE Aashirith Hotels	Bar Manager	Fre/Exp	8801066960	Hyderabad
Banjara hills	Bar Service	Fre/Exp	8618487288	Hyderabad
5 Star Hotel Hyderabad	Bartender	Fre/Exp	7893660266	Hyderabad
The Royal Comfort	Barman	Fre/Exp	9108015100	Bangalore
The Savera Hotel	Bar Waiter	Fre/Exp	9941510008	Chennai
Grand Palace Hotel	Bar Captains	Fre/Exp	9965356888	Salem district
hotel venition inn	Bar waiter	Fre/Exp	9943777077	R.S Puram
Raja Hotel	Bartender	Fre/Exp	8381075662	Kalyan
Holiday Residency	Bartender 5 nos	Fre/Exp	9629995000	Coimbatore

TIPS

1. Prevent oil from splattering

Sprinkle a little salt in your pan if you are frying. This will prevent the oil from splattering.

2. Long burning candle

Put your candles in the freezer before using, it will help them long burn.

...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
PERAMBALUR	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.....

CABERNET SAUVIGNON

The 2014 Cabernet Sauvignon is vibrant and textured, offering aromas of red raspberry, sarsaparilla and black pepper. This wine has beautiful structure with elegant tannins and length that is highlighted by notes of bay laurel, all spice and mulberry. Secondary notes of graphite, black olive and cacao hint at classic wines of the old world. The Cabernet Sauvignon grapes are harvested early to retain bright acidity and firm tannins. For fermentation, the winemaking team utilizes a combination of cement vat fermenters, open-top foudre and stainless steel. After approximately two weeks on skins, the grapes are gently pressed and are ready for aging. The 2014 Cabernet aged 32 months in neutral oak – 20 months in large format foudre and 12 months in barrique. After bottling, the wine is cellared for 12 additional months before release.

HOTELIERS TALK BARTENDER

kryptonian

Ingredients

White rum:30ml
Apple liqueur:30ml
Fraise de bois :5ml(strawberry liqueur)
Mint leaves:8 no's
Lime wedges:4 no's
Lime juice:15ml
Gomme syrup:15ml
Method: build/muddle
Garnish:apple fan

Bartender : P.VIJAY

PREPARATION

1. Take the sling glass put the mint leaves and lime wedges. Then muddle the ingredients lightly then pour the sweet and sour mix
2. fill the glass with crushed ice pour liquor and liqueur & stir gently. Garnish with apple fan

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

JOB SEEKERS OF THE MONTH - KITCHEN

- Indian cook**/Thangavelu/HM/vijayakumarbe2013@gmail.com/7339333202/Coimbatore
- Commie 1**/Vinoth/B.sc.catering/Vin2008kvra@gmail.com/8524083802/Coimbatore
- Commi 3**/mohammed Vaseem/B.Sc HM/jmvakram@gmail.com/9486588364/Coimbatore
- Sr.commi**/santosh/diploma in HMC/appu21ramdoss@gmail.com/8754460635/Coimbatore
- Cdp**/kani/Bsc (cs hm)/ghani.baa14@gmail.com/7200931086/Coimbatore
- Cdp or dcdp**/Bala murugan/DHM/chefbala2563@gmail.com/9035371743/Coimbatore
- Kitchen supervisor**/m.ilayaraja/10th/ilaya23pk@gmail.com/+673 7226404./Coimbatore
- Kitchen Staff**/Antony Sahaya Raj/diploma/chefsahaya@yahoo.com/9487649058/Coimbatore
- Sous chef**/SARAVANAKUMAR S/B.SC HM/chefsarankr@gmail.com/9094250248/Coimbatore
- Cdp**/vivek/bsc [csh]/vivek.ptm00@gmail.com/9941517710/Coimbatore
- Cdp**/Ramalingam/Catering/ramalingamcccl@gmail.com/8903266892/Coimbatore
- Kitchen Staff**/HARI/DEEE./HARIAUDI22@GMAIL.COM/9943532930/Coimbatore
- South indian cook**/Karthikeyan.D/Dip/karthikeyan24d@gmail.com/8148055962/Coimbatore
- Cook**/K.Vinothkumar/B.H.M/kanishvini@yahoo.co.in/8281374117/Coimbatore
- Dcdp**/MURUGAN.K/SSLC/MURUGAN128@GMAIL.COM/9944085677/Coimbatore
- Dcdp**/MURUGAN.K/SSLC/MURUGAN128@GMAIL.COM/9944085677/Coimbatore
- South indian cook**/PALANI.G/10/palanigp8@gmail.com/8883009898/Coimbatore
- Cook**/suresh g.r/diploma in catering/suresh_bold@ymail.com/8056275626/Coimbatore
- Cook**/(J.VETRISELVAM)/HM/vetri10kalai@gmail.com/919003749627/Coimbatore
- Souschef**/raj कुमार/B(s.c)/rajkumarmurugan86@yahoo.in/9750795136/Coimbatore
- Commiss-i**/RAJESHWARAN R/SSLC /t8_murugan@rediffmail.com/9976476568/Coimbatore
- Commi 2**/R.GOPALAKRISHNAN/Dipaloma/kgops185@gmail.com/9790330787/Coimbatore
- Cook**/chellapandi/Dct/chellauma85@gmail.com/9655472055/Madurai
- Senior cook, cdp**/Mohanraj/Diploma/rajmohan1384@yahoo.com.sg/8012230566/Madurai
- South indian cook**/PALANI.G/10/palanigp8@gmail.com/8883009898/Madurai
- Kitchen Staff**/TAMILCHELVAN .P/12 th pass/tamilrocks86@gmail.com/9943770846/Madurai
- Commi 1**/MURUGAN.K/Food production/murugan128@gmail.com/09944085677/Madurai
- South Indian Cook**/djbdbndnkd/Fcddcd/www@gmail.com/000000000/Madurai
- Kitchen Staff**-/k balagurunatha/Sihmct/balagurunm@gmail.com/9751888092/Madurai
- Katchin Staff**/BALAKRISHNAN P/B.sc HMC/mksbala11@gmail.com/9965890167/Madurai
- Sous chef**/S.TAMILVANAN/B.Sc/CHEFTAMILVANAN@GMAIL.COM/9962194437/Madurai
- Cdp**/PANDIAN.T/B,sc hotel management/pandian_fort@yahoo.co.in/9994314907/Madurai
- Commis 2**/l.rabik raja/Hotel management/raja.rabik517@gmail.com/9751880414/Madurai
- Commi 2**/BALA VIGNESH.B/3 yrs diploma/gostvirus07@gmail.com/9003611178/Madurai
- Captain/waiter**/rajagopal/HSS/prasannakulalar@gmail.com/9543425647/Madurai
- Kitchen Staff**/s.thulasiraj/Dhmct/megaanpu236@gmail.com/8940573236/Madurai
- Commis 3**/peter sam/Diploma in HM/patricsam@ymail.com/8608378511/Madurai
- North Indian Cook**/E.Suthagar/Dhm@ct/suthachif1@gmail.com/9500793851/Madurai
- D cdp**/prabhakaran/Sslc/d.simiyon@yahoo.com/09497460715/Madurai
- Cook**/RAMESH/food production/rameshtpr1987@yahoo.in/9940334105/Madurai
- Commis**/MURALIDOSS/Bhm/MURALIDOSS@YMAIL.COM/9944502582/Madurai
- Commis**/V.THIRUKUMAR/Dhmct/THIRUKKUMAR@YMAIL.COM/9789301580/Madurai
- Kitchen Staff**/karthikeyan.a/Diploma/maran_life@yahoo.com/8883629929/Madurai
- North Indian Cook**/s.ilaiyaraja/Ba/ilaiyaraja83@yahoo.com/8754958517/Madurai
- Commi I II III**/kalyani/B.sc/kalyani1407@gmail.com/9597018337/Madurai
- Cook** /sathish kumar,s/B.sc HM/chefsathish.27@gmail.com/+919791251729/Madurai
- Cook**/balakrishnan/Hsc passed/krishnan321thomas@yahoo.co.in/9585399835/Madurai
- Commi-2**/k.karuppiyah/B.sc HM/karuppiyah.kr89@gmail.com/9942765048/Madurai

TIPS!

- 1. Recognise the fresh egg**
If an egg is fresh it will sink in water. If it's off it will float.
- 2. Easy way to cut cake**
Run a knife under hot water to cut perfect cake slices.

.....Vijayarani

ANSWERS

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

1	2							4	
M	A	N	H	A	T	T	A	N	
		3							
A	M	A	R	T	I	N	I	E	
			5						
R	E	S	H	A	N	D	Y	G	
G	R	O	B	R	O	Y		R	
				7					
A	I			B	O	L	E	R	O
R	C	R	I	C	K	E	T	N	
I	A	B	E	L	L	I	N	I	
T	10								
T	N	O	G	A	S	A	K	E	
A	11								
A	O	L	D	L	A	Y			

Tongue Twisters

Sister Suzie sewing shirts for soldiers
Such skill as sewing shirts
Our shy young sister Suzie shows
Some soldiers send epistles
Say they'd rather sleep in thistles
Than the saucy, soft short shirts
for soldiers Sister Suzie sews.

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

For more details contact : Sri Sairam Solutions

Mob :8428606606 / 8883606606

calling time : {10 am to 06pm}

Email:hrsrisairamsolution@gmail.com

Requires

Basic Salary 40,000 with all allowances, Overtime + Delivery
Tips up to 70,000 and above.
"Eligible for INDIAN Motor cycle license holder only".
"UAE driving license training provided" for Free
Visa Processing time: 1month / Contract: 3yrs

Immediate openings @UAE(Dubai)
"Earn up to 70,000 INR and above / monthly"
Position:BIKE Food delivery man

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

- GSA Trainees - on a Stipend Basis (Approx Rs.4000/-)
Vacancies - 40 Nos
Duration - 1st Dec'18 to March 2019. (After completion of the course, can join as a Full-Timer)
Location - F&B Outlets, Chennai International Airport
Shifts - Three Shifts (a shift of 9hrs each)
Others - Shift Time Duty Meals provided by the Company.
Responsibilities - to assist the existing team in the F&B Outlets in the Guest Service

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

www.travelfoodservices.com

**Restaurant captain
Waiter / House man
South Indian master
Chinese cook
Indian cook.**

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

COMPASS GROUP **Staff Requirements**

Experience Staffs Required

UNIT MANAGER / EXECUTIVE

SERVICE SUPERVISOR

STORE KEEPER

VIP STEWARD / PANTRY / CHEF / COOK

Ph: 044 - 4343 4646 / Cell: 93806 92883

Email: munusamy.mani@compass-group.co.in

Job Openings in Maldives @ Resort & Restaurant

Position: Sous chef

Salary: 1000\$+ service points(70,000)INR

Position : Resort Manager

Salary : 800\$ (55,000)INR

Position : All Commis

Salary : 450\$+ service points (31,000)INR

Position : Waiter & Bar Waiter

Salary : 400\$+ service points (27,000)INR

Position : Room & laundry service

Salary : 350\$+Service points(24,000)INR

Fresher & Experience also welcome.

Mode of interview :

cv selection &

Telephonic interview

Processing time:

Food and

accommodation

free

Processing time : 45 days

Sri sairam solutions

Mob:8428606606/8883606606

Email:hrsrisairamsolution@gmail.com

HOTELIERS TALK

Follow us on:

Facebook

You Tube

Linked In

Twitter

Qr Scan

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

Posted at Egmore RMS/1 Patrika channel on 06.12.2018. 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