[image: image1.jpg]

 ASSOCIATION OF
RADIO & TELEVISION
 ARTEE ENGINEERING EMPLOYEES
 www.arteeindia.org

ARTEE (SZ) Post Box No. 176

 Central Office: Post Box No: 422

Triplicane, Chennai-600 005

 New Delhi-110 001

 Mobile: 09381038096

 Email: sathik_2001@yahoo.com

ARTEE/SS[TN]/2008/T.S-1
Tour Schedule

19-11-08 AIR COIMBATORE

20-11-08 AIR OOTY
A.SATHIKMEERA

Dear Comrades,

The CWC meeting of ARTEE is scheduled on 28th and 29th November 2008. It is to be convened at Bangalore. See ARTEE site for details.

A.SATHIKMEERA

ARTEE, the largest recognized media association affiliated to the Union Network International.

