

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. 11 Issue - 09

SEPTEMBER-2019

16 pages Rs : 20/-

THOUGHT OF THE MONTH

If four things are followed - having a great aim
acquiring knowledge, hard work, and
perseverance - then anything can be achieved

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

SPECIALIST IN KITCHEN VENTILATION

Contact:

www.kitchenexhaustsolutions.com

Email: revacsolutions@gmail.com

Call:

092463 77652

RECRUITMENT

Restaurant Manager
Security with valet parking skill
Maintenance Assistant
Housekeeping employee
Chef (Level: CDP/DCDP)
Guest Relation Exec-Female
Stewards & HR Manager

Contact for Recruitment
(Time 10am - 6pm)
044- 42051296 / 09500033352
admin@smokehubbarbeque.com

Buffet Starts
From
(Get the Natural Saloon
Gift Voucher Worth 100/-
Free per person)

₹699

Locations
Saligramam & Velachery

FOR FRANCHISE ENQUIRY PLEASE CONTACT
@9551015580 & Send Email To
franchise@smokehubbarbeque.com

Unlimited Buffet more
than 60 Items

QUALITY KITCHEN EQUIPMENTS

All types of Commercial Kitchen Equipments Manufacturer

★ Hotels ★ Restaurants ★ Hospitals ★ Hostels ★ Industrial Canteens ★ Centralised kitchen

The Destination for Complete Kitchen Solutions

Our Clients

Showroom Address: No.1/101, Ground Floor, P.H.Road, Nerkundram, Chennai - 600 107. | Cell: 9384845199, 044 - 24792099
Factory Address: No.4B(NP), Developed plot, SIDDCO industrial Estate, Ekkaduthangal, Chennai - 32. | 044 - 2225 3890
Email: magimai.doss26@gmail.com | www.qualitykitchenequipments.com | Cell: 98409 63890, 98409 48270.

SRI SAIRAM SOLUTIONS

(ISO 9001 - 2015 certified Company)

Now Hiring For

Star Hotel's All Over India)
Commi - I & II III / F&B Service
Bar Waiter, Captain, Housekeeping

Catering colleges also contact
we will arrange IET and OJT Also

Since - 2013

ADDRESS: 22/23 SSV MINI MAHAL BUILDING
NARASINGAPURAM EXTENSION MAIN RD
MADUVANKARAI, GUINDY, CHENNAI - 32.
(LAND MARK MADRAS SUPER MARKET)

Call - 8883 606 606 / 8428 606 606

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

Mandatory Document required is Passport issued in or after 2015.

Steward / Sr.Stewards - provide F&B Service in the F&B Outlets of Chennai
International Airport i.e. Premium Lounges, Bar & Restaurants
Education - B.Sc Hotel Management with relevant experience
(Freshers are also welcome to apply) Vacancies - 25 Nos
Remuneration - Monthly CTC starting from INR 15,000/- and upto INR 18,000.
Others - Three Shifts of 9 hours each, Shift Time Duty Meals, Attractive Service
Incentives and good career growth.

Walk-In Interview on every Tuesday Between: 10 Am - 2 Pm

Travel Food Services Chennai Pvt Ltd Chennai International Airport
(Next to S2 Airport Police Station) Chennai - 600 027

Contact: 87544 79200, 8667 646075 Email: chennai.career@travelfoodservices.com visit: www.travelfoodservices.com

TRANSFORMING TRAVEL

www.travelfoodservices.com

NOW HIRING!

House Man / Steward / FO Assistant - Tuskers Hill, Anaikatti (Pre-Opening Team)
FO Assistant / Steward - Aquatic Floating Resorts, Cochin5)
Captain / Senior Steward - Poppys Hotel, Madurai & Vellore
Accountant - Mango Hill by Poppys, Pondicherry

TRAINEES REQUIREMENT

Aquatic Floating Resorts, Cochin - 03 Trainees
Le Pebble by Poppys, Tirupur - 04 Trainees
Poppys Anukula Residency, Vellore - 02 Trainees
Mango Hill by Poppys, Pondicherry - 02 Trainees
Poppys Hotel, Madurai - 04 Trainees

80983 66999 | 77080 02331

hr@poppyshotels.com | manoranjith@poppyshotels.com | www.poppyshotels.com

JOB SEEKER OF THE MONTH - OVERSEAS

Indian Kitchen/raj/HM/vnagaraj099@gmail.com/9786572187
Faculties/sathiyaseelan/DEEE/sakthimohana1982@yahoo.com/9597917847
Operation Manager/OmPrakash/Dip /yuva_raj_1996@yahoo.co.in/7200281526
Front Office/KARTHICK/DHM/BA/karthickshyam23@gmail.com/9745013288
Engg Dept/subash.m/BE MENG/cmsubash463697@gmail.com/+91 9750377539
Sales and Marketing/SAYED/B.com/syed.heeru887@gmail.com/7567867242
Engg Dept/Ahmed/Diploma Egengineering/syed719@yahoo.com/+918197673700
F and B Service/fernandes/hsc/abner_fernandes@yahoo.com/9960708234
Trainees/peter/electro technical officer completed/dinesh300@gmail.com
Others/S/BE Computer Science/spradeep2490@gmail.com/9677200179
F and B Service/Anbalagan/Diploma/Vinoth5188@gmail.com/+919003850949
Others/SOMASEKHARAN/MBA PURSING/kiranlal306@gmail.com/8939286890
Others/ANBALAGAN/fire & industrial/firekarthik8201@gmail.com/8012457855
Faculties/KANDASAMY/B.E(ECE)/dhasanbharathi20@gmail.com/9597362400
F and B Service/sankar/B.Sc HM/karthik50298@yahoo.co.in/+91 7639917719
Trainees/Manikandan. s/diploma /www.ptechmani12@gmail.com/8973266585
Engg Dept/syed Shafi/Engineers/syedasif.mech143@gmail.com/9597799256/
House keeping/Subramanian/HMC/sathis2385@yahoo.co.in/+91 9791288725/
Indian Cook/Subramanian/sathis2385@yahoo.co.in/+91 9791288725/
Engg Dept/SUBRAMANIAN/B.Tech/palaniandavans1305@gmail.com/9566764633/
House keeping/C/B.S c HHM/sreemathisreema7@gmail.com/9566681761
Store keeper/k.kalimuthu/8/muthuamutha03@gmail.com/9095775214/
F&B Service/Sivaraman/B.Sc.CSHM/angamuthu67@gmail.com/+966567149355/
Others/JENIL/High school/jenilj2@gmail. com/9962978991
Front Office/CHELLADURAI/BSC/Praveenkumarfo@gmail.com/7373039073
Engg Dept/Irudaya Antony/BE, Dip/shijudae@gmail.com/9944737168
Kitchen/Pitchiah/3 years HM/esakkikumar1985@gmail.com/+91 9790319244/
Store keeper/subramanian/B.com/bmuthumariappan44@gmail.com/9894195554
Engg Dept/VENKATACHALAM/B.E/kathires94@gmail.com/91-8940212024/
South Indian Kitchen/Murali/Bsc HM&CS/gmurali43@gmail.com/9590431987/
Engg Dept/Narayanawamy/BE ECE/pradhipa87@gmail.com/9629984395
House keeping/maharajan/dip HM/ppmaharajkuamr@gmail.com/8220446615
Engg Dept/GOKUL/D.E.E.E/gokuls35876@gmail.com/+91 96003 82405
F&B Service/KABILAN/BHMCT/thepearlscoffeeshop@gmail.com/8122566220
Others/JAYABALAN/B.TECH-IT/j.jeyakumarjjk@gmail.com/9150307881/
House keeping/Ganesh Kumar/DHMCT/gk28186@gmail.com/77 08 180653
Indian Kitchen/BALAKHASIM/PG Dip HM/balakhasim@gmail.com/7845155396/
Front Office/NAIDU/M.A./gsankar191@gmail.com/9731174937/Supervisor
House keeping/sundaram/DHMCT/s.vijeyakumar@rediffmail.com/9865547787
F&B Service/chinnathambi/Dip in HM/muthusamy640@gmail.com/+919986571268
Human Resources/PANDIAN/B.Sc /gideonkumar6@gmail.com/+919578230895
Engg Dept/Samy/diplamo in EEE/myilsamy45222@gmail.com/9489845222/
Store keeper/guruthalingam/diploma /gsasi84@yahoo.co.in/9884790157
Indian Kitchen/Kalaiselvan/degree/appujohn84@yahoo.co.in/9940353641
Pastry Chef/kalaiselvan/HM/kalaiselvan_pr@yahoo.co.in/9677328594
South Indian Kitchen/joseph/B. A. /kumariimb@yahoo. co. in/9884485965
Engg Dept/K/B.TECH/prabu16.84@gmail.com/9677221503/
South Indian Kitchen/NATARAJAN/Dip in FP/gayi36@yahoo.com/07073158557
Store keeper/FUROS/B.COM/furoscking@gmail.com/9600034615
Confectionery Chef/xavier edwin/D.bcm/axe.edwin84@gmail.com/9597416537
F & B Service/Sivaraman/B.Sc.CHM/angamuthu67@gmail.com/+966567149355

www.hotelierstalk.com

Hotel Products & Service Providers - Directory

INDUSTRY	CORPORATE	HEALTH CARE	HOSPITALITY	EDUCATION	 LIMITLESS Apparels 	INDUSTRY HOSPITALITY HEALTH CARE EDUCATION CORPORATE
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		

RIPPLES
 No. 114 G & H, M G Road
 TASS Industrial Estate
 SIDCO, Ambattur, Chennai - 98
 PH : +91 97899 11333/ 97899 22111
 Email: info@limitlessgroup.com

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

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

ARE YOU IN?

HOTEL ★ RESTAURANT ★ FAST FOOD ★ FOOD TRUCK
 BIRIYANI JOINTS ★ CAFES ★ QSR ★ PUBS & BARS
 GENERAL CATERING ★ INDUSTRIAL CATERING
 CLOUD KITCHEN ★ SERVICE APARTMENT
 MEN & WOMEN HOSTEL

FROZEN FOOD SERVICE SOLUTIONS

BREAKFAST, LUNCH, ALL DAY DINING, SNACKS & SPECIALITY PRODUCTS

OUR BEST SELLERS

MALABAR PAROTA, ATTA PAROTTA, RAGI ROTI, MEDUVADA,
 JEERA RICE, DAL MAKHNI AND MORE.

NEHA'S FROZEN DELIGHT
(A UNIT OF VKTPL)
 #28A, Padur Main Road, Kuthambakkam, Chennai - 600124, India.
 Web: www.nehasfrozendelights.com | Email: gvsm@vktpl.com
 Office: 044-4 2681 0615. | Mob: +91 9790847015.

Follow Us

ARUN TAILORS & ARUN UNIFORMS

C.ARUNACHALAM

aruntailor1@gmail.com

Cell: 94440 10390
94445 55565

Ph:044- 2825 6721

Visit us at: www.aruntailors.com

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

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

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

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

20180530

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

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@ymail.com
Web: www.supernovachemicals.in
Corporate Office: chennai

**World-class
education
accessible
worldwide**

D Y PATIL
DEEMED TO BE
UNIVERSITY
— SCHOOL OF —
OPEN & DISTANCE
LEARNING
NAVI MUMBAI

THE OPEN & DISTANCE LEARNING ADVANTAGE

Spend 2 hours a day
from anywhere &
earn your degree

Qualification : 12th Pass

- Approved by the Distance Education Bureau
- 3year Degree Programs
- Easy access to E-books, PPT's etc.
- Comprehensive Web Lecture Videos
- Give online exams, no need to visit campus
- International with subject experts online
- Get Placement Assistance
- 12th Grade students eligible

- ✓ **B.Sc Hospitality Studies**
- ✓ **Bachelor of Business Administration**

CALL : 99410 67435

JOB SEEKER OF THE MONTH - KITCHEN

Commi - III/M.Thangavelu / DHMCS / DBM / DAM / 1 Yer/9176678616/Chennai
Commi - III/M.Vinothkumar / DHMCS / DBM / DAM / 1 Yer/9884184599/Chennai /
Commi - III / M.Senthikumar / DHMCS / DBM / DAM / 1 Yer/9940084446/Chennai /
Tandoor / Kitchen/S.K.Abdul Jader DHM & DIATM/2 Yrs/9732750950/Chennai
CDP / Food Production/Griffin Samuel/DHM / 2 yrs/8056162520/Tamilnadu
commie 3 / Pantry/Saddiq Batcha /DHM / 5 Month/9176096245/Chennai
Commi III / ButcheryAjith kumar /DHM / 5 Month/9176599854/Chennai
Chef / F&B bakery/R.Sumithara/DHMCT/6 Months /9994547610/Chennai
Chef / F&B bakery/J.Joshna/DHMCT/6 Months /9786333023/Chennai
Chef / F&B bakery/T.Anitha/DHMCT/ Fresher/9994680487/Chennai
Fresher/S.Indhumathi/ HMCT/Fresher/9042618761/Chennai
Chef /R.Saranya/e/DHMCT/Fresher/9245117428/Chennai
Fresher/C.Yogaraj//DHMCT/Fresher/9942987242/Chennai
Fresher/K.Nethaji babu/ DHMCT/ 3 Months/8190075191/Chennai
Chef / F&B bakery/G.Jayaprakash /DHMCT/10 Months/9943425544/ Chennai
Chef / F&B bakery/M.Nithish kumar/ DHMCT / 10 Months/8122026696/Chennai
Fresher/Y.Uves Khan/ /DHMCT / 8 Months/9788028576/ Chennai
Chef / F&B bakery/S.Dhinakaran / DHMCT / 2 years/8526548251/Chennai
Fresher/S.Shanta kumar/DHMCT / 3 Months/9585371952/Goa
Fresher/P.Arul Kumar/DHMCT/ 8526838478/Goa
Fresher/M.Magesh/DHMCS/9677492179/INDIA
Fresher/Bakery/S.Azhagupandian/Kaliyanur/DHMCS/9790636649/ INDIA
Fresher/Dharani Lakshmi/DHMCS/9597452074/Tamilnadu
Fresher/S.Jeyaseeli/DHMCS/9047310275/ 8870228667/Tamilnadu
Fresher/U.Praveena/DHMCS/7418681645/INDIA
Fresher/M.Dillirani/Kunnam/DHMCS/7845724285/INDIA
Fresher/R.Sivaraman/DHMCS/8940130286/INDIA
Fresher/G.Thangaraj/DHMCS/9952827478/TAMIL NADU
Fresher/M.Gokulnath/DHMCS/9655831727/TAMIL NADU
Fresher/Bakery/B.Suresh/DHMCS/8015375944/India
Fresher/Bakery/D.Tamizharasu/DHMCS/9585669079/India
Fresher/B.Parthiban/DHMCS/9578969853/Bangalore
Fresher/K.Karthick/DHMCS/9600547609/Chennai
Fresher / Bakery/P.Divakar/DHMCS/8220669792/9445329066/Chennai
Fresher/Bakery/V.Subhash/DHMCS/8695951673/India
Continental/C.Venkatesh/DHMCS/8098026035/India
Fresher/R.Swetha/DHMCS/9444206592/India
Fresher / Bakery/D.Devakumar/DHMCS/9629404298/India

JOB SEEKER OF THE MONTH - KITCHEN

Food Production/Bakery/V.Manikandan/DHMCS/7639206803/India
Commi - III/ TANDOORI/Madhan/DHM/8939446045/Chennai
Kitchen Staff/Sivalingam /DHM/9940646981/Chennai
Contiental/K.Sreenath/DHM/9865063723/Bangalore
Commis - ii/Abish Tamang/DHM/9933671432/Chennai
Commis - ii/Mohameed Hanieef/DHM/8608606066/Chennai
Commis - ii/S.Manikandan /DHM/8148411454/Chennai
Commis - ii/ Bakery/Girija/DHM/9940298691/Chennai
South indian Cook/P.Lakshamanan/DHM/9092285426/Chennai
Kitchen Staff/C.Ulanaganthan/Male/28/Chennai/DHM/9884793790/Chennai
Commis - ii/Anandraj A./DHM/9786298753/Chennai
Commis - ii/Arockia Burusilie C. /DHM/9629702735/Bangalore
Commis - ii/Arul Pandiyan R. /DHM/7639989614/Bangalore
Commis - ii/Ayyanar K./DHM/8940501846/Bangalore
Commis - ii/Clinton N. /DHM/9500398367/Bangalore
Commis - ii/Elumalai C. /DHM/9843720425/Bangalore
Commis - ii/Elumalai N./DHM/8973994130/Chennai
Commis - ii/Guna S. /DHM/9788894069/Chennai
Commis - ii, Bakery/Iyyanar A. /Male/21/Villupuram/DHM/8098529625/Bangalore
Commis - ii, Bakery/Mohammed Ibrahim. /Male/18/Villupuram/DHM/9894692331/Bangalore
Commis - ii, Bakery/Sharithkhan R./Male/24/Villupuram/DHM/9715415133/Bangalore
Commis - ii, Bakery/Suthakar S. /Male/18/Villupuram/DHM/8110951760/Bangalore
Commis - ii/Vignesh j. /Male/19/Villupuram/DHM/8979892951/Bangalore
Commis - ii/R.Vinothkumar//DHMCS , DBM , DAM /9551819294/India
Commis - ii/R.Arunkumar/DHMCS , DBM , DAM /9789425521/India
Commis - ii/M.Nirmalkumar/DHMCS , DBM , DAM /9944007184/India
Commis - ii/M.karunakaran/DHMCS , DBM , DAM / 9094846479/India
Commis - ii/A.S.Shayamsanthoshkumar/DHMCS , DBM , DAM / 8122250306/India
Commis - ii/santhoshMathew/DHMCS , DBM , DAM / 6 months/9445330547/India
Commis - ii/S.Vijay/DHMCS , DBM , DAM / 6 months/9940186928/India
Commis - ii/G.Balaji/DHMCS , DBM , DAM / 6 months/9840573845/India
Commis - ii/L.Cibichakravarthy/DHMCS , DBM , DAM / 6 months/7200383362/India
Commis - ii/N.Siva/DHMCS , DBM , DAM / 6 months/8678914885/India
Commis - ii/S.Aravindbalaji/DHMCS , DBM , DAM / 9710499517/India
Commis - ii/R.Dhanasekar/DHMCS , DBM , DAM / 9751130597/India
Commis - ii/G.Dosslara/DHMCS , DBM , DAM /9750154046/India
Commis - ii/J.Jagan/DHMCS , DBM , DAM / 9940224326/India
Commis - ii/V.Gowrishankar/DHMCS , DBM , DAM / 9962949664/India
Commis - ii/B.Mathanraj/DHMCS , DBM , DAM / 9789883203/India
Commis - ii/M.Manikandan/DHMCS , DBM , DAM / 9962903419/India
Commis - ii/M.Navinkumar/DHMCS , DBM , DAM / 9585784512/India

Hey Do You Know Which is the best day to propose a girl..
April 1 Tell Me Why??
If she accept its your luck
otherwise just tell April Fooooooll.

...Nivetha

WELCOME TO

HOTELIERS TALK

Career and Equipment Guide For Hoteliers

www.hotelierstalk.com

Paper & Online

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

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

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

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

Hoteliers Talk Disclaimer

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

- Editor

TEAM

Editor & Publisher
S.Edison Amalraj

Sub-Editor
Kumar

Sr. Relationship Manager
Laha

Marketing
M. Elango

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.,

Unscramble The Jumbled Word

Rearrange these letters to form a meaningful word

MRTISAPSMOOEH

PIEELCS

SYHITOTSHSOEPN

ITRDSOAE

CLNEOIRESTC

ACRLIEG

SURREPSE

ONACNMIMOTUC

ONVOTUILE

FIND SOLUTION ON PAGE - 15

Staff Requirements

- TEAM MEMBER
- SHIFT MANAGER
- ASSISTANT RESTAURANT MANAGER
- RESTAURANT GENERAL MANAGER

Burman Hospitality Pvt Ltd

Cell: 90807 84759 | Email: arun.kumar@burmanhospitality.com

TOP TOURIST ATTRACTIONS IN THE WORLD

Just south of the capital is Madaba, a small town known for its religious structures and its ancient art. Most notably, it is known for the Madaba Map, a mosaic from the sixth century that shows a map of Jerusalem and other holy sites. The Madaba Map is found in St. George's Church. If you're interested in the history of Madaba, then be sure to visit the Madaba Archaeological Park as well as the Madaba Museum. To see all these attractions and more in a single vista, climb to the bell tower of the Shrine of the Beheading of Saint John the Baptist, which can offer spectacular views.

Madaba

15th century village of Dana

For scenery and the chance to hike in the great outdoors, the Dana Nature Reserve is undoubtedly one of the top spots in Jordan. Your base will be the 15th century village of Dana, which has remained largely original and boasts a few accommodation and dining options, should you decide to make it an overnight trip. The main reason to visit the Dana Nature Reserve is to hike in the reserve, climbing up and down slot canyons and valleys. The landscape is beautiful and pristine, allowing for memorable views and plenty of exceptional photography opportunities.

JOB OF THE MONTH - FRONT OFFICE

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
FabHotels	Front office	Fre/Exp	9663035520	bangalore
Parkinn Beach Resort	front office assts	Fre/Exp	9841088139	ECR
Hotel Tashree	Front Office Exec	Fre/Exp	9711911103	chennai
Breeze Residency	Front Office Manager	Fre/Exp	9600341188	Trichy
Hotel Royal Elite	Front Officer	Fre/Exp	9551204705	MADURAI
Tulip Wellness	Receptionist	Fre/Exp	7358060884	Guindy
Southern Residency	FOA	Fre/Exp	9884844666	Kelambakkam
Mermaid Resorts and Banquets	FOA	Fre/Exp	98848444666	Thaiyur
hotel mahabs	FOA	Fre/Exp	9444283695	Chennai
TGI Grand Fortuna	Associates, Duty Manager	Fre/Exp	8668036138	Hosur
Golden Orchid	Front office executive	Fre/Exp	9721459783	Lucknow
Hotel susee park	front office incharge	Fre/Exp	9659859442	trichy
Pride hotel chennai	Fo executive	Fre/Exp	9940009061	chennai

JOB OF THE MONTH - FRONT OFFICE

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Banjarahills	Receptionists	Fre/Exp	8688017578	chennai
The Centre Point	FOE	Fre/Exp	8248164606	Chennai
Golden Orchid	Front office executive	Fre/Exp	9721459783	chennai
Sri Balaji International	Front office staffs	Fre/Exp	7904798099	Vellore
Eldoris Hotel	FO Assistants	Fre/Exp	8056155005	Chennai
hotel srinivasa residency	Receptionists	Fre/Exp	8999869999	hyderabad
Misty Mountain Resort	FO Supervisor	Fre/Exp	8075478944	Ernakulam
hotel Nijaguna reservation	Front Office Ex	Fre/Exp	9449339206	bangalore
Brownstar Hospitality	front office assistant	Fre/Exp	09962094206	Chennai
Parkinn Beach Resort	front office	Fre/Exp	9003033322	Chennai
Hotel Great Jubilee	Executive	Fre/Exp	9526983344	Wayanad
Citrus Hotels Pvt Ltd	GSA, JOB TRAINEES	Fre/Exp	8012530042	Chennai
RK Group of Hotels	Front office	Fre/Exp	9686203938	bangalore
Swagathgrand Hotel	Front Of ce Manager	Fre/Exp	+91 40-64631888	Hyderabad
HOTEL THE AMAYAA	Front Of ce Exe	Fre/Exp	9956290909	Uttar Pradesh
WOW BISON WOODS RESORTS	Front Of ce	Fre/Exp	8489909902	YERCAUD
3 star hotel	Front Of ce Exe	Fre/Exp	04027764277	Hyderabad
Gachibowli hotel	Front Of ce Exe	Fre/Exp	9848447171	gachibowli
secunderabad 3 star hotel	Front Of ce Exe	Fre/Exp	9652460257	Secunderabad

RASHI Eco Tourism Ltd.

Staff Requirements

Fresher & Experienced

Staff Require / JOB Trainees

Indian Cook- 5 / South Indian- 5 / Continental - 5
Chinese - 5 / Pantry - 5

Job Trainees Rs 6000 + Accomadation / IET Trainees Rs 3000 + Accomadation.
 For Job Rs 8000 + Accomadation.

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

BARTENDING WORKSHOP

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

for more details Contact

☎ 95660 62543

Staff Requirements

Experience Staffs Required

Mangers / Assistant Mgr / Supervisor
Chef / Sus chef / Commi-1 / Commi-2
Stewards / Regards / Munus

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

KID : Why some of your hair are white DAD?

Dad: Everytime you make me unhappy,
1 of my hair turns white.

KID: Now I understand why grandpa's hair are ALL white...!! ...Raj

To make tasty Filter coffee - add a little sugar to
the coffee filter before adding coffee powder,
then add boiling water to it.

...Raja

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

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

JOB OF THE MONTH - KITCHEN

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Hotel Aurora Towers	North Indian Chef	Fre/Exp	+91 20-26131818	pune
Radisson Salem	Head Chef	Fre/Exp	9442700771	Salem
Banjarahills	indian, North Indian	Fre/Exp	8688017578	chennai
agra hotel	head chef	Fre/Exp	9821694666	chennai
Ashpra Skills Pvt Ltd	Demi Chef De Partie	Fre/Exp	+91 120 4665900	chennai
sreevatsa lunchbox	north indian Chef	Fre/Exp	9487751853	Coim Batore
Rangalaya Royal	CDP South indian	Fre/Exp	7094481802	vellore
Chicken Bazar	Tandoori cook	Fre/Exp	7299535458	Chennai
Triguni Food Pvt Ltd	Indian Chef	fre/exp	8754597561	Tiruverkadu
Krystal Integrated Facilities Pvt Ltd	cook	Fre/Exp	8308330816	Chennai
hot n spicy	chef and cook	Fre/Exp	9885807209	chennai
Theme park & Luxury resorts	F&B Production	Fre/Exp	7799275111	Hyderabad
Franchise Zwarma fast food	Chef/Cook	Fre/Exp	9443471992	Coimbatore
Hr Services People Strong	Chinese chef	Fre/Exp	9319214279	Chennai
RK group of hotels	executive chef	Fre/Exp	9686203939	bangalore
hotel Nijaguna reservation	all cook	Fre/Exp	9449339206	bangalore

Man at medical store: I need poison
Chemist: I can't sell you that
Man shows his marriage certificate
Chemist: Oh! sorry,
 I didn't knew you had a prescription.

Prabu....

JOB OF THE MONTH - KITCHEN

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Panetteria Foods	Indian Cook	Fre/Exp	022-30060514	Mumbai
ADVANI HOTELS & RESORTS	Cook	Fre/Exp	8879797132	Vasco Da Gama
Grand Palace Hotels	Continental Commi-III	Fre/Exp	9985556886	Yercaud
HOTEL BONSEJOUR	COMMIE-III	Fre/Exp	9655555010	PONDICHERRY
Bangalore hotel	allround cook	Fre/Exp	9742260473	BANGALORE
Hotel@Yelahanka	Chefs	Fre/Exp	9900058905	BANGALORE
Star Deluxe Hotel	Commie I II III	Fre/Exp	9900059321	BANGALORE
Hyderabad restuarant	Indian Cook	Fre/Exp	9052516437	Hyderabad
Rain Central Restaurant	CDP	Fre/Exp	9704791760	Hyderabad
Indian Cuisine Restaurants	Head Chef	Fre/Exp	8008057654	Hyderabad
Pune Hotel & Resorts	chef	Fre/Exp	9323812422	pune
Hotel Pal Regency	Chaat Cook	Fre/Exp	7504990730	Bhubaneshwar
Cuisine Restuarant	Commies	Fre/Exp	9666617473	Hyderabad
South indian Vegetarian rest	south indian Veg chef	Fre/Exp	9849040458	Hyderabad
Kolkata Hotel	Chefs	Fre/Exp	9900058905	Kolkata
Luckno restaurant	Chefs	Fre/Exp	9454781707	luckno
Madhapur Hitech City Hotel	Chinese Master	Fre/Exp	9392492059	Hyderabad
Nagole Restaurants	Commi I/II/III,	Fre/Exp	9393937373	Hyderabad
Hyderabad catering Service	Sweet making cooks,	Fre/Exp	7799529332	Hyderabad
Delhi chinese restaurant	Chinese Cook	Fre/Exp	011 49818000	Delhi
Delhi Food Delivery Servic	Chefs	Fre/Exp	9899001111	Delhi
Multi Cuisine Restaurants	Bakery and Snacks	Fre/Exp	9666617473	Hyderabad
HOTEL DREAMS PARADISE	CHEF, ASST CHEF	Fre/Exp	9025801590	yercaud
Krishna residency delhi	Indian Cook	Fre/Exp	95990 05366	Delhi
Delhi restaurant	Commis	Fre/Exp	95999 66339	Delhi
SPI CINEMAS	Commi 2,3	Fre/Exp	9742632888	Bangalore
Swagathgrand Hotel	Chefs	Fre/Exp	4064631888	Hyderabad
Secunderabad 3 star hotel	south indian cook	Fre/Exp	9652460257	Secunderabad
Star Deluxe Hotel	Commi I II	Fre/Exp	9900059321	BANGALORE
Hotel Vista/Asst	Kitchen Staff	Fre/Exp	9999034477	Delhi

EVENTS - 2019 to 2020

DATE	EVENT	VENUE
18 - 20 SEP 2019	FOOD & HOTEL INDIA (FHIN)	MUMBAI
19 - 21 SEP 2019	SIAL INDIA (SIAL NEW DELHI)	NEW DELHI
11 - 13 OCT 2019	DAIRY INDUSTRY EXPO (DIE 19M)	PUNE
10-12 OCT 2019	HOTEL TECH KERALA	BOLGATTY EVENT CENTRE, COCHIN
10-11 NOV 2019	HOTEL EXPERIENCE JACOB	K.JAVITS CONVENTION CENTER, NEW YORK, USA
14 - 16 NOV 2019	INDIA HORECA EXPO 2019	(HITEX EXHIBITION CENTRE HYDERABAD) TELANGANA
15 -17 NOV 2019	F&B / F&B HOSPITALITY INTERNATIONAL TRADE EXHIBITION	SARIT CENTRE, NAIROBI KENYA
12-14 DEC 2019	HOTELEX GUANGZHOU POLY WORLD TRADE CENTER,	GUANGZHOU, CHINA
18 - 20 DEC 2019	AAHAR WAYS EXPO - HITEX EXHIBITION CENTER	HYDERABAD, INDIA
09 - 10 JAN 2020	WORLD MITHAI & NAMKEEN CONVENTION 2020	HYDERABAD, INDIA
23 - 24 JAN 2020	EXPRESS FOOD & HOSPITALITY 2020	MUMBAI, INDIA
14 FEB 2020	WORLD WINES & SPIRITS CONGRESS	MUMBAI
FEB 2020	BIGGEST HOSPITALITY JOB FAIR	CHENNAI

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

WEBSITE OF THE MONTH

<http://amarahotels.com/careers/>

This is the official website of <http://amarahotels.com/careers/>. 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 : <http://amarahotels.com/careers/>

- Assist Front Office Manager
- Assist Guest Servs Manager
- Executive Club Manager
- Chief Concierge
- Executive Housekeeper
- Assistant Executive Hk
- Executive Sous Chef
- Chinese Chef

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

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, Kiro Road,
Off. LBS. Marg, Kurla West, Mumbai 400070.
Ph: +91(22) 6167 9292 / +91(22) 6167 9207
www.cruisecareers.in

Soak the onions in water for about 10 minutes before chopping to avoid tears.

.....Deepika

HA!
HA!
HA!

A: Hey, man! Please call me a taxi.
B: Yes, sir. You are a taxi.

.....Deepika

JOB OF THE MONTH - OTHERS

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
swiggy.com	delivery boys	Fre/Exp	08-047091089	bangalore
Koramangala Hotel	Service Engineer	Fre/Exp	9739975518	bangalore
Hotel Tashree	Sales Marketing	Fre/Exp	9711911103	chennai
Pestronics Service	Pest Control Industry	Fre/Exp	9884077365	Chennai
Mermaid Resorts Banquets	Marketing Exec	Fre/Exp	98848444666	Thaiyur
Jaaghotel	maintenance	Fre/Exp	73389 98444	chennai
Cake fest	Sales person	Fre/Exp	8838348807	Thiruvallur
Hotel susee park	driver	Fre/Exp	9659859442	trichy
The leela palace	security	Fre/Exp/	9958686043	chennai
ponnusamy hotel	Stall Boys	Fre/Exp	9940052866	chennai
pride hotel	Sales Executive	Fre/Exp	9940009061	chennai
A2b	Sales Man / Sales Girls	Fre/Exp	6381593361	Chennai
Tamilan chettinadu	Marketing Exec	Fre/Exp	9944266257	CHENNAI

JOB OF THE MONTH - OTHERS

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
pride hotel	Security Supervisor	Fre/Exp	9940009061	chennai
Banjarahills	Cashier	Fre/Exp	8688017578	chennai
Wonderla Holidays Ltd	Executive - Sales	Fre/Exp	080674 77333	bangalore
Southern Residency	Marketing Executive	Fre/Exp	9884844666	Kelambakkam
GMR Hyderabad International Airport	head - guest relations	Fre/Exp	91-040-66606064	hyderabad
Grand Hyatt Goa	Materials Executive	Fre/Exp	08327111323	Panjim
Poppys Group of Hotels Ltd	Central Reservations Exe	Fre/Exp	6369937218	Chennai
Tolichowk hyderabad	cashier	Fre/Exp	8886994440	hyderabad
Nijaguna reservation hotel	Manager sales	Fre/Exp	9449339206	bangalore
hot n spicy	casher	Fre/Exp	9885807209	chennai
labourdonnais Restaurant	Marketing Exec	Fre/Exp	8098001616	Pondicherry
Citrus Hotels Pvt Ltd	Job Trainees	Fre/Exp	8012530042	Chennai
Sree Sayee Foods	Room service waiters	Fre/Exp	9176645115	Shenoyanagar

CHEF CORNER

Homemade Chicken Enchilladas

INGREDIENTS

4 skinless, boneless chicken breast
1 onion, chopped
1/2 cup fresh cream
1 cup shredded cheese
1 tablespoon dried parsley
1/2 teaspoon dried oregano
1/2 teaspoon ground black pepper
1/2 teaspoon salt (optional)
1 table spoon tomato sauce
1/2 cup water
1 tablespoon chili powder
1/3 cup chopped capsicum
1 clove garlic, minced
8 tortillas

FOR TORTILLAS

4 cups all-purpose flour
1 teaspoon salt
2 teaspoons baking powder
2 tablespoons oil
1 1/2 cups water

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

Method of Preparation

1. Preheat oven to 350 degrees F (175 degrees C).
2. In a medium, non-stick skillet over medium heat, cook chicken until no longer pink and juices run clear.
3. Drain excess fat. Cube the chicken and return it to the skillet.
4. Add the onion, sour cream, Cheddar cheese, parsley, oregano and ground black pepper.
5. Heat until cheese melts. Stir in salt, tomato sauce, water, chili powder, green pepper and garlic.
6. Roll even amounts of the mixture in the tortillas. Arrange in a baking dish. Cover with 3/4 cup Cheddar cheese.
7. Bake uncovered in the preheated oven 20 minutes. Cool 10 minutes before serving.

HARIYALI HALWA

INGREDIENTS

1. Fresh green peas boiled and coarsely ground – 250 gms
2. Sugar – 100 gms
3. Almond fine slivers – 20 gms
4. Cashew nut finely chopped – 20 gms
5. Kismis – 20 gms
6. Green cardamom – 02 no.
7. Mawa grated – 50 gms or fresh cream (optional)
8. Ghee – wee bit
9. Black peppercorn – 02 no. (optional – twist mouth feel)

Chef Salla Vijay Kumar

Method of Preparation

1. Remove strings of the pea shells, par boil and pound or grind
2. Heat ghee in a non-stick pan
3. Add the coarsely ground peas mixture and sauté to get the flavor
4. When it leaves the sides of the pan add sugar and allow cooking further
5. Add cream to enhance taste and richness (smooth texture)
6. Add green cardamom powder and optional crushed black peppercorn
7. Garnish with almond slivers, chopped cashew nut, kismis and grated mawa and serve hot

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

HotelTech TM
KERALA

Kerala's Premier Exhibition for Hospitality Sector

October 2019

10 11 12

Bolgatty Palace Event Centre, Cochin

Concurrent Event

**General Managers
Conclave**

**Purchase Managers
Meet**

Culinary Workshop

Media Partner

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

Endorsed & Supported by

**Kerala Professional
Housekeepers Association**

JOB OF THE MONTH - MANAGER & SUPERVISOR

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Hotel Bashyam Park	Manager	Fre/Exp	09442608499	Chennai
Ratna Café	Superisor	Fre/Exp	8939700800	Chennai
AB Resort & Restaurants Pvt	F & B Supervisor	Fre/Exp	9500010399	Chennai
RK Group of Hotels	Operations Manager	Fre/Exp	9686203938	bangalore
lord of the drinks	Asst general manager	Fre/Exp	7358274765	bangalore
Parkinn Beach Resort	Resort manager	Fre/Exp	9841088139	ECR
Hotel Cubic	F/M manager	Fre/Exp	9811152832	Agra
Southern Residency	AFOM	Fre/Exp	9884844666	Kelambakkam
Pride hotel chennai	Duty Manager	Fre/Exp	9940009061	chennai
Ramass's the rest	manager	Fre/Exp	9962199945	chennai
Grt Hotels & Resorts	food safety supervisor	Fre/Exp	8754464483	chennai
Ponnusamy hotel	manager	Fre/Exp	9940052866	chennai
The lalit mumbai	Restaurant Manager	Fre/Exp	11 4444 7777	Mumbai

JOB OF THE MONTH - MANAGER & SUPERVISOR

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Idli Dabba Pvt Ltd	Purchase Manager	Fre/Exp	9994032604	Coimbatore
Ganpat Grand	Restaurant Supervisor	Fre/Exp	90470 64242	chennai
Mamalla Beach Resort	Asst - Manager	Fre/Exp	9176646878	Chennai
Anjappar Restaurant	Manager	Fre/Exp	9095109231	chennai
Hot Chips	Asst Manager	Fre/Exp	8939996780	chennai
The Royal Residency	Manager	Fre/Exp	9384468011	Trichy
Tusker FoodsAsst	Restaurant Manager	Fre/Exp	9944528121	Coimbatore
Yellow Banana Food Company Pvt Ltd	Manager	Fre/Exp	8291823524	Mumbai
Hotel Kandha	Sales Manager	Fre/Exp	9715321899	Coimbatore
Hotel Singaar International	F&B Manager	Fre/Exp	9943350663	chennai
Palve Sugavasam	FOM	Fre/Exp	9841644861	Ooty
Management Services GtS Facility	HK Supervisor	Fre/Exp	7448460555	Chennai
ASIAN CINEMAS	Manager	Fre/Exp	6281406904	Hyderabad

COME, BE A PART OF THE HOSPITALITY REVOLUTION

VISIT THE
4TH EDITION
OF INDIA HORECA EXPO 2019

AN EXCLUSIVE TRADE FAIR FOR THE HOTEL, RESTAURANT, CATERING & CAFÉ BUSINESS

INDIA HORECA EXPO 2019
HOTEL | RESTAURANT | CATERING & CAFÉ

14 | 15 | 16
NOVEMBER

HITEX
EXHIBITION CENTRE
HYDERABAD

WWW.INDIAHORECAEXPO.COM

EXPO HIGHLIGHTS ★ ★ ★

- ★ 200+ BRANDS
- ★ BUSINESS MATCH MAKING PLATFORM
- ★ FREE SEMINARS
- ★ LIVE DEMOS
- ★ 20+ PRODUCT LAUNCHES

Why should you visit this Expo ?

New Recipes For Your Growth | Get to see the right products from the Supplier | Find Alternative Suppliers & Solutions
Tailor-Made Solutions for Your Business | Meet Your Long Awaited Business Partners Through our B2B match making Program

Focused Segment

- Food Services
- Engineering & IT
- Housekeeping & Laundry
- Interiors & Fit-out Products
- Commercial Kitchen Solution
- Consumables & Gourmet Food

Media Partner

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

Hospitality
Trend Talk

Concurrent Events

Facility Management Conclave

Hospitality Design Conclave

An event by
Synergy
exposures & events

Miranda Annexe, 276 Anjaneyar Kovil Street,
Vengalvasal Chennai - 600126 Tamil Nadu, India

For Bookings / Queries Contact:

Mr. Sivabalan Kesavan | Project Manager

Phone: +91 95516 65441 | +91 44 2278 0776

e mail: sivabalan@indiahorecaexpo.com

www.metromartdaily.com

www.eklines.com

www.metroexpedition.com

READ & SUBSCRIBE

METRO
mart

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

Executive
Knowledge Lines

Knowledge Updates Every Month

PUNE | BANGALORE | KOCHI | KOLKATA

metro
Expedition
TRAVEL MAGAZINE

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

www.hotelierstalk.com

LIQUEURS- CROSSWORDS

ACROSS

1. Name the winery located at Dindori, Nashik owned by an entrepreneur named Mr. Ranjit Dhuru (11 letters)
2. This winery is located in Bangaluru and it features a BBQ restaurant Named 'Epulo' (8 letters)
3. Vinsura Vineyards was formerly known as Winery (7 letters)
4. India's first vineyard resort belongs to this winery which is located at Nashik (4 letters)
5. This winery claims the title 'India's first boutique winery' (8 letters)

DOWN

1. This wine brand is named after the Charosa region in Nashik (7 letters)
6. Name the winery which owns the brand 'Arros' (4 letters)
7. The oldest surviving winery in India is Zampa Vineyards (6 letters)
8. This winery is located in Bijapur and is believed to be the second oldest winery in Karnataka (5 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

Patient : Doctor I can't Eat Two Idlies as a whole
Doctor : I also can't Eat but little by little only

...Sivakumar

Whenever you boil potatoes or cauliflower make some extra and put it in the fridge. This can be used to make stuffed parathas, cutlets etc.

...Punitha

JOB OF THE MONTH - F & B SERVICE

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Leading Sea Food Restaurant	Captains, Waiters	Fre/Exp	8431881007 26579007	Bangalore
GRAND ESTANCIA	FBM	Fre/Exp	7708977734	salem
Cookchest	Managing	Fre/Exp	9445339943	chennai
Restaurant Chain	Senior Captain	Fre/Exp	9845468228 9945234594	Bangalore
The Biere Club	Stewards, Captains	Fre/Exp	7760361220 9035008121	Bangalore
The Chef Restaurant	Waiter,Captain	Fre/Exp	9962246782	Chennai
Alles Spice Resto	Stewards	Fre/Exp	9810303607 9811173730	Delhi
Byscope Restaurant	Waiter	Fre/Exp	8882540131	Delhi
Flavors of Punjab Reg	Captain	Fre/Exp	9999989930	Delhi
GRAND ESTANCIA	f&b manager	Fre/Exp	7708977734	salem
Sea Food Restaurant	Waiters, Captains	Fre/Exp	8431881007	Bangalore
Noida based Fine Dine Restaurant	Captain, F&B Banquet	Fre/Exp	08800097664	Delhi
Citrine hotel	stewards	Fre/Exp	9019531692	Bangalore
Hotel Atrium Erode	Stewards/Captain	Fre/Exp	9843705533	Erode
Pubs and Restaurant In Yeshwanthpur	Waiters, Stewards	Fre/Exp	7259521814	Bangalore
Hotel in Yelahanka	Stewards, Captains	Fre/Exp	7619411903	Bangalore
Massive restaurants	Steward, Hostess	Fre/Exp	08800692393	Delhi NCR
Evoma	Steward	Fre/Exp	7259911756	Bangalore

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

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 95000 91430
TIRUVANNAMALAI 95661 76161	CUDDALORE 95001 42108	KALLAKURICHI 95660 62542	SALEM 73388 17086	DHARMAPURI 73388 17087	KRISHNAGIRI 73388 17088	
ERODE 73388 17089	PERAMBALUR 73388 17090	KARUR 73388 09980	TRICHY 98409 33088	TANJORE 78248 49593	DINDIGUL 73388 17082	COIMBATORE 78248 49592

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

Life Time
PLACEMENT

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

In a practical Exam

Examiner: Showed legs of bird & said: Tell the bird's name

Student: I dont know

Examiner: You are failed. What is your name?

Student: You see my legs, and tell me.

...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

Use the microwave to saute onions, tomatoes
and to cook up the vegetables.

..... Kokila

QUOTES FOR THE MONTH

- ☀ Never work without a reward or expect a reward without work
- ☀ I will go into any relationship looking at what I can give and not what I can receive.
- ☀ Kind words are the music of the world.
- ☀ The great thing is, to know when to speak and when to keep quiet.
- ☀ The first ingredient in conversation is truth: the next good sense; the third, good humor; and the fourth, wit.
- ☀ Good, the more communicated and more abundant, grows.
- ☀ Silence is often advantageous.
- ☀ If we are facing the right direction, all we have to do is keeping on walking.
- ☀ Man is not the creature of circumstances. Circumstances are the creatures of man.

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	COIMBATORE	DINDIGUL	THANJAVUR

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.....

Santa Rosa, CA

Adler Fels has announced that it has completely renovated its established brand with new wines, new packaging and accomplished winemakers, Aaron Bader and Linda Trotta, making their renewed commitment to innovative and world- class winemaking and premium sourcing a reality. "Thirty- ve years ago Adler Fels began by crafting award-winning wines through a simple focus: excellent sourcing and a world-class winemaking team that allows the qualities of the grapes to shine through to the glass," says Bader. "Today we've refocused on that vision with new energy searching out the best vineyards in the best regions, grown by interesting people in interesting places. As winemakers, we've been given carte blanche to make wines that really speak to the varietal and the region where the grapes are grown." This reenergized vision is marked by the targeted release of the 2014 Pinot Noir, 1,500 cases produced, sourced from the Santa Rita Hills and the Russian River Valley, Monterey County,

HOTELIERS TALK BARTENDER

RUM FLOAT

Ingredients

White rum -30ml
 Dark rum-30ml
 Triple sec - 20ml
 Orange juice 40ml
 Pineapple juice 40ml
 Grenadine a dash

Shaken method
 Glass- sour glass
 Garnish- lime & cheery

Bartender : Simeon

PREPARATION

Pour all ingredients in cocktail shaker with ice shake and strain in a chilled sour glass and garnish with lime & cherry

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

JOB OF THE MONTH - HOUSE KEEPING

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
HOTEL BONSEJOUR	HOUSE MAN	Fre/Exp	9655555010	PONDICHERRY
Hotel@Yelahanka	HK	Fre/Exp	9900058905	BANGALORE
Hotel Vista	HK Boy	Fre/Exp	+91 1142725275 +91 9999034477	Delhi
BRINDHAVAN RESIDENCY	House keeper	Fre/Exp	7373733144	TAMILNADU
Hotel Pal Regency	Housekeeping	Fre/Exp	7504990730	Bhubaneshwar
Cuisine Restuarant	HK	Fre/Exp	9666617473	Hyderabad
Kolkata Hotel	HK	Fre/Exp	9900058905	Kolkata
Nagole Restaurants	House-keeping	Fre/Exp	9393937373	Hyderabad
Multi Cuisine Restaurants	HK	Fre/Exp	9666617473	Hyderabad
Hyderabad 3 Star Resort	HK	Fre/Exp	7997999067	Hyderabad
Hotel Ambassador paradise	HK Supervisor	Fre/Exp	040 27843760	secunderabad
Krishna residency	HK	Fre/Exp	95990 05366	Delhi
SPI CINEMAS	HK	Fre/Exp	9742632888	Bangalore
retreat hotels	resorts HK	Fre/Exp	2430 2020	Kolkata
Gachibowli hotel	housekeeping boys	Fre/Exp	9848447171	gachibowli
Lemon Tree Hotels	HK	Fre/Exp	9952604663	Trichy
gachibowli guest house	house keeping boys	Fre/Exp	9848447171	hyderabad

PRICOL GOURMET PVT LTD

34/158, Eldams Road, Teynampet, Chennai – 600018.
M: + 91 73977 74844 | E : nisha.subash@pricolgnr.com

Staff Requirements

Assistant Restaurant Manager - **Chennai**Purchase Executive - **Kochi**Team Members - **Gurgaon**Hostess - **Chennai & Pune**Head Chef (Cloud Kitchen) - **Chennai**

Location: Gurgaon/Kochi
F&B Service :
Stewards/Senior Stewards/
Restaurant Captains,

JOB OF THE MONTH - HOUSEKEEPING

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Banjarahills	House keeping	Fre/Exp	8688017578	chennai
The Centre Point	Supervisor	Fre/Exp	8248164606	Chennai
Ags Cinemas Pvt Ltd	House Man	Fre/Exp	8939972396	Chennai
Sms Integrated Facility Services Pvt Ltd	HK Supervisor	Fre/Exp	9345249742	Coimbatore
Krystal Integrated Facilities Pvt Ltd	House keeper	Fre/Exp	8308330816	Chennai
Eldoris Hotel	House Men -3	Fre/Exp	8056155005	Chennai
Country Inn & Suites By Radisson, Mnaipal	HK Associate	Fre/Exp	8884480908	Karnataka
Hotel Theni International	Supervisor, Houseman	Fre/Exp	9526132232	Madurai
Hotel susee park	Housekeeping	Fre/Exp	9659859442	trichy
The leela palace	Housekeeping	Fre/Exp	9958686043	chennai

Hotelierstalk Membership Plan

A COMMUNITY FOR MANUFACTURERS & SERVICE PROVIDERS

Hoteliers Talk Membership Benefits

HT NEWSPAPER

HT SOCIAL MEDIA PROMOTION

HT DIRECTORY

HT DIARY

HT CALENDAR

ROYAL

MEMBER CARD

33cm X 25cm

ONE YEAR

FULL PAGE

✓

✓

LOYAL

MEMBER CARD

16.5cm X 25cm

9 MONTHS

HALF PAGE

✓

✓

PRESTIGE

MEMBER CARD

16.5cm X 12cm

6 MONTHS

QUARTER PAGE

✓

✓

CATEGORY

MEMBER CARD

10cm X 5cm

3 MONTHS

BOX ADVT

✗

✗

GENERAL

MEMBER CARD

2.5cm X 4cm

3 MONTHS

LINE ADVT

✗

✗

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

More Details Contact: 98403 02393
Email: manager@hotelierstalk.com

JOB SEEKER OF THE MONTH - F&B SERVICE

Fresher/Prathap. N(Ilyear)/Dip/8489031478
 Fresher/Tamilselvan. G(Ilyear)/Dip/8122657290
 Fresher/Vignesh. K(Ilyear)/Dip/8093442076
 Fresher/Sathish. R(Ilyear)/Dip/8270827154
 Fresher/Nandhakumar. S(Ilyear)/Dip/8428100234
 Fresher/Purusothaman . K(Ilyear)/Dip/9445435865
 Fresher/Naveenkumar. B(Ilyear)/Dip/8310497432
 Fresher/kalaiyaran. L(Ilyear)/Dip/8973874852
 Fresher/Govindraj. M(Ilyear)/Dip/8428198573
 Fresher/Chandru. R(Ilyear)/Dip/9159745001
 Fresher/Nagesh. N(Ilyear)/Dip/7397096019
 Fresher/Pandiyar. C(Ilyear)/Dip/7639604621
 Fresher/Parveen. A(Ilyear)/Dip/9843563110
 FresherKiran kuamr. V(Ilyear)/Dip/8870892731
 Fresher/ARAVINDARAJ C/12TH+1YEAR DIPLOMA/9500402154
 Fresher/Selvam/10th+DIPLOMA/9597043383
 Fresher/RAHMAN Y/12TH+1YEAR DIPLOMA/9788884431
 Fresher/M.GURUNATHAN/10TH + 1 YEAR DIPLOMA/9600321708
 Fresher/SATHIYA PRIYA A/12TH+1YEAR DIPLOMA/9626925218
 Fresher/TAMILARASAN S/12TH+1YEAR DIPLOMA/7871131908
 Fresher/KUMARASELVAM K/12TH+1YEAR DIPLOMA/NIL
 Fresher/RAGUPATHI T/12TH+1YEAR DIPLOMA/9750889353
 Fresher/K.ANANDHA KRISHNA/10TH + 1 YEAR DIPLOMA/7010309329
 Fresher/GOWTHAM PRABHAKAR K/10TH + 1 YEAR DIPLOMA/8870867653
 Fresher/NAVAS SHARIFF K/12TH+1YEAR DIPLOMA/9952578016
 Fresher/KIRUBAKARAN B/12TH+1YEAR DIPLOMA/7502410343
 Fresher/KAMAL V/12TH+1YEAR DIPLOMA/9095640419
 Fresher/S.SIVAMOORTHY/10TH + 1 YEAR DIPLOMA/9943825496
 Fresher/C.SURESH/10TH + 1 YEAR DIPLOMA/9751727649
 Fresher/DHIVAKAR R/12TH+1YEAR DIPLOMA/9751253400
 Fresher/DEIVANEETHI R/10TH + 1 YEAR DIPLOMA/8508550857
 Fresher/KALAIYAZHAGAN.S/12TH+1YEAR DIPLOMA/8489415251
 Fresher/Manish Kumar.S (26089)/B.Sc,THM,2yr DHMCS, DIATM/9092756958
 Fresher/Kannadhasan.B/B.Sc,THM,2yr DHMCS, DBM/8760883636
 Fresher/Sundaresan.V/B.Sc,THM,2yr DHMCS, DBM/9655062798
 Fresher/Ragupathi.N/B.Sc,THM,2yr DHMCS, DIATM/8940753128
 Fresher/M.Tamil Selvan (26155)/B.Sc,THM,2yr DHMCS, DIATM/7395996970
 Fresher/P.Stalin (26146)/B.Sc,THM,2yr DHMCS, DIATM/9025192539
 Fresher/R.Jerun (26065)/B.Sc,THM,2yr DHMCS, DIATM/8754683343
 Fresher/Aswin Jose .J/B.Sc,THM,2yr DHMCS, DIATM/9043214510
 Fresher/Sanchu Sanal.J.S/B.Sc,THM,2yr DHMCS, DBM/9940588317
 Fresher/Udhayakumar.S (26174)/B.Sc,THM,2yr DHMCS, DIATM/9677144828
 Fresher/Bhaskaran.V.M (25088)/B.Sc,THM,2yr DHMCS, DIATM/8489507783
 Fresher/ARUNA.A/B.Sc,THM,2yr DHMCS, DIATM/9514244492
 Fresher/Thamarai Kannan.S (27043)/B.Sc,THM,2yr DHMCS, DIATM/9080468606
 Fresher/Chinnappa Raj .L (26053)/B.Sc,THM,2yr DHMCS, DIATM/9629306013
 Fresher/Akash Raj M (26131)/B.Sc,THM,2yr DHMCS, DIATM/9894154520
 Fresher/Kuberan.K/B.Sc,THM,2yr DHMCS, DIATM/8072817843
 Fresher/ARISHTA.A/B.Sc,THM,2yr DHMCS, DIATM/9578266082
 Fresher/Nithish Kumar .S (26036)/B.Sc,THM,2yr DHMCS, DIATM/8682972354
 Fresher/SWETHA.J/B.Sc,THM,2yr DHMCS, DIATM/9841792280
 Fresher/Mohamed Firdous Khan (26094)/B.Sc,THM,2yr DHMCS, DIATM/9865752211
 Fresher/N.Vinoth Raj (26096)/B.Sc,THM,2yr DHMCS, DIATM/9677230852
 Fresher/Bhavani.R/B.Sc,THM,2yr DHMCS, DIATM/8870384201
 Fresher/SanthoshKumar.A/2yr DHMCS, DIATM/8608477349
 Fresher/Aswin Sai/2yr DHMCS, DIATM/9551568977
 Fresher/Ganesh.S/2yr DHMCS, DIATM/8189937126
 Fresher/Sachithananthan.S/2yr DHMCS, DIATM/9790992670
 Fresher/Karthik.p/2yr DHMCS, DIATM/8489832279
 Fresher/Jabarish/2yr DHMCS, DIATM/9941453488
 Fresher/Saravanan.k/2yr DHMCS, DIATM/8056783254
 Fresher/S.Sathishkumar/2yr DHMCS, DIATM/8220366319
 Fresher/Praveen Kumar S/2yr DHMCS, DIATM/9047121799
 Fresher/Elumalai.S/2yr DHMCS, DIATM/6381133209

TIPS!

Grate a whole coconut at a time and refrigerate/freeze it so it can be used easily whenever needed. You can use the grater attachment in the wet grinders to get it done easily. I prefer freezing as it stays fresh longer (upto 3 months). Thaw it for 5 minutes before each use.
Maha

JOB SEEKER OF THE MONTH - F&B SERVICE

Fresher/Sai Ganesh Reddy .K/2yr DHMCS, DIATM/9940422491
 Fresher/Rajaprabu.G/2yr DHMCS, DIATM/9751561941
 Fresher/Tamil selvan.D/2yr DHMCS, DIATM/9786195258
 Fresher/Karthick.M/2yr DHMCS, DIATM/7402353958
 Fresher/Venkatesh.E/2yr DHMCS, DIATM/9841434601
 Fresher/Praveen.B/2yr DHMCS, DIATM/9514510352
 Fresher/Premkumar.d/2yr DHMCS, DIATM/8220436565
 Fresher/Salahuddin Hussain.J/2yr DHMCS, DIATM/9500446521
 Fresher/T. Subha/2yr DHMCS, DIATM/7397243114
 Fresher/R. Sam Jacob/2yr DHMCS, DIATM/9384636295
 Fresher/V.Saran/2yr DHMCS, DIATM/8056192254
 Fresher/V.Gowtham/2yr DHMCS, DIATM/9585031846
 Fresher/Monika.D/2yr DHMCS, DIATM/8489268628
 Fresher/Divya.L/2yr DHMCS, DIATM/9092478258
 Fresher/Deebakumar.S/2yr DHMCS, DIATM/7010513434
 Fresher/S K.Muktar/2yr DHMCS, DIATM/9940245983
 Fresher/P. Anuradha/2yr DHMCS, DIATM/8190958015
 Fresher/Naveen Kumar.R/2yr DHMCS, DIATM/8524919184
 Fresher/Shweta Baldev Rathod/2yr DHMCS, DIATM/
 Fresher/Vishali.k/2yr DHMCS, DIATM/6380235689
 Fresher/Jeevarathinam.S/2yr DHMCS, DIATM/8056271724
 Fresher/Mahesh.p/2yr DHMCS, DIATM/
 Fresher/Sowthul Fagath.A/2yr DHMCS, DIATM/98664092
 Fresher/Rajeshwaran.N/2yr DHMCS, DIATM/8939352584
 Fresher/Kowsalya.M/2yr DHMCS, DIATM/7358029588
 Fresher/LeelaRam.R.B/2yr DHMCS, DIATM/9884308752
 Fresher/K.Sandhya Rani/2yr DHMCS, DIATM/9789880324
 Fresher/SANJAY KARAN.T (53337)/1yr DHM, DIATM/
 Fresher/K.JAGADESH KUMAR/1yr DHM, DIATM/7780110711
 Fresher/NIJANTHAN .T(53319)/1yr DHM, DIATM/7558188642
 Fresher/MANIVANNAN.S (54365)/1yr DHM, DIATM/8525010771
 Fresher/KRISHNARAJ.J (53024)/1yr DHM, DIATM/9952659954
 Fresher/DIVYA.V (53157)/1yr DHM, DIATM/9962819212
 Fresher/CHANDRU.S (53304)/1yr DHM, DIATM/9551208971
 Fresher/ARAFAT .S.K (53248)/1yr DHM, DIATM/
 Fresher/VISHNU.T.M (53357)/1yr DHM, DIATM/
 Fresher/M.MUGESH PRABHU (53073)/1yr DHM, DIATM/9710059435
 Fresher/ARUNTHAMIZHSELVAN.A (53192)/1yr DHM, DIATM/8610180090
 Fresher/AKASH.S (53143)/1yr DHM, DIATM/7867880035
 Fresher/M.Thirunavukkarasu (51196)/1yr DHM, DIATM/
 Fresher/R.Jaganathan/Diploma/8300168971
 Fresher/M.Vijaya Kumar/Diploma/848904857
 Fresher/Raymond Reegan.S/Diploma/
 Fresher/P.Ramar/Diploma/7094388550
 Fresher/S.Vivek/Diploma/9597500324
 Fresher/R.Karthik/Diploma/8098733437
 Fresher/V.Vimal raj/Diploma/9159371131

Jumbled Word Answers:

1. METAMORPHOSIS, 2.ECLIPSE, 3. PHOTOSYNTHESIS, 4. ASTEROID,
5. ELECTRONICS, 6. GLACIER, 7. PRESSURE, 8. COMMUNICATION, 9.EVOLUTION

ANSWERS

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

1	C	H	A	T	E	A	U	D'	O	R	I
2	H	E	R	I	T	A	G	E	Y	G	H
3	A	S	A	N	K	A	L	P	O	R	A
R									R	O	M
O									K	V	P
4	S	U	L	A					E	I	
5	A	V	A	L	L	O	N	N	E	R	

Tongue Twisters

Luke Luck likes lakes.

Luke's duck likes lakes.

Luke Luck licks lakes.

Luck's duck licks lakes.

Duck takes licks in lakes Luke Luck likes.

Luke Luck takes licks in lakes duck likes.

Requires

TRAINEES (F&B PRODUCTION/ SERVICE/ HK)
RESTAURANT MANAGER
F&B SUPERVISOR / HOUSEMAN

HOTEL SINGAAR INTERNATIONAL

No.5/22, Main Road, Kanyakumari - 629702
Mobile : 99433 50663 | Email : ajithjoseph@singaar.in

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

GUEST RELATIONS EXECUTIVE / SERVICE STEWARD
CAPTAIN / COMMIS I, II, III - KITCHEN & BAKERY
CDP - KITCHEN & BAKERY / DCDP - KITCHEN & BAKERY
HOUSEKEEPING SUPERVISOR / HOUSEKEEPING EXECUTIVE
HOUSEMAN & HOUSEMAID

Mobile: 97919 79101 / 73977 38125
Email: careers@spicinemmas.in

IT'S TIME TO CREATE YOUR FUTURE...

Now Hiring:

Your Job Search starts here...

1. Commis 1 (Cook) 100 19 K to 21K
2. Commis 2 (Junior Cook) 200 16K to 18K
3. Commis 3 (Assistant Cook/Kitchen Helper) 200 12K to 15K
4. Shift Manager 50 15K to 17K
5. Dispatch Executive 100 10K to 12K

Mr.Ananda Raj - 9962570253, Ananda.raj@swiggy.in

Mr.Dhilip Raja – 9080454649

Ck's Foods Pvt Ltd.

Requires

Pastry Chef's - 15 / Store Managers- 12
Full Timers- 13 / Part Timers - 10

#12, Cavin Villie, Cenotaph Road, Teynampet, Chennai - 600018.
Mobile: 90430 60008 | Email: raghuvaran@cksfoods.in

Ponnusamy Hotel

Veg / Non Veg Restaurant

Requires

- Tandoori Cook
- Cleaning boys
- Captain
- South Indian Master

No.24, Ethiraj Salai, Wellington Estate, Egmore - Chennai.
Ct: 7338800713 / 9884328257 / email-phegmjob2019@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 06.09.2019. 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