

Grand celebrations for International Hospitality Day!

The **4th International Hospitality Day** was celebrated through all centres of **IIHM** with eminent hoteliers and hospitality professionals attending. The day was spent acknowledging the outstanding work by hospitality professionals across India.

April 24 - International Hospitality Day, marks the contribution of every hotelier and hospitality professional. The International Hospitality Council (IHC) in association with International Institute of Hotel Management (IIHM) took this opportunity to felicitate and recognise the hard work of hoteliers and professionals of this industry. The theme this year for International Hospitality Day was Technology is A Game Changer in Hospitality. Established in 2016 by Dr Suborno Bose and IHC, the

objective of International Hospitality Day was to dedicate one day in the year to the Hospitality industry and Celebrate, Promote and Educate in Hospitality. **"International Hospitality Day brings together all the professionals who work in this industry under one umbrella of the International Hospitality Council (IHC) and celebrate the success of this industry,"** said Dr Suborno Bose. Iconic Chef, Padma Shri Sanjeev Kapoor was inducted into the Hall of Fame this year. He said, **"This award would have a pride of place not in my office but in my heart."**

Across India International Hospitality Day was celebrated at IIHM campuses through various colourful programmes. Panel discussions on the theme with eminent hoteliers and hospitality professionals were held at the campuses.

The awardees of the International Hospitality Day Awards posed for a photograph at the IIHM Global Campus, Kolkata on April 24

(L to R) Students at IIHM Delhi campus, waiting to register and welcome guests to the International Hospitality Day celebrations on campus; IHD Awards winners at IIHM Hyderabad and the panel discussion on Technology is a Game Changer in the Hospitality Industry

(L to R) The International Hospitality Day Awardees at the IIHM Bangalore campus; Dr Suborno Bose hands over the Hall of Fame Award to Padma Shri Chef Sanjeev Kapoor at President Hotel in Mumbai; IIHM Pune Director, Rupinder Khurana with hospitality professionals of the city

INTERNATIONAL HOSPITALITY COUNCIL AWARDS 2019

IHC LIFETIME ACHIEVEMENT AWARD IN HOSPITALITY

**Shriji Arvind
Singh Mewar**
Maharana of Udaipur &
Chairman of HRH Group
of Hotels

Ashok Hemrajani
Founder & VP,
Minerva Group of Hotels
(Hyderabad)

Padma Shri Ms Priya Paul
Chairperson,
Park Hotels
(New Delhi)

Anjan Chatterjee
Founder,
Speciality Restaurants Ltd
(Kolkata)

Vithal Venkatesh Kamat
Founder & VP,
Chairman, Kamat Group
of Hotels
(Pune)

Chandar Baljee
Owner and Managing
Director, Royal Orchid
Hotels Group
(Bangalore)

Narendra Somany
Founding Chairman
and MD, TGB Group
(Ahmedabad)

Carafina Pereira
Proprietor,
Martin's Corner
(Goa)

M P Purushothaman
Founder, EMPEE Group &
Sihra- President of Honour

SANJEEV KAPOOR
HALL of FAME
HONOREE 2019

Padma Shri Chef Sanjeev Kapoor -
Hall of Fame Honoree 2019

“ This award
would have a
pride of place
not in my office
but in my heart.

Padma Shri Chef
Sanjeev Kapoor

ENTREPRENEURS OF THE YEAR

Sarbendra Sarkar
Founder & MD
Cygnett Hotels and Resorts Ltd

Mohammed Azhar
Founder
Aminia Group of Restaurants

Arvind Sagiraju
Managing Director
Bierre Club,
Bangalore

Rushed Ginwala
Founder and CEO
Ahura Restaurants Pvt Ltd,
Ahmedabad

Chef Shanahan M Abdul
Founder
Mr Idlis Group of Restaurants,
Hyderabad

Nitin Vishwas & Rohan Rehani
Proprietors
Moonshine Meadery,
Pune

Chef Regi Mathew
Founder
Kappa Chakka Kandhari,
Chennai

IHC YOUNG HOSPITALITY ICON AWARD

Rupam Datta
GM
Feathers Hotels,
Chennai

HOSPITALITY WITH A CAUSE AWARD

Minu & Preeyam Budhia
Founder
Café ICanFly

Kripal Amanna
Founder and Managing Editor
Foodlovers.in,
Bangalore

Seva Café,
Ahmedabad

Reginald Corbett
Area GM
Lemon Tree Hotels,
Hyderabad

Robin Hood Army,
Pune

Kuldeep Bhartee
Area GM South, ITC & GM
ITC Grand Chola

IHC RISING STAR IN HOSPITALITY AWARD

Mizan Uddin
Hotel Manager
Ibis Hotel,
Kolkata

Ashish Kumar
GM
Hyatt Regency,
Lucknow

Varun Mehrotra
Director Sales
Fairmont,
Jaipur

Varun Mohan
General Manager
Hyatt Centric,
Bangalore

Rahul Mehta
DOS
Novotel,
Ahmedabad

Shibani Malhotra
GM
Marriott,
Hyderabad

Tarushree Singh
Director of Sales
Radisson Blu Kharadi,
Pune

Chef Hitesh Rai
Chef de Cuisine
Conrad,
Pune

Chef Amit Dash
Executive Chef
The Westin,
Pune

IHC WOMEN ACHIEVERS IN HOSPITALITY2019

Doma Wang, Founder, **The Blue Poppy**

Rakhi Purnima Dasgupta, Chef, Food Writer and owner of **Kewpie's restaurant**

Ruksana Kapadia and **Poorna Banerjee**, Food Bloggers

Maulina Gupta, Hotel Manager, **Hyatt Gurgaon**

Manisha Bhasin, Executive Chef, **ITC Maurya**

Anoothi Visal Correspondent, **Times of India**

Shweta Hinduja, HR Director, **Sheraton Hyderabad**

Ranju Alex, Multi Property Vice President, Bangalore & Kochi, and GM, **Marriott Whitefield**

Vandana Upadhyay, Founder, Concept Restaurants and Director, **Bangalore Blues Entertainment India Pvt Ltd**

Rohini N Swamy, Associate Editor, **The Print**, Bangalore

Reema Vashishth, AGM, **HRPL (erstwhile Havmor Restaurants Pvt Ltd)** (Ahmedabad)

Chef Jenish Parmar, Celebrity Chef and TV show host (Ahmedabad)

Chef Zareen Mirza, Corporate Chef, **Tomato's Restaurants** (Ahmedabad)

Harita Chitale, Director Sales and Events, **Novotel, HICC**

Arittra Basu
Asst Director of Sales
Courtyard by Marriott,
Madurai

Mandeep Kaur, EHK, **Taj Falaknuma**

Athena Salim, GM, **Courtyard by Marriott Hinjewadi**

Rupali Bhatnagar, GM and Senior Winemaker at **Sula Vineyards**

Bhagyashri Jachakh, Owner, **Raana Hospitality Pvt Ltd**

Rosella Stephen, Editor, **The Hindu** (Weekend) (Chennai)

Patricia Narayanan, Owner, **Sandeepha Chain of Restaurants** (Chennai)

Jinal Patel, Founder, **WSquare** (Chennai)

Chitra Saleem, GM, **Taj Club House** (Chennai)

Vandhana Ramanathan, Founder, **WSquare** (Chennai)

Crockett teaches traditional Welsh recipes

Chef John Crockett from Cardiff and Vale College, Wales, poses with students of ILM when he was visiting the institute to conduct master classes on traditional Welsh delicacies.

From **16th to 26th April**, **IIHM students** experienced the best of **Welsh cuisine** at their campuses. **Chef John Crockett** from **Cardiff and Vale College, Wales** was in India, conducting masterclasses at IIHM campuses in **Pune, Jaipur and Delhi**. He received a traditional welcome to each of the campuses where he spoke to students about Welsh cuisine, the traditions associated with the cuisine and, of course, the method of preparation. He demonstrated how to make traditional Welsh tea cakes or bara brith with flour, raisins and brown sugar. **“These are traditional cakes that Welsh people enjoy with their tea,”** said **Crockett**. He also demonstrated how to make Cawl, a popular broth in Wales that is made with lamb and lots of veggies. This delicious mix of meat and vegetables is a meal in itself. Further, students also learnt to make the popular Fish and chips with a lip-smacking tartare dip. **“The entire experience was wonderful. It was a great learning experience for us to learn traditional recipes from Chef Crockett,”** said a student of IIHM from Jaipur.

Chef John Crockett received by Prof Debasish Ghosh, Director, IIHM Pune. A traditional welcome with garland, flowers and a Rajasthani turban awaited Crockett who was visiting IIHM campuses at Pune, Jaipur and Delhi.

Crockett's Masterclasses were a treat for students at IIHM. He prepared the Welsh tea cakes, Cawl and English Fish n' Chips. (Far right) Crockett poses for a picture with Sangeeta Bhattacharya, Associate Director, IIHM Pune.

