

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 - 12 DECEMBER- 2019 16 pages Rs : 20/-

THOUGHT OF THE MONTH

"Since you get more joy out of giving joy to others,
you should put a good deal of thought into the
happiness that you are able to give."

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

**SPECIALIST
IN KITCHEN
VENTILATION**

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

**SRI SAIRAM
SOLUTIONS**

**Happy New Year 2020 At Singapore
INTERNSHIP PROGRAM IN SINGAPORE**

3months classes+3months internship / 6months classes+6months internship
Classes starts from January 2020

Ac Accommodation provided Stipen : 900-1200SD (Rs.45000/- Rs.60000/-)

After completion of the course bright future is waiting in Europe & Japan.

SRI SAIRAM SOLUTIONS

Call - 84285 85100 / 8428 606 606

Address: 22/23 Ssv Mini Mahal Building, Narasingapuram Extension Main Rd
Maduvankarai, Guindy, Chennai - 32. (land Mark Madras Super Market)

**FRIENDS
FOOD COURT**
PURE VEGETARIA

Staff Requires

Masters - Tandoori / Chat / Juice / Coffee, Tea / Vada Bajji.
Counter Sales (packing)

Location: MMDA Colony / Thirumullaivoyal

Email: vcs.ffc@gmail.com

Contact: 9841039095 / 9841818088

BUCATO

Bucato Laundry Equipments

Door no.6, Iyer Hospital Road, Near Andal Kalyana Mandapam, Trichy Road, Singanallur, Coimbatore - 641 005.

Ph: 0422-4212418, 9843540118, 9843040118, 9952270118 (Service No)

Email: laundry@bucatoindia.com, info@bucatoindia.com Web: www.bucatoindia.com, www.bucato.co.in

Washer Extractor

Horizontal
washing machine

Vertical washing machine

Hydro extractor

Tumble drier

Ironing table

Flat work ironer

Flat bed press

Steam Generator

**"We undertake service, any make
of Indian and Imported Laundry Machines"**

JOB SEEKER OF THE MONTH - OVERSEAS

Trainee/mba HMCS/manickam/www.pandiyan1987durai@gmail.com/0994461106
Junior Exec/B.A HOM/thangadurai/johnsamueljebasingh@yahoo.co.in/0994317467
Trainee/Bsc HMCTT pursing/gupta/gauravsamir@indiatimes.com/0980883374
Commis 1/P.D.C ; HM/joseph/jmtjoseph@rediffmail.com/9447582903
Bartender/B.Sc HM/loganathan/crazy_hotelier@yahoo.ca/9629145636
South Indian, comi-3//prakash.k/prakash6.bala2009@gmail.com/9176633001
Chef / Supervisor/10th/jainulabdeen/arif_deen@gmail.com/9665688512
Commis/BHTMS/wani/gbw007@gmail.com/9819918387
Waiter/steward/DHMT,MTM/jeyamani/karti555@gmail.com/9003171491
Kitchen helper/CCFP/Ramamoorthy/raghu_ram2000@yahoo.co.in/9884745592
Electrician /I.T.I Electrician/ basha/m.magdhumbasha@yahoo.com/9940459532
Commi - i/DHMT/kumarasamy/satheeshkumar58@yahoo.com/9198945679
Captain/3 years DHMC/NARGUNDKAR/nikhilnargundkar@yahoo.com/0973368495
F&B executive/DHM/Ramalingam/moorthyramalingam@gmail.com/9940044816
F&b Assistant/B.Sc, HM/Arulanandu/john.victor15@gmail.com/9551786396
HK supervisor/3year DHMT/sundar/sundarkaraj@gmail.com/9197888359
F&B team leader/DHM/ABDUL/riyas_pilot@yahoo.co.in/0097155896
HK supervisor/ADVANCED DHMC/-/herbertss1986@yahoo.co.in/9710071992
Supervisor/manager/DHMT/Krishnankutty/saisuj28@yahoo.co.in/0091974642
Restaurant manager/DHM/GOMEZ/antacruz_gomez@yahoo.in/9600055002
Asst. restaurant Mgr/BBA/sasindran/sasindran11@gmail.com/9962830092
Restaurant manager/DHM/gomez/antacruz_gomez@yahoo.in/9600055002
Restaurant senior captain/DCT/-/ramikutty1983@gmail.com/9840530423
Commis1/3 year DHM/kumar/rabhilashkumar@gmail.com/9744294979
Supervisor HM/s.jaiganesh/jai_ganesh08@yahoo.co.in/9344515439
GS Associate/B.SC (HM)/ramakrishnan/krish29_2009@yahoo.com/9884804075
Any/B.Com & DHM/Merreddy/reddymreddy@yahoo.co.in/9989489206
Cook/diploma/mani gandan/manisdh84@gmail.com/9488819379
Waiter/diploma/chinnaiyan/karthik_2019@yahoo.com/9994218957
Barman/B.sc HMCS/nithyanantham. D/pragimartini@gmail.com/9994736808
Receptionist /BBA/Gnanasekaran/ggs2652@rediffmail.com/9381042007
Dutymanager/adct/jeganathan/jpoornakumar@yahoo.com/9444618640
Exec.sous chef/diploma in HM/prabakaran/chefprabakar@yahoo.co.in/9894572314
Executive level/M.Sc HM/srinivasan/srinigcc@hotmail.com/9198841113
Commis-2/intermediate/ravi chandra naidu/naresh739@gmail.com/0928377143
HK Executive /DHMT/mahalingam/givetonagu@yahoo.com/9884131365
Room service /bachelor in HM (4years)/joy/jithu.joy65@gmail.com/0956701061
Banquet f&b/SSLC/D. Franices/rymenvimalprakash@yahoo.com/0919751865
Bar man/bsc in hospitality /yuvaraj/denward_y@yahoo.com/0091917695
Manager./B.A. English Literature./Chander./ganesh.cn@hotmail.com/8056010107
Bakery /B.A,DHT/SRIDHARAN/sridharan_pooja@yahoo.co.in/9382299103
Butcher/B.A& HMCC/raj/deep86raj@yahoo.co.in/9940416721
CDP//AYYAPPAN/iyaponline@gmail.com/9791092263
Front office executive/DHM/rai/vinayrai768@gmail.com/9933206051
Captain //sengottaiyan/karthikam997@gmail.com/0969889187
South Indian/DFB/IYAPPAN.M/iyappanmaheswaran@gmail.com/9688016656

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@limitlesgroup.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

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, SIDCO industrial Estate, Ekkaduthangal, Chennai - 32.

Email: magimai.doss26@gmail.com | www.qualitykitchenequipments.com | Cell:

98409 63890, 98409 48270, 044 - 2225 3890

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, 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

JOB SEEKER OF THE MONTH - KITCHEN

Commis/k.prathap/bba,dhmt/9003111196/9841509749/kitchen/chennai
Commis/s.gurumoorthy/dhmt/9843651442/9843383481/kitchen/chennai
Commis/solomon Sunderraj/m/dhmt/9789092749/9566132828/kitchen/chennai
Commis/tada.ramakrishna/dhmt/044-24724213/9380428693/mumbai
Commis/s.k.imdadul/dhmt/9735510800/9962244809/kitchen/chennai
Commis/kitchen/m.charles/dhmt/9381759112/kitchen/chennai
Cdp/s.kadar/dhmt/1 Year/9042814472/kitchen/chennai
Commis/a.baburao/dhmt/6 Months/96001522096/9791132856/kitchen/chennai
Commis/shivraman Ganesan Pillai/dhmt/9819368241/9043400000/kitchen/India
Commis/k.dillibabu/dhmt/1 Year/9444009047/9840200000/kitchen/chennai
Commis/robin Rockey/dhmt/74181810830/4712000000/In India
Commis/g.manoharan/dhmt/9551385692/9566000000/kitchen/chennai
Commis/s.k.kased Ali/dhmt/8122293664/09732509223/kitchen/chennai
Commis/m.solomon Sounderraj/dhmt/9840168407/7667300000/kitchen/chennai
Cdp/s.k.indadul/dhmt/9962244809/09735510800/kitchen/chennai
Indian Cook/g.jaimohan/dhmt & Dbm/9095144603/jaimohan988@gmail.com
Commis/v.mohammed /dhmtntns/9486174416/9486300000/kitchen/bangalore
Cdp/indian /sk Kadar/dhmt,dbm/9042814472/9789812703/india
Trainee Commis/k.s.anil/dhmt/8608270606/9629121644/coimbatore
Production Trainee/g.vijayan/9952869915/9790775218/kitchen/chennai
Trainee/s.sarath Kumar/fresher/9841386839/kitchen/chennai
Commisn.vinoth/dhmt/9751882120/8760636855/kitchen/madurai
Trainee/h.ajay Karthick/dhmt/9094722359/kitchen/chennai
Chef/c.a.savariappan/dhmt/955178447/981674000/kitchen/chennai
Chef/f&b Production/m.charles/dhmt, Dbm/kitchen/anywhere In India
Commis/v.jani/dhmt,dbm/9940255282/9488407526/kitchen/chennai
Commis Iii/basker.r/kanyakumari/dhmt/9688625073/kitchen/madurai
Commis/mohanraj.j/dhmt/fresher/9791164258/9840761382/chennai
Baker/bakery / Praveen.k/dhmt/9962790368/kitchen/chennai
Commis Ii Indian/insaf Khan/dhmt / 9080403636/kitchen/chennai
Conti Cook /m.ramesh/dhmt/9841929264 / 9841919654/kitchen/abroad
Conti / Kitchen/e.mohan /dhmt/ 9791161259/kitchen/chennai
Commis-iii / Kitchen/m.balaji / Dhmt / 9790779936/kitchen/chennai
Kitchen Commis-iii/p.karthikeyan/dhmt/dbm/9787648666/kitchen/chennai
South Indian Cook/s.k.vinayagam/dhmt/9042627651/kitchen/indian
Commis-iii/kitchen/m.anbarasan/ Dhmt/7401687056/kitchen/india
Commis/m.vimal Kumar/dhmt/8825548800/kitchen/chennai
Commis/s.arun/thiruvannamalai/dhmt/dbm/9488855532/kitchen/tamilnadu
Commis/mohammed Akbar/d.h.c.s/9966602909/9885050845/visakhapatnam
Commis/kitchen/v.nithin/dhmt/ 9884366544/kitchen/chennai
Commis/kitchen/pardeep Kumar/b.sc Hmt/9.19896e+11/kitchen/delhi
Baker/bakery/p.rajes/dhmt/9840445008/kitchen/chennai
Commis - I / Kitchen/sanjib Khan /dhmt / 7872050998/kitchen/chennai
Commis - Ii / Kitchen/m.saravanam Dhmt / 9840566434/kitchen/abroad
Commis - Iii / Kitchen/m.ramkumar / Dhmt /9841772432/kitchen/abroad
Commis - I / Satya Pada Sahoo / Dhmt / 9583118849/kitchen/chennai
Commis - Iii /g.sangareswaran / Dhmt / 8807197370/kitchen/chennai
Commis - Ii / Chinese/d.rajkumar / Dhmt / 9600533074/kitchen/any
Commis - I / Kitchen/k.sajith Basha /dhmt /9789803772/kitchen/chennai
Commis Iii / Food Production/s.sathish Kumar/ Dhmt/9962068532/
Commis-iii / Kitchen/jithin Sam Babu/ Chennai/dhmt/ 9840815018/
Commis - Iii / Kitchen/j.sathya/ Dhmt/ 5 Months/8056188381/chennai
Commis - Iii/m.thangavelu / Dhmt / 9176678616/ Chennai
Commis - Iii/m.vinothkumar /dhmt 9884184599/kitchen/chennai
Commis- Iii /m.senthikumar / /dhmt / 9940084446/kitchen/chennai
Tandoor / Kitchen/s.k.abdul Jader Aktar/dhmt / 9732750950/kitchen/chennai
Cdp / Food Production/griffin Samuel/dhmt /8056162520/kitchen/abroad
Commis 3 / Pantry/saddiq Batcha / Dhmt / 9176096245/kitchen/chennai
Commis Iii / Butchery / Ajith Kumar / /dhmt / 9176599854/chennai
Chef / F&b Bakery/r.sumithara/dhmt/9994547610/kitchen/ Chennai
Chef / F&b Bakery/j.joshna/dhmt/9786333023/kitchen/chennai
Chef / F&b Bakery/t.anitha/dhmt/ Fresher/9994680487/chennai
Food Production/s.indhumathi/ Dhmt/fresher/9042618761/chennai
Chef /bakery/r.saranya/dhmt/fresher/9245117428/kitchen/chennai
Commis Iii /c.yogaraj/dhmt/fresher/9942987242/chennai
Commis Iii /k.nethaji Babu/ Dhmt / 8190075191/chennai
Chef / F&b Bakery/g.jayaprakash /dhmt/9943425544/chennai
Chef / F&b Bakery/m.nithish Kumar/ Dhmt / 8122026696/chennai
Food Production/y.uves Khan/ Dhmt / 9788028576/chennai
Chef / F&b Bakery/s.dhinakaran / Dhmt / 8526548251/chennai
Commis Iii /s.shanta Kumar/dhmt / 9585371952/goa
Commis Iii /p.arul Kumar/dhmt/ 8526838478/kitchen/goa
Commis Iii /m.magesh/male/18/vathiur/dhmt/9677492179/india
Commis Iii /s.azhagupandian/dhmt/9790636649/ 7639889416/india
Commis Iii /dharani Lakshmi/dhmt/9597452074/india
Commis Iii /s.jeyaseeli/dhmt/9047310275/ 8870228667/india
Commis Iii /u.praveena/dhmt/7418681645/india
Commis Iii /m.dillirani/dhmt/7845724285/india
Commis Iii /r.sivaraman/dhmt/8940130286/india
Commis Iii /g.thangaraj/dhmt/9952827478/tamil Nadu
Commis Iii /m.gokulnath/dhmt/9655831727/tamil Nadu
Commis Iii /bakery/b.suresh/dhmt/8015375944/chennai
Commis Iii /bakery/d.tamizharasu/dhmt/9585669079/bangalore
Commis Iii /b.parthibandhmt/9578969853/bangalore
Commis Iii /k.karthick/dhmt/9600547609/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

Qualification : 12th Pass

Spend 2 hours a day
from anywhere &
earn your degree

- 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

Rashi Eco Tourism Ltd.

Staff Requirements

Fresher & Experienced

IET Trainees
Stipend Rs 3000,
Plus Accommodation

JOB Trainees
Stipend Rs 6000
Plus Accommodation

Please inform to the students we will allocate at various branches.
Guhantara at Kanakapura road Bangalore / Shilhaandara at Padarahalli Ramanagar.
Siri Nature Roost Chickmagalore / Jhari Eco Stay Chickmagalore.
River Roost Resort Mangalore.

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

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.

....Logesh

Husband sat in his room throwing darts at his wife's photo but not even a single one hit the Target.

From another room wife asks the husband :

"What are u doing?"

Husband : "MISSING YOU"

.....Senthil Kumar

WELCOME TO

HOTELIERS TALK

Career and Equipment Guide For Hoteliers

www.hotelierstalk.com

Paper & Online

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

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

ASTSET	<input type="text"/>
ENDDEEENICN	<input type="text"/>
DEARAP	<input type="text"/>
TENIUM	<input type="text"/>
TWEHI	<input type="text"/>
AEQTIULY	<input type="text"/>
ERIRFLWOS	<input type="text"/>
ARLANCDITEO	<input type="text"/>
FDREOME	<input type="text"/>

FIND SOLUTION ON PAGE - 15

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

TOP TOURIST ATTRACTIONS IN THE WORLD

The construction of the Grand Palace started in 1782 Bangkok. The palace served as the residence of the Kings of Thailand until the mysterious death of King Ananda Mahidol in 1946. His brother King Bhumibol Adulyadej who succeeded him moved permanently to the Chitralada Palace. Today the palace is a major Bangkok tourist attraction. Part of the palace compound is dedicated to a royal temple, Wat PhraKaew, the most sacred temple of Thailand and home to the famous Emerald Buddha. A jade statue adorned in gold clothing.

GRAND PALACE & WAT PRAKEAW

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.

JOB OF THE MONTH - F&B SERVICE

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Star Deluxe Hotel	F&b Executive	Fre/exp	990005 3219 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	Hyderabad
Nagole Restaurants	F&b Executives	Fre/exp	9393937373 8686714471	Hyderabad
Delhi Chinese	Captains	Fre/exp	011 49818000 9696279999	Delhi
Delhi Hotel & Restaurant	Hostesses	Fre/exp	9999995310	Delhi
Hyderabad 3 Star Restaurant	F&b Service	Fre/exp	7997999067 9810158383	Hyderabad
Hotel Dreams Paradise Resort	Waiter, Waitrees	Fre/exp	9025801590 7997999054	Tamilnadu
The Centrepont	Sr.steward	Fre/exp	9677095575	Chennai
Krishna Residency	Captain,,stewards	Fre/exp	95990 05366	Delhi

JOB OF THE MONTH - KITCHEN

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Nazeer Foods Reqs	Crew Members / Cooks	Fre/Exp	09899696622	Delhi
The Flying Squirrel	Sous Chef, Commis Staff Cook	Fre/Exp	9148464886	Bangalore
Plaza Premium Group	North / South India Indian / Chat Or Halwa	Fre/Exp	8884999914	Bangalore
Foodcue	Biryani Expert	Fre/Exp	9884024248	Chennai
Gourmet Renaissance Pvt Ltd	Executive Sous Chef	Fre/Exp	9930334746	Mumbai
Lite Bite Foods Pvt Ltd	Chef For - Commi I II III	Fre/Exp	0124 495 6350	Mumbai, Gurgaon
Evoma	Tandoori Pantry & Continental	Fre/Exp	08041903033	Bangalore Karnataka
The Chef Restaurant	South Indian Cook All Rounder	Fre/Exp	9962246782	Chennai
Alles Spice Resto	Indian, Continental Cook - Commi 1	Fre/Exp	9810303607	Delhi
Byscope Restaurant	Chinese & Indian Chefs Commis	Fre/Exp	8882540131	Delhi
Flavors of Punjab Req	Tandoor, Commi 1,2,3	Fre/Exp	9999989930	Delhi
Grand Estancia	Bakery Chef	Fre/Exp	7708977734	Salem
Reputed Cafe at Kormangala	Cooks - Italian Conti Cuisine	Fre/Exp	080411115717	Bangalore
Sea Food Restaurant	Cooks- Coastal All Rounder, Tandoori	Fre/Exp	8431881007	Bangalore
Citrine Hotel	Commi II	Fre/Exp	9019531692	Bangalore
Restaurant on MG Road	Chefs, Indian, Chinese Continental , Tandoor	Fre/Exp	9900513612	Bangalore
Hotel in Yelahanka	Chefs	Fre/Exp	7619411903	Bangalore
Annalaya Restaurant	Cooks for All Section	Fre/Exp	8870232092	Chennai
Hotel Parle International	Executive Chef	Fre/Exp	022-26102122	Mumbai
Broadway The Gourmet Theatre	Continental CDP	Fre/Exp	9900088995	Bangalore
Noida Based Fine Dine Restaurant	Kitchen Staff, Chef CDP, Commi 1	Fre/Exp	08800097664	Delhi
Talent Takeaways Consulting India (P) Ltd	Sweet Maker	Fre/Exp	7667865654	Chennai
Hotel Chenthur Park	CDP-Chinese/Continental Tandoori, Commi I,II,III	Fre/Exp	9842355111	Coimbatore
Hotel Sunstar	Chef, Cook	Fre/Exp	9313831647	Delhi
Soul Care Hospitality & Wellness Pvt Ltd	Cook, Head Chef	Fre/Exp	9769974992	Mumbai
Cookchest	Chef & Food Processing	Fre/Exp	9445339943	Navalur, Chennai
Restaurant Chain at Indranagar	Chef - Indain Continental	Fre/Exp	9845468228	Bangalore
The Biere Club	Kitchen All Positions	Fre/Exp	7760361220 9035008121	Bangalore

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**

BARTENDING WORKSHOP

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

for more details Contact

95660 62543

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?

...Raj

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.

...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

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

JOB OF THE MONTH - HOUSEKEEPING

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
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

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

Patient: Doctor, I get heartburn every time I eat birthday cake.
Doctor: Next time, take off the candles.

Prabu....

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.

....Punitha

EVENTS - 2019 to 2020

DATE	EVENT	VENUE
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
22 FEB 2020	BIGGEST HOSPITALITY JOB FAIR	ST.THOMAS COLLEGE OF ARTS & SCIENCE KOYAMBEDU CHENNAI
19 - 22 MAR 2020	INTERIOR LIFESTYLE INDIA	BOMBAY EXHIBITION CENTRE (BEC)
25 - 27 MAR 2020	STRATEGIC PLATFORM FOR IGAMING	PANJIM, INDIA
15 - 17 APR 2020	ITB INDIA BOMBAY EXHIBITION CENTRE, NESCO	GOREGAON MUMBAI, MAHARASHTRA
15 - 18 APR 2020	KRISHIMELA - HIMATNAGAR NAIYA PARTY PLOT	PIPLIKAMPA, INDIA
19 - 20 MAY 2020	EUROPEAN COFFEE, TEA & SOFT DRINKS EXPO	LONDON, UK
16 - 19 MAY 2020	NATIONAL RESTAURANT ASSOCIATION SHOW	CHICAGO, USA
22 - 24 MAY 2020	INTERNATIONAL CONFERENCE ON MARKETING, TOURISM & HOSPITALITY	VIENNA, AUSTRIA

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

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.

.....Deepika

HA!
HA!
HA!

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

.....Deepika

JOB OF THE MONTH - OTHERS

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
FMRI PVT LTD	Drivers, Delivery Boys	Fre/Exp	8431881007	Bangalore
Shivas Gateway	Marketing Person	Fre/Exp	+91 9108987459	Near Sadahalli Gate
The Corinthians Resort & Club	Sales Executive	Fre/Exp	7774040431	Pune
Hotel Aurora Towers Portico	Sales & Marketing Exe	Fre/Exp	020-26131818 01142503284	Pune
Aditya Park Sarovar	Sales Executive	Fre/Exp	9246284909 26579007	Hyderabad
Hotel Sunstar	Electrician, Account	Fre/Exp	9313831647,	Delhi
Leading Sea Food	Drivers, Delivery Boys	Fre/Exp	8431881007 9945234594	Bangalore
Grand Estancia Restaurant	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	Bangalore
Noida based Fine Dine Restaurant	Cashier	Fre/Exp	08800097664	Delhi
Delhi food corner	Marketing Exe	Fre/Exp	9718276665	Delhi
Spici Cinemas	Accounts Asst	Fre/Exp	+91-9742632888	Magadi Road

JOB OF THE MONTH - OTHERS

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Golkonda resorts pvt	Stores Executive	Fre/Exp	+91-40-30696969	Hyderabad
3 star hotel	HR Executive	Fre/Exp	04027764277 8008057654	Hyderabad
Jubilee Hills Restaur	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 resturant	cashier	Fre/Exp	9833260568	ANDHERI
Secunderabad Restaurant	Marketing sale	Fre/Exp	9652460257	Hyderabad
Sarovar Hotels Pvt	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

CHEF CORNER

Almond Coffee Brownies

INGREDIENTS

Flour. -250g
Cocoa powder-25g
Sugar-200g
Salt- a pinch
Chocolate sauce-75ml
Coffee powder-10g
Egg-3
Oil-100 ml
Almonds-50g

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

Method of Preparation

1. Get out a big bowl, a whisk and a rubber spatula.
2. Whisk up your dry ingredients: flour, cocoa powder, sugars, salt, chocolate chips and coffee powder.
3. Add the wet ingredients right into the dry ingredients: eggs, oil, vanilla and water.
4. Stir until combined, then spread the batter into a pan, Garnished with almond and bake at 180C for 30 minutes.

Gajrela Tarts

INGREDIENTS

Ingredients for Gajar Ka halwa

·200ml – Pure Ghee
·1 kg – carrot
·500 ml – Milk
·200 gms - Sugar
·100 gms – Mawa
·05 gms - Cardamom
·20 gms – almond and Pistachio slivers

Ingredients for tarts

·180 gms Maida
·50 gms powdered sugar
·¼ tsp salt
·120 gms cold butter, cut into small cubes
·02 drops vanilla essence

Chef Salla Vijay Kumar

Method of Preparation

1. Make the tarts
2. Wash, peel and grate the carrot.
3. Take a non stick deep pan and add ghee and carrot and saute for 5 minutes till the colour of the carrots changes.
4. Add milk and allow it to cook
5. Add sugar according to your taste, lower the flame and saute till it is completely incorporated.
6. Add mawa and cardamom powder .mix it well.
7. Garnish with slivers of almond and pistachios

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

10th BIGGEST HOSPITALITY JOB FAIR - 2020

Book Your Stall:
98403 02393 / 98843 92289

Date: 22 Feb 2020
Time: 9.00am to 6.00pm

Venue: St. Thomas College of Arts & Science (Koyambedu Chennai)

GET JOBS IN

STAR HOTELS / CRUISE SHIP / AIRLINES / RESORTS
RESTAURANTS / BARS & PUBS & MORE

More details visit: www.hotelierstalk.com

Organized by
HOTELIERS TALK

“Education is the movement from darkness to light”
Allan Bloom, Philosopher

St. Thomas College of Arts and Science

140/6, St. Thomas Nagar, Koyambedu, Chennai - 600 107, India.

Phone : +91-044-2479 3069, 2479 3070, 2479 7739,

www.saintthomascollege.com e-mail : principal.saintthomascollege@gmail.com

Established in 1999 by the St. Thomas Orthodox Syrian Cathedral Parish Trust, Chennai.

Recognised by the Govt. of Tamilnadu and Affiliated to University of Madras.

Admission for the Academic Year 2020 - 2021

COURSES OFFERED

COURSES OFFERED IN SHIFT - I

Under Graduate Courses

B.Sc (Visual Communication) **B.Sc** (Electronic Media)
B.Sc (Computer Science) **B.Sc** (Psychology)
B.Sc (Mathematics) **B.A** (English)
BBA **BCA**
B.Com (General)
B.Com (Corporate Secretaryship)
B.Com (Bank Management)
B.Com (Accounting and Finance)

COURSES OFFERED IN SHIFT - I

Post Graduate Courses

M.Sc (Visual Communication)
M.Sc (Electronic Media)
M.Com (General)

COURSES OFFERED IN SHIFT - II

Under Graduate Courses

BCA, BBA
B.Com (General)
B.Com (Corporate Secretaryship)
B.Com (Bank Management)
B.Com (Accounting and Finance)
B.Sc (Computer Science)

Languages Taught : Tamil, Malayalam, Hindi & French

Serene Campus within City * Committed Faculty * State of the Art Equipment Career Guidance Cell * Summer Internship Classes * Campus Recruitments

H.G Dr. Yuhanon Mar Diascoros
Metropolitan of the Madras Diocese and Chairman

Rev. Fr. Shinu.K.Thomas
Vice - Chairman

Mr. Biju Chacko
Secretary

Mr. Alex Abraham
Treasurer

Dr. N. Thangavel
Principal

* Students belonging to Orthodox Syrian Christian Community and students from economically weaker section belonging to any community, having good academic records can apply for His Grace Zachariah Mar Dionysius Scholarship.

* Those who wish to create endowment fund to encourage students who excel in academics/sports/arts may contact the Secretary or Treasurer.

‘Let there be light’ (from Genesis 1:3)

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

PUNE | BANGALORE | KOCHI | KOLKATA

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

www.hotelierstalk.com

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

Bro I took a blood test and got a B+

Study harder next time and you will get A+

...Sivakumar

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 up.

...Nivetha

JOB OF THE MONTH - FRONT OFFICE

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Parkinn beach resort	resort front officer	fre/exp	9003033322	chennai
Hotel great jubilee	FO executive	fre/exp	9526983344	wayanad
Citrus hotels pvt ltd	FOE , job trainees	fre/exp	8012530042	chennai
Navaratna by omatra	FOA	fre/exp	8248211958	coimbatore
Rk group of hotels	front office	fre/exp	9686203938	bangalore
Fabhotels	front office	fre/exp	9663035520	bangalore
Parkinn beach resort	front office assts	fre/exp	9841088139	Chennai
Hotel tashree	front office exec	fre/exp	9711911103	chennai
Breeze residency	FO Manager	fre/exp	9600341188	trichy
Hotel royal elite	FOE	fre/exp	9551204705	madurai
Tulip wellness	receptionist	fre/exp	7358060884	guindy
Southern residency	foa	fre/exp	9884844666	kelambakkam
Mermaid resorts	foa	fre/exp	98848444666	thaiyur
Hotel mahabs	foa	fre/exp	9444283695	mahabalipuram
Tgi grand fortuna	FO Associates	fre/exp	8668036138	hosur
Country inn & suites	FO Supervisor	fre/exp	8884480908	karnataka
Hotel susee park	front office incharge	fre/exp	9659859442	trichy
Pride hotel chennai	fo executive	fre/exp	9940009061	chennai

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 :

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	MADURAI 93840 38940
						PUDUKOTTAI 93840 38938

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

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

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.!!!

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

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.

..... Kokila

QUOTES FOR THE MONTH

- ☀ I'm happy to report that my inner child is still ageless.
- ☀ Anger is an acid that can do more harm to the vessel in which it is stored than to anything on which it is poured.
- ☀ It is sad to grow old but nice to ripen.
- ☀ There is an anti - aging possibility, but it has to come from within.
- ☀ A man craves revenge, keeps his own wounds green.
- ☀ Anger and intolerance are the enemies of correct understanding.
- ☀ An angry man opens his mouth and shut his eyes
- ☀ A thing of beauty is a joy forever; its loveliness increases; it will never into nothingness.
- ☀ Anger is a short madness.
- ☀ Man should forget his anger before he lies down to sleep.

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 | TAMBARAM | AVADI | MINT | KANCHIPURAM | VELLORE | CUDDALORE | VILUPPURAM

THIRUVANNAMALAI | KALLAKURICHI | PERAMBALUR | SALEM | DHARMAPURI | KRISHNAGIRI | ERODE

KARUR | TRICHY | THANJAVUR | COIMBATORE | DINDIGUL | MADURAI | PUDUKOTTAI

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.....

“Ricasoli” Wine of the Month

North of Siena, the Ricasoli estate extends over 3,000 acres, of which 580 acres are planted to predominantly Sangiovese. Brolio Castle is an idyllic destination for wine and hospitality, offering a museum, wine shop, Osteria del Castello restaurant, and a cozy Tuscan guesthouse. Ricasoli produces a range of wines, including Chianti Classico, Chianti Classico Riserva, and Toscana IGT, in addition to single vineyard terroir wines and olive oils

HOTELIERS TALK BARTENDER

Indian bulldog

Ingredients

Brandy 45ml
Lime juice 15ml
Simply syrup 15ml
Mango juice 120ml
Chopped ginger few
Pinch of chilli powder
Few curry leaves

Shaken method / Glass brandy balloon
Garnish with curry leaves

Bartender : Hari Deepak

PREPARATION

Pour all ingredients in cocktail shaker with ice shake and strain in a chilled brandy balloon glass and garnish with curry leaves

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

JOB OF THE MONTH - FRONT OFFICE

HOTEL NAME	POSITION	EXP	CONTACT	PLACE
Hotel heritage inn	front office assistant	fre/exp	9246192088	hyderabad
Hotel time square	front office asst	fre/exp	9000933431	hyderabad
Kiscoll grands	front office associate	fre/exp	8508644480	coimbatore
The lalit	front office	fre/exp	11 4444 7777	delhi
Kovalam resort pvt	front office manager	fre/exp	9230192008	kozhikode
Tycoon resort	FOE	fre/exp	9786856699	madurai
Hotel gvs residency	Front Officer	fre/exp	9488563021	yercaud
Holiday residency	FO associate	fre/exp	73977 85070	coimbatore
Banjarahills	receptionists	fre/exp	8688017578	chennai
The centre point	Foe	fre/exp	8248164606	shollinganalur
Golden orchid	front office executive	fre/exp	9721459783	chennai
Eldoris hotel	FO female executive	fre/exp	8056155005	chennai
Hotel srinivasa resid	receptionists	fre/exp	8999869999	hyderabad
Misty mountain resort	FO Manager	fre/exp	8075478944	ernakulam
Sri balaji international	FOA	fre/exp	7904798099	katpadi vellore
Nijaguna reservation hotel	front office ex	fre/exp	9449339206	bangalore
Brownstar hospitality	front office assistant	fre/exp	09962094206	chennai

JOB SEEKER OF THE MONTH - KITCHEN

Chef Asst g.j.tamiliniyan /dhmct /9444772983 / 8012754086/In India
Comii 3 /s.saravanan /dhmct /9789945665 / 9790836671/kitchen/Chennai
Kitchen Asst /r.sasi Kumar /dhmct /9941512007 / 9941868307/kitchen/Chennai
Commi 3 /c.anbarasu /dhmct /9655557205 / 9952182818/kitchen/Chennai
Chef Asst /m.saravanan /dhmct /9944848362/kitchen/Chennai
Cheff Asst /s.saravanan /dhmct /9789945665 / 9790836671/kitchen/Chennai
Chef Asst / r.sasikumar /dhmct / 9941512007/kitchen/Chennai
Chef Asst / d.vinoth /dhmct /9941512007/kitchen/any Where Chennai
Chef Asst / s.bala Murugan /dhmct /9380918638 / 9840804084/kitchen/Chennai
Chef Assistant /sadam Hussain /dhmct /90999285 / 9551330015/kitchen/India
Chef Assistant /d.mathi Vanan /dhmct /9791871258/7845612797/kitchen/India
Chef Assistant Or Helperv.murali /dhmct /9841955764/kitchen/India
Commi /madhankumar/dhmct/9840562565/kitchen/chennai
Commi 1 / prabhakaran J.s/dhmct/9444004277/kitchen/chennai
Commi I,ii/sadam Hussain/dhmct/9710380616/kitchen/chennai
Commi I,ii/sanuja Nair/dhmct/9941538950/kitchen/chennai
Commi I,ii,iii/issac Emmanuel/dhmct/98405094909/kitchen/chennai/kerala
Commi Iii/sarath Kumar.p/dhmct/9600625098/8056292482/kitchen/chennai
Commi Iii/sarath Kumar.s/dhmct/9841386839/9790773232/kitchen/chennai
Commi Iii/jayakumar.s/dhmct/9176191623/9176161691/kitchen/kerala
Commi Iii/Ismail.k / HMCT/9841763585/9941549091/kitchen/chennai
Commi Iii/ kottai Raja/HMCT/9789800595/9170980899/kitchen/bombay
Commie Kitchen/suresh.k/dhmct/8015342856/9444309547/kitchen/chennai
Pastery/bakery/sudarshan.s/dhmct/9789000499/kitchen/chennai
Commi Iii/anitha /female/19/dhmct/06months/9840060354/kitchen/chennai
Commi Iii /samsudeen.a/dhmct/9840180036/kitchen/chennai
Commie Iii/fabrielle Marissa/dhmct/9791085495/9884106286/kitchen/chennai
Commie 111/yogesh.b/dhmct/9677232246/kitchen/chennai
Chef - Incharge / +2 /9962251253/kitchen/ In Chennai
Dcdp - Conti & Chinese/k.satesh / dhmct /9789933441 / 9941135971/In India
Commis-iii/k.gnana Prakash/dhmct/9840716932/kitchen/chennai
Cook/k.navin/dhmct/9884887516/kitchen/any Where In India
Chef/n.Gnana Raj/dhmct/9940209611/9941938085/kitchen/bangalore
Commis/k.ismail/dhmct/9841763585/9941549091/kitchen/tamilnadu
Commis/s.isac Emmanuel/dhmct/9791154077/9840504909/kitchen/chennai
Commis/s.karthikeyan/dhmct/9677283897/9535115461/kitchen/bangalore
Commis/g.manoharan/dhmct/9500606913/9566000000/kitchen/chennai
Commis/ t.ashwin/dhmct/8056278484/kitchen/bangalore
Commis/c.mohammed/dhmct/9445264033/044-22419009/kitchen/Bangalore
Commis/v.silambarasan/dhmct/9962366374/8939258530/kitchen/bangalore
Commis/b.lee Bahadur Thapa/dhmct/09677137243/9094381850/kitchen/In India
Commis/kitchen/t.s.sekar/dhmct/7418361505/9380859445/kitchen/chennai
Commis/kitchen/k.vincent /dhmct/9380928978/9962149926/kitchen/chennai
Commis/s.anand/dhmct/9043406776/9840463838/kitchen/chennai
Commis/b.balaji/dhmct/9444984149/9790701994/kitchen/bangalore
Commis/s.surya/dhmct/9884460416/9841396119/kitchen/anywhere In India
Commis/s.muruganandam/dhmct/9840603287/044-6533070/kitchen/chennai
Commis/m.shantha Kumar/mdhmct/9962607201/9840609371/kitchen/chennai
Commis/s.karthikeyan/dhmct/9840442015/9677200000/kitchen/bangalore
Commis/m.anandh/dhmct/9043068746/9043416871/kitchen/chennai
Commis/kitchen/a.abeal/dhmct/9789820379/9150335353/kitchen/chennai
Commis/l.ponn Arul/dhmct/8870808803/kitchen/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

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. Dilip Raja - 9080454649**

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****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	3	4	5	6	7	8	9	10	11
M	A	N	H	A	T	T	A	N		
A	M	A	R	T	I	N	I	E		
R	E	S	H	A	N	D	Y	G		
G	R	O	B	R	O	Y		R		
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	N	O	G	A	S	A	K	E		
A	O	L	D	L	A	Y				

TIPS!

"Sometimes when skin is very dry, it can be helped by foods or supplements that contain omega-3 or omega-6 fatty acids, such as fish oil and flaxseed oil,"
 "For the most part, however, it is important to help the skin moisturize from the outside."

.....Maha

Jumbled Word Answers:

1. States 2. Independence 3. Parade 4. United 5. White 6. Equality
 7. Fireworks 8. Declaration 9. Freedom

Tongue Twisters

**The Leith police dismisseth us
 They thought we sought to stay;
 The Leith police dismisseth us
 They thought we'd stay all day.
 The Leith police dismisseth us,
 We both sighed sighs apiece;
 And the sighs that we sighed
 as we said goodbye
 Were the size of the Leith police.**

WISH TO MAKE A CAREER IN HOSPITALITY? LOOK NO FURTHER.

Sterling Hospitality Skills Academy

in association with

Tamilnadu Skill Development Corporation

Invites applications for job-oriented training courses in Ooty and Kodaikanal.

Full-time employment / Free certification course in hotel management
Minimum 10th pass / Age 18 - 25 years

- ★ Food & Beverages production
- ★ Food & Beverages Service
- ★ House Keeping
- Course duration 3 months
- Free Food and Accommodation

Candidates should have Tamil Nadu ID Proof.

To apply, call: Ooty - 9656036100 | Kodai - 7907582485

NOW HIRING!

Poppys & Vinayaga Group of Hotels required following position immediately:

- 1) Front Office Assistant - Mango Hill by Poppys-Pondicherry
- 2) Accountant - Mango Hill by Poppys-Pondicherry
- 3) Sales Executive-Poppys Hotel - Madurai
- 4) Steward - Poppys Hotel-Madurai
- 5) Commis- Poppys SET, Kumbakonam

80983 66999 | 77080 02331

hr@poppys-hotels.com | manoranjith@poppys-hotels.com | www.poppys-hotels.com

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

- Mandatory Document required is Passport issued in or after 2015.**
- Trainees - on a Stipend Basis (Approx Rs.3000/-)
 - Vacancies - 25 Nos in F&B Service and 25 Nos in F&B Production
 - Duration - 15th November 2019 to 31st March 2019. (After completion of the course, can join as a Full-Timer in TFS)
 - Location - Retail F&B Outlets and Centralized State of the Art Commissary Kitchen in the Chennai International Airport
 - Shifts - Three Shifts (a shift consisting of 9hrs each)
 - Others - Shift Time 2 Duty Meals provided by the Company along with Accommodation.
 - Responsibilities - to assist the existing team in the F&B Outlets and Commissary Kitchen.

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

ALL YOUR
HOTEL / RESTAURANT / CAFE
NEEDS UNDER
ONE ROOF!

- | | |
|------------------------|---------------------------|
| ★ STAINLESS STEEL | ★ GLASS WARES |
| ★ ALUMINIUM | ★ CUTLERY |
| ★ BRASS WARES | ★ PLASTICS |
| ★ COPPER WARES | ★ COPPER BOTTOM UTENSILS |
| ★ KITCHEN EQUIPMENTS | ★ CROCKERY |
| ★ TABLEWARES | ★ CHAFING DISHES |
| ★ DISPLAY COUNTERS | ★ BAR & WINE ACCESSORIES |
| ★ STORAGE VESSELS | ★ TROLRIES |
| ★ BAKERYWARES | ★ PORCELAIN |
| ★ CATERING MACHINERIES | ★ HOTEL FURNITURES |
| ★ F & B MACHINERY | ★ HOUSEKEEPING ITEMS |
| ★ WOODEN ITEMS | ★ DISH CADDIES |
| ★ PRESSURE COOKERS | ★ WARE WASHING |
| ★ NON-STICK WARES | ★ CHILLERS & DISPENSERS |
| ★ COOKWARES | ★ COMMERCIAL WET GRINDERS |
| ★ THERMOWARES | ★ UNIFORMS & MUCH MORE... |

22, EVENING BAZAAR ROAD, PARK TOWN, CHENNAI - 600 003.

Phone: 044 - 421302555, 9884076696, 9500123489

Email: ethirajhotelmart@gmail.com

[f](#) [t](#) [i](#) [@ehmonline](#)

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 06.12.2019. 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