
FEATURED EVENT DESTINATION - GRAND HYATT GOA

The Tamarind Global Newsletter OCTOBER 2016

What could be be�er than having the sea breeze as your guest, the
glory of a vivid sunset as your backdrop, the sand under your feet and
the so� swish of waves as they break against the shore? The occasion
— your dream wedding by the sea. The venue — Grand Hya� Goa.

Redefining luxury at the heart of Goa, this lavish 5-star hotel overlooks
the visually stunning waters of Bambolim Bay. The Grand Hya� Goa
spreads across 28 acres of colourful, tropical gardens and lush lawns
that roll down to the water’s edge. This luxury hotel in Goa is situated in
Bambolim and is conveniently located 7 km from the capital city of
Panaji and 25 km from Dabolim Airport.

Unwind and relax in splendidly appointed rooms and suites blending

spectacular views of the waterfront and grandeur of the 17th century
Indo- Portuguese palace.

The hotel offers offer some of the most unique wedding se�ngs in Goa.
Whichever way you look at it, the Grand Hya� Goa spells romance,
whether it’s within the precincts of the majes�c 17th century Indo-
Portuguese palace or on the waterfront. Celebrate your love with the
ul�mate roman�c beach wedding. Sip champagne as the sun sets over
the sparkling ocean. And, a�er the rites of passage, slip away with your
beloved for some barefoot-on-the sands �me together.

The magnificence of the big fat wedding tradi�on becomes a reality
with Tamarind, and Grand Hya� Goa.

Occupancy boost for Delhi hotels
According to the latest data from STR, the Indian capital's average occupancy was 61.5% last month, marking a 7.2% increase compared to August
2015. Coupled with a 1.4% rise in average daily rate (ADR), to INR 5,376 (approx. US$81), this allowed Delhi's revenue per available room (revPAR)
to climb 8.7% to INR3,304. The upscale and upper midscale sector reported the strongest revPAR growth in Delhi in August, rising 11.7%. Driven by
the government's tourism-friendly policies, India's travel industry is currently experiencing a period of historic growth. Along with consistent
double-digit growth in terms of domes�c air travel, interna�onal arrivals to the country increased 12% in August. Delhi Airport welcomed more
than a quarter (28%) of these inbound visitors, which in turn is fuelling demand for hotel accommoda�on in the capital.

Taj unveils “royal” resort in Rajasthan
The new Gateway Resort Pushkar Bypass Ajmer offers 81 rooms and suites, surrounded by landscaped
gardens and overlooked by the Aravalli Mountains. Much of the resort was built using the dis�nc�ve pink
Rajasthani sandstone, and every room features private balcony sea�ng, tradi�onal “jhoolas”, or swings, and
yoga facili�es. “Ajmer and Pushkar are two secret jewels in the beau�ful state of Rajasthan; they are ci�es
with a rich history stretching back to the Rajputs, Mughals and Marathas and which blends Hindu and Sufi
tradi�on,” said Nagendra Hada, the resort's general manager. “The 81 rooms and suites at the resort are
inspired by this heritage and offer guests the best of Rajasthan.” Facili�es at the Gateway Resort include a
swimming pool sunk into a large courtyard, a spa, and restaurant serving local Rajasthani cuisine. There is also
almost 500m² of conference and banque�ng space, with three func�on venues. The Gateway Resort Pushkar Bypass Ajmer is 15km from Ajmer
Railway Sta�on and 140km from Jaipur Airport, while Pushkar is 11km from the resort by road.

ibis Styles Opens in Goa Calangute
The first ibis Styles Goa Calangute is launched in India offers 197 rooms as each ibis Style has its own
dis�nc�ve character built around a Portuguese architecture . The hotel also has a stylish conference and
banquet facili�es that can accommodate up to 180 guests for business events. On the occasion of the launch,
J.B. Singh, President & CEO, InterGlobe Hotels, said, “We are extremely delighted to launch India's first ibis
Styles in Goa in partnership with AccorHotels. The state has also been one of the biggest beneficiaries of the
e-tourist visa concept introduced by the government. ”. Jean-Michel Cassé, Senior Vice President, Opera�ons,
AccorHotels India, said, “We are excited to bring our eclec�c ibis Styles brand to India. Goa is one of the most
popular beach holiday des�na�on for domes�c and interna�onal travellers. The opening of the first ibis Styles
in Goa gives us an opportunity to showcase the contemporary design of the hotel that offers guests an experience of the local culture in Goa and
feel its conviviality.”

Wes�n Pushkar Resort & Spa launching this October
“Rajasthan has emerged as one of India's most popular tourist des�na�ons for both domes�c and foreign
tourists, which has primed the region for further development and increased the demand for
accommoda�ons designed with well-being in mind,” said Sudeep Jain, vice-president, acquisi�ons and
development, South-Asia, Starwood Hotels and Resorts. It is surrounded by Aravali Hills and close to Pushkar
Lake, the Wes�n Pushkar Resort and Spa has 11 acres of space and features 98 contemporary guestrooms,
including 80 luxurious suites. “We are delighted to partner with Starwood Hotels and Resorts, marking our
entry into the upper upscale hotel segment with the globally renowned Wes�n brand,” said Pankaj
Prabhashankar Saboo, managing partner of Paradise Proper�es. We aim to create a unique experience based
on Wes�n's philosophy of holis�c well-being and leisure that will complement the spiritual ambience of Pushkar, he added. Wes�n Pushkar Resort
& Spa is all set to serve from October onwards.

Jaisalmer Marrio� Resort & Spa launching this October
Soak in the beauty of the authen�c architecture of a fascina�ng bygone era and discover the rich history of Jaisalmer. One of Rajasthan's biggest
tourist des�na�ons, Jaisalmer with its resplendent fort, elaborate havelis and vast sand dunes is a getaway to the seemingly endless Thar
Desert.Jaisalmer Marrio� Resort & Spa is suitably located at just 3.3 km from the Jaisalmer Railway Sta�on and a few minutes away from all major
shopping points and a�rac�ons of the city. The luxurious desert property offers 137 exquisitely designed rooms and suites offering deluxe bedding
and marble bathrooms to 42 inch LED TVs and 24-hour room service. Start your day with an elaborate buffet breakfast or indulge in a quick
workout at our fitness center. Rejuvenate yourself with personalized therapies at Quan Spa or simply unwind in serenity by our poolside. Plan a
mee�ng or a social event in one of our beau�ful indoor or outdoor venues, or spend some �me exploring Jaisalmer's exo�c a�rac�ons. Jaisalmer
Marrio� Resort & Spa is all set to serve from October onwards.

Marrio� Interna�onal's Expanded Por�olio of 30 Leading Hotel Brands
The most iconic and visionary name in hospitality, Marrio� Interna�onal, Inc. , expands to include 30 of the most desirable and pres�gious hotel
brands with the addi�on of the Starwood Hotels & Resorts por�olio. At a �me when travelers place even greater emphasis on enriching and
personal experiences, they can now choose from the most diverse selec�on of hotel brands ever. With more than 5,700 hotels and 1.1 million
rooms in over 110 countries across the globe, guests now have access to the best hotels and resorts wherever they travel. Members of Marrio�'s
leading loyalty programs, Marrio� Rewards – which includes The Ritz-Carlton Rewards – and Starwood Preferred Guest (SPG), are also invited to
link their accounts at members.marrio�.com to enjoy the benefits, recogni�on and experiences each program has to offer. Members will have their
status matched across programs and be able to transfer and redeem points across programs for travel to more des�na�ons than ever before.
Members who link their accounts will be able to transfer points at a three-to-one ra�o (three Marrio� Rewards points = one SPG Starpoint)
between the programs for redemp�on stays or on the Marrio� Rewards Experiences Marketplace or SPG's Moments pla�orm.

ITDC unveils golden jubilee logo
The India Tourism Development Corpora�on (ITDC), towards the comple�on of its 50 years of incep�on on 1
October 2016, launched a logo marking the Golden Jubilee of ITDC. The Logo was unveiled by Dr. Mahesh
Sharma, Minister of State (I/C) for Tourism and Culture in the presence of Vinod Zutshi, Secretary, Ministry of
Tourism and other senior officers of Ministry of Tourism and ITDC. In order to commemorate the Golden
Jubilee celebra�ons, various ac�vi�es have been introduced during the fortnight star�ng 24 September �ll 8
October 2016. Special offers on room tariff and Food & Beverage outlets in all ITDC hotels, issue of Elite Card
to every 50th guest during this period, planta�on of 50 Saplings each in some hotels of ITDC, pain�ng and
slogan compe��on, ligh�ng of all Delhi based hotels, presen�ng souvenirs to guests visi�ng ITDC hotels on 1
October 2016 are certain ac�vi�es planned during the celebra�ons.

TAMARIND CELEBRATES ITS 10TH ANNIVERSARY!

TOP FIVE PICKS

HOTEL NEWS

AIRLINE NEWS

Air Canada to fly Dreamliner direct to Mumbai
Commencing on 1 July 2017, the na�onal carrier will operate three weekly flights on the route using its new
Boeing 787-9 Dreamliner aircra�. Flights will depart Toronto's Pearson Interna�onal Airport every Tuesday,
Thursday and Saturday at 2135 and arrive in Mumbai at 2130 the next day. The return services will then leave
Mumbai's Chhatrapa� Shivaji Interna�onal Airport every Wednesday, Friday and Sunday at 2355, arriving back
into Toronto at 0535 the following morning. “Air Canada is pleased to offer customers this new, non-stop route
between Toronto and Mumbai. This is Air Canada's third route to India a�er Toronto-Delhi service that began
last fall and our new seasonal Vancouver-Delhi service commencing next month. This will be the only non-stop
service between Canada and Mumbai and with it Air Canada now offers the best coverage of any carrier
opera�ng in the Canada-India market,” said Benjamin Smith, Air Canada's president of passenger airlines.

Shirdi Airport to open in November
Vishwas Pa�l, managing director of Maharashtra Airport Development Company (MADC), said that development work is drawing to a close, and
that the airport should be ready in approximately five to six weeks' �me. “Work on Shirdi airport is in the final stages. The air traffic control will be
ready by the first week of November. It is set to be launched any �me a�er November 1,” Pa�l told reporters. Ini�ally, flight opera�ons will be
restricted to daylight hours, before a new night landing facility is installed in January 2017.

Srilankan Airlines signs up Jacqueline Fernandez as their Brand Ambassador
Srilankan Airlines, the award-winning airline signed on board one of India's top actress Jacqueline Fernandez as
their brand ambassador. The le�er of agreement was signed between Srilankan Airlines Chairman Ajit Dias and
Jacqueline Fernandez, at St Regis Hotel, Mumbai. With this collabora�on it made her, the face of Srilankan
Airlines and the brand con�nues to strengthen its presence in India. Commen�ng about the associa�on
Jacqueline Fernandez said, “It's an honour to be part of Srilankan Airlines, the brand's heritage and ideology
are depicted in its service and strong reputa�on carried since many years. Ever since I was a kid I had great
memories travelling with this airline. I am quite excited about this opportunity to represent the brand from my
country origin, which I truly believe in.

Air India signs code-share pact with Air Austral
Air India and Air Austral signed a free flow code share agreement which will enable the former to code share on Air Austral operated flights on the
Chennai-Reunion-Chennai sector as well as beyond Reunion to/from Johannesburg, Seychelles, Mauri�us and Madagascar. Reciprocally, Air Austral
will put its marke�ng code on Air India operated flights beyond Chennai to/from Mumbai, Delhi and Kochi. Air India will offer its passengers flights
depar�ng from India to Saint-Denis de La Réunion via Chennai with the Chennai/Saint-Denis flight operated by Air Austral. The passengers of Air
India will be able to connect in Saint-Denis on flights beyond to/from Johannesburg, Seychelles, Mauri�us and Madagascar operated by Air Austral.
“As a Na�onal Carrier and Star Alliance member carrier, Air India feels honoured to enter into this code-share agreement with Air Austral. This
agreement will enable Air India to reach out to des�na�ons in the Indian Ocean and Africa. We look forward to expand our rela�onship with Air
Austral in future. Air India already has code share partnerships with 14 other pres�gious airlines across the globe and Air Austral will be the 15th
code share partner of Air India," confirmed Seema Srivastava, Execu�ve Director - Strategy and Planning, Air India.

Vistara starts flying to Andaman & Nicobar Islands
The new daily service features arrival and departure �mes that are intended to align with ferry and catamaran
services to Havelock Island, the popular tourist des�na�on. “The Andamans are a beau�ful part of India with
rich history and breath-taking natural beauty,” said Phee Teik Yeoh, CEO of Vistara. “We are pleased to offer
both the visitors, and the wonderful residents of this region, the chance to experience… Vistara.” The new
route connects Port Blair, the capital of the island group, with Delhi, via Kolkata. And its launch has also led to
the introduc�on of a third daily flight between Delhi and Kolkata.

GLOBAL CUISINE

INGREDIENTS
Corn Kernels 1 Cup
Shelled Edamame 1/2 Cup
Onion 1 Small
Chaat Masala 1 tsp
Red Chile Powder a Pinch
Cilantro few Sprigs
Lemon Juice 1 tsp
Salt to taste
Sesame Oil few Drops

METHOD
Peel and finely chop the onion. Separate leaves, wash and finely chop the cilantro. Boil the corn or steam it �ll its so�. Use a knife
to chop off the corn kernels from the cob. Boil the edamame �ll just so�. In a mixing bowl, mix together all the ingredients.
Serve corn edamame chaat immediately. Notes: Make sure corn and edamame are cooked right.

Edamame and Corn Chaat

ONLY IN INDIA!

IA spice is a seed, fruit, root, bark, berry, bud or other vegetable
substance primarily used for flavoring, coloring or preserving food.
Spices are dis�nguished from herbs, which are parts of leafy green
plants used for flavoring or as a garnish. Many spices have
an�microbial proper�es.

A spice may be available in several forms: fresh, whole dried, or pre-
ground dried. Generally, spices are dried. A whole dried spice has the
longest shelf life, so it can be purchased and stored in larger amounts,
making it cheaper on a per-serving basis. Some spices are not always
available either fresh or whole, for example turmeric, and o�en must
be purchased in ground form. Small seeds, such as fennel and mustard
seeds, are o�en used both whole and in powder form.
The flavor of a spice is derived in part from compounds (vola�le oils)
that oxidize or evaporate when exposed to air. Grinding a spice greatly
increases its surface area and so increases the rates of oxida�on and
evapora�on. Thus, flavor is maximized by storing a spice whole and
grinding when needed. The shelf life of a whole dry spice is roughly two
years; of a ground spice roughly six months.

70% OF ALL THE WORLD'S SPICES COME FROM INDIA

GETAWAY HOTEL OF THE MONTH

OBEROI UDAIVILAS UDAIPUR

India offices:
Mumbai, Delhi, Ahmedabad, Bangalore, Chennai, Cochin, Hyderabad, Indore, Jaipur, Jodhpur, Kolkata, Pune, Trivandrum, Udaipur, Vadodara.

Marketing offices:
Canada, Russia, Saudi Arabia, United Arab Emirates, United Kingdom

Mumbai: 601, Oracle Point, 3-Gurunanak Road, Bandra (W), Mumbai 400050, India
Tel: +91-22-66802500 |Fax: +91-22-67102876

Gurgaon: 5th Floor, Building No 91, Sector – 44, Gurgaon 122003, India
Tel: +91-124-4565454 | Fax: +91-124-2570337

Website: www.tamarindglobal.com
Online: www.tamarindglobalonline.com

info@tamarindglobal.com

TOP-5 PLACES TO CELEBRATE DIWALI

Varanasi is a crazy place at any �me of year, but it becomes even more so
during Diwali with a constant stream of firecrackers and fireworks going
off all night long. For the best experience, make sure you stay at one of
the riverside hotels in Varanasi, so you have a fabulous view of the
fireworks over the Ganges. Other highlights are the special Ganga Aar�,
ghats illuminated with candles, diyas (earthen lamps) that are floated
down the river, and procession of Hindu dei�es through the streets.

Much of the beauty of Diwali comes from the warm glow of lights and
lamps which adorn streets, homes, and shops. One of the best places to
experience this is in the "pink city" of Jaipur, in Rajasthan, where not just
buildings but all markets are illuminated. Each year, there's a compe��on
for the best decorated and most brilliantly lit up market, and the
government foots the electricity bill. It's a dazzling display that a�racts
visitors from all over India.

Jaipur

Varanasi

Diwali in Udaipur is celebrated in glorious tradi�ons of the great Rajput
kings. From decora�on of the city palaces, to planning of various Diwali
events are organized very carefully to keep up with their high standards
of pride. The main streets such as Bapu Bazar, Ashwini Bazar, Bha�yani
Choraha,etc are lit up well, and the en�re view seems magical. Dushehra
– Diwali Mela is organized every year at the local Town Hall, which adds
grace to Udaipur’s Diwali celebra�ons. Local and na�ve folk ar�sts,
performers, musicians, singers from all around the Rajasthan gather
there to entertain people.

Udaipur

Amritsar, home of the Golden Temple, is predominated by Sikhs, but
Diwali is celebrated in a grand way there too. The occasion is par�cularly
significant because it also marks the return from prison of the sixth Sikh
guru, Guru Hargobind Sahib, in 1619. What's more, the founda�on stone
of the Golden Temple was laid on Diwali, in 1577. Expect to see a
mesmerizing display of fireworks over the Golden Temple. The Temple
complex is also draped in lights, and the edge of the lake fringed with
countless oil lamps and candles, lit by devotees

Amritsar

Owing to a large number of Tamil inhabitants in the country, Diwali
celebra�ons are pre�y much like the celebra�ons in Tamil Nadu, a state in
southern India. Like in India, Lakshmi, the goddess of wealth, is
worshipped, houses are illuminated with tradi�onal earthen lamps, and
people enjoy sumptuous tradi�onal delicacies and set off firecrackers.
The fes�val is marked by illumina�on, making of toys of enamel and
making of figures out of crystal sugar popularly known as Misiri. The sugar
crystals take the place of sweets.

Sri Lanka

'Wonderful Indonesia' promoted in India to lure more tourists
Indonesia conducted 'Two City Roadshow' in Kolkata and Ahmedabad to promote the country's tourism brand 'Wonderful Indonesia' to lure more
tourists from India. Arief Yahya, Tourism Minister said, India is one of the poten�al markets that Indonesia has been targe�ng to lure more foreign
tourists. “The number of Indian tourists holidaying in Indonesia has kept increasing over the past six years,” he said. The number of Indian tourists'
arrival to Indonesia from January to June 2016 was recorded at 185,911 with a growth rate of 28.25 percent amid nega�ve growth of foreign
tourists from other countries due to global economic slowdown. Compared to the same period in 2015, the number of Indian-tourist arrivals in
Indonesia was recorded at 145,734 people.

India lived up the party at Mistura Food Fair
The ninth edi�on of the Mistura Food Fair, Lima's annual food fes�val and La�n America's largest food fair
featuring tradi�onal gastronomy from Peru was held from September 2 – 11, 2016. India was one of the
countries of honour at the Food Fair this year and showcased its unique cuisines with exo�c flavors, special
aromas and colorful presenta�on. The visitors at the fair got the opportunity to taste the delicious and
tradi�onal dishes from different Indian regions, brought by Massala restaurant, and prepared by Chef Jitender
Singh. On occasion of the Mistura Food Fair, Peru's Export and Tourism Promo�on Agency PromPeru and
Commercial Office of Peru Abroad(in New Delhi) invited Vicky Ratnani, a celebrity chef and a renowned TV
show host along with the Gourmand World cook book Award winner Rashmi Uday Singh from India to learn
about the quintessence of Peruvian Cuisines.

TAAI offers free visa for 2016 Conven�on delegates
The Travel Agents Associa�on of India (TAAI), along with the Tourism & Culture Authority (TCA) Abu Dhabi, announced free United Arab Emirates
(UAE) visa to registered delegates who will a�end the Indian Travel Congress and 63rd Conven�on and exhibi�on of TAAI being held in Abu Dhabi
from 14 to 17 October 2016. TCA Abu Dhabi is also offering two nights pre and two nights post tours to delegates in Abu Dhabi/Al Ain/Sadayat
Island and Yas Island. The Conven�on in Abu Dhabi will have business sessions based on the theme -'TOMORROW BEGINS NOW - Rise above
Rou�ne and project strategies and trends to conquer an Opportune tomorrow.

The Vibrant Gujarat Global Summit 2017 Delega�on to Meet Leading Companies and Senior Government Officials in France and Germany
The Government of Gujarat State of India is organizing Vibrant Gujarat Promo�onal Road Shows at Paris, Hamburg, Frankfurt and Munich as part
of its delega�on visit to France and Germany respec�vely from 26th – 30th September, 2016. The road show is aimed to promote Vibrant Gujarat
Global Summit 2017 and assist, strengthen sustainable economic and social development between the countries. With the theme of “Gujarat -
Connec�ng India to World”, the road show will feature various ac�vi�es involving leading French and German companies, Industry Associa�ons
and government officials, strengthening the cause of development and promote coopera�on between France and Germany and the State of
Gujarat. The delegates will also discuss some of the investor friendly policies, the perfect economic ecosystem and single window clearance
procedures that Gujarat offers, making it one of the most sought a�er investment des�na�on globally. Gujarat was also ranked number 1 in “Ease
of Doing Business” in 2015 amongst all states of India in a joint study by the Government of India and World Bank.

Beach weddings in Goa
The Grand Hotel Goa conducted a press meet on beach weddings in Goa at Ballal Residency Hotel, Bengaluru
focusing on the middle class people to organize their wedding in Goa Beach in a budget of about Rs 20 lakhs.
D. Shekar, CEO, the Grand Hotel Goa spoke about the recent betrothal of the Kannada actor Yash and actress
Radhika Pandith. He has requested the government of Karnataka to make this kind of facili�es in Karwar beach
in order to promote the tourism.

Andhra Pradesh to create employment and be�er infrastructure in Tourism sector
Andhra Pradesh con�nues to a�ract visitors from across the globe and registered 1218.3 lakh tourist arrivals in
2015 which is a jump of 30% over 2014 with its unique temples, pris�ne beaches, stunning caves and hill
sta�ons, scenic backwaters, and thrilling wildlife sanctuaries. The Hon'ble Chief Minister of Andhra Pradesh, Chandrababu Naidu highlighted for
developing an ecosystem in India which is favourable for tourism and on the poten�al of tourism for employment genera�on and be�er
infrastructure. Speaking on the occasion of the CII Summit, Hon'ble CM urged for more focus on tourism in the next Union Budget. Andhra
Pradesh Tourism has put up a stall at Vigyan Bhavan, New Delhi during the ongoing CII Summit. The exhibi�on stall was inaugurated by Shri Vinod
Zutshi, Secretary, Ministry of Tourism, Government of India with the presence of other notable dignitaries. “In India we have so many advantages,
we have to build an environment and ecosystem which is more conducive for tourism. As tourism grows, the economy of the country will also
grow” said Chandrababu Naidu, Hon'ble Chief Minister of Andhra Pradesh.

Mauri�us woos Indian agents with roadshow
In late August, the tourism board and representa�ves from 30 Mauri�an travel suppliers travelled to Mumbai,
Ahmedabad, Delhi, Bengaluru and Chennai to meet with the local travel trade. These “Discover Mauri�us”
events were aimed at promo�ng Mauri�us as a leisure, MICE, golf and wedding des�na�on. Almost 1,000
Indian agents a�ended the five events. “We are following the government's policy to move from a hotel-based
to an a�rac�on-based des�na�on,” explained Kevin Ramkaloan, director of the MTPA. “The Indian tourists are
now looking for more and more sophis�cated experien�al holidays and are going for a lot of ac�vi�es. “The
Indian market, which had a slow growth earlier, grew by a fantas�c 18% last year and we hope to con�nue the
same trend this year. The target is to get 100,000 tourists from India in 2017.”istance of luxury journeys in
India, there is a very high percentage of medium and long-haul travel compared to regional travel within India.

DESTINATION NEWS

Located on the bank of Lake Pichola, The Oberoi Udaivilas is unique
amongst luxury hotels in Udaipur. It stands on the 200 year old hun�ng
grounds of the Maharana of Mewar and is spread over fi�y acres, which
includes a twenty-acre wildlife sanctuary with deer and wild boar. The
Oberoi Udaivilas, Udaipur also affords spectacular views across the
hotel's verdant gardens and sparkling Lake Pichola. The hotel has an
intricate layout of interconnec�ng domes and corridors that reflects the
layout of Udaipur itself; whose seven lakes are linked by canals. These
domes and walkways are flooded with sunlight, caressed by balmy
breezes and offer magnificent views of the lake and gardens.

Guests looking for a luxury dining restaurant in Udaipur will find their
appe�tes more than sa�sfied by the range of fine interna�onal and Indian
cuisines served at the indoor and al fresco restaurants. The Bar is a
wonderful se�ng to relax with an aperi�f and enjoy lake and garden
views. A number of bespoke private dining venues are available that can
host between two and seventy guests, for a roman�c dinner or a lavish
celebra�on.

Contact us for special packages on info@tamarindglobal.com

THE MOST AMAZING EVENTS IN THE WORLD!

Rann Utsav is a celebra�on of an epic magnitude. It is a celebra�on of life,
fes�vi�es and culture of Kutch and Gujarat, which goes around for more
than 107 days. The fes�val is cradled in the largest salt marsh of the world,
“The Great Rann of Kutch”. It is a revival of local ar�sans, folk ar�sts &
musicians of Kutch, which echoes for over a period of three months.
Spread across a massive 5,00,000 sq. mt., elegance comes unfolding to
the picturesque full moon nights that transcends and transforms the
landscape into a surreal embellishment. This desert fes�val highlights the
vibrancy of the Kutch region's culture and heritage. The days are filled
with folk dances and music, adventure sports, handicra�s, food stalls, and
excursions to surrounding des�na�ons. Hundreds of luxury tents are set
up on the fringe of the white salt desert to accommodate visitors.

When: November 1, 2016-February 20, 2017 Where: Great Rann of Kutch
salt desert, Dhordo, Gujarat.

TAMARIND PROMOTION OF THE MONTH

Located in close proximity to the protected greens of Delhi offering a
breathtaking view, Taj Palace holds a prominent place in the city’s
pres�gious Diploma�c Enclave. Close to the seat of the Government,
Delhi’s business district, the commercial hub of Gurgaon and the
Domes�c & Interna�onal airport, the hotel offers modern business
facili�es seamlessly infused with epitomizing elements of exquisite
Indian art.

The hotel is a legendary food and wine connoisseur’s heaven. It is home
to a several mul�-award-winning fine-dining restaurants specialising in
Vietnamese, Con�nental-European and Indian cuisines. Alongside, we
have a tea and coffee lounge serving the world's finest brews; a mul�-
cuisine coffee shop.

Taj Palace is also New Delhi’s premier event and mee�ng loca�on. The
décor is inspired by Mughal architecture and is seamlessly infused with
state-of-the-art and modern conferencing facili�es. The facility offers
two elegant ballrooms that can accommodate 500-1000 people. For
close knit gathering and events, halls like Mumtaz, Jehangir, Roshanara,
Sheesh Mahal & Jahanara will dazzle you with their in�mate interiors.

TAJ PALACE DELHI

Contact us for more information on info@tamarindglobal.com

An astonishing 30,000 camels converge on the �ny desert town of
Pushkar, in India's state of Rajasthan, for the annual Pushkar Fair. It's a
fascina�ng and peculiar sight, and a great opportunity to witness an old
tradi�onal-style Indian fes�val. The original inten�on behind the Pushkar
Camel Fair was to a�ract local camel and ca�le traders to do business
during the holy Kar�k Purnima fes�val, held in Pushkar around the full
moon in the Hindu lunar month of Kar�ka. The fair has now also become
a major tourist a�rac�on. The camels are dressed up, shaved, entered
into beauty contests, paraded, raced, and traded. An entertaining sight
indeed! Do arrive a couple of days before the official star�ng date to
catch the most camel trading ac�on. Camels and other livestock will start
arriving from around four days before the official start of the fair.

When: November 8-14, 2016 Where: Pushkar, Rajasthan

RANN UTSAV

Held along the banks of the holy Ganges River, this fes�val features
cultural programs of classical music and dance. The highlight of the
fes�val is on the last day, when more than a million clay lamps are floated
down the river at dusk amidst chan�ng of Vedic hymns as part of Dev
Deepavali. For most travellers and spiritual seekers alike, Varanasi is a
dream des�na�on. People from all over the world come and stay in this
city for days, seeking spiritual peace, medita�ng on the banks of the Holy
River Ganga and paying several visits to the temples in what is popularly
known as the city of temples. Dev Deepawali in Varanasi or Dev Diwali, is
that �me of the year when Varanasi truly seems like an abode of the Gods,
not just of temples. O�en known as the City of Light, Dev Deepawali is
probably a manifesta�on of this very epithet.

When: November 11-14, 2016 Where: Varanasi, U�ar Pradesh

This north Indian fes�val, tradi�onally celebrated by the people of Bihar,
is devoted to worshiping the sun. People flock to the water's edge to
offer prayers to the Sun God at sunset. Hymns and folk songs are sung,
and women fast and pray for the well being of their family and friends.
The Chhath Puja is performed in order to thank Surya for sustaining life
on earth and to request the gran�ng of certain wishes. The rituals of the
fes�val are rigorous and are observed over a period of four days.

When: November 6, 2016 Where: Across India, par�cularly in Bihar,
U�ar Pradesh, Odisha, Assam, and West Bengal. The banks of the
Ganges River in Varanasi are another excellent tourist place to see it. A
Chhath Puja also takes place on Juhu Beach in Mumbai.

CHHATH PUJAGANGA MAHOTSAV AND DEV DEEPAVALI

PUSHKAR FAIR

Featuring splendid furniture, Mewar inspired designs and the most
modern technologies, the rooms harmonise authen�c style and
convenience unlike any of the other luxury hotels in Udaipur. On one
side, rooms afford refreshing views of the expansive gardens,
indigenous trees and vibrant bougainvillea. On the other, they open onto
private or semi-private pools, with views of the serene waters of Lake
Pichola and the drama�c City Palace.

The Oberoi Spa in Udaipur offers Ayurveda inspired, Eastern, Western
and signature Oberoi treatments, designed to help guests relax, refresh
and rejuvenate. Therapies use natural oils, and include interna�onal and
Ayurvedic techniques to relax, refresh and rejuvenate. Guests can also
enjoy morning yoga sessions and swimming in the temperature
controlled, outdoor pools. The fitness centre is well lit, well ven�lated
and houses a wide range of cardiovascular and weights machines, as well
as free weights. Within the expansive grounds, there is a pu�ng area, a
volleyball court, a croquet lawn and two swimming pools.

 Tamarind Global's in-house team put up a splendid 10th anniversary celebra�on at the Astor Ballroom at The St Regis Mumbai in a grand
fashion, a�ended by our hotel partners, colleagues and friends.. The massive stage in the main ballroom with a Tamarind logo suspended
in mid-air flanked by two plasma screens created an illusion of a floa�ng structure. A striking 30 foot bar was created with mirrored panels

which reflected the light in the room, giving an overall spectacular effect, while flair bartenders heightened the cocktail experience. The
grand LED lit dance floor tempted the guests to shake a leg. The guests were entertained by Saxophone ar�st Nigel and a special

performance by Goan vocalist, Crystal. Gaurav Dagaonkar performed his soulful fusion along with his band post which DJ Madoc took the
stage jamming along with percussionist, Toobloo. The duo managed to keep the crowd on their feet all night long.

The ubiquitous Indian chaat has many takers; everyone loves the tangy, tasty snack that comes in ming boggling varie�es!
Here’s a healthy, fusion version using corn and edamame beans as the main ingredients.

INDIAN PICKS OF THE MONTH

TOURS | EVENTS | WEDDINGS | CORPORATE SERVICES

