

ROYAL HARBINGER

Weekly

PAGE 2 : Family, Social and Musical Hindi play, 'Mann Rangiya'

PAGE 3 : Sahitya Satkar samaroh with Param puja acharya Ratnasunderji Suriji ...

UDAIPUR / MONDAY, JANUARY 04, 2015 / PAGE 4/ PRICE : 5.00* (Vol. 01, No. 39)

Political leaders pay rich tribute to AB Bardhan

New Delhi : Cutting across party lines, political leaders paid rich tributes to CPI leader A B Bardhan who passed away in New Delhi yesterday. Mr Bardhan had

been admitted to GB Pant hospital in New Delhi after a paralytic stroke last month. Mr Bardhan steered the CPI during the turbulent period of coalition politics at national level in the 1990s.

President Pranab Mukherjee expressed heartfelt condolences on passing away of Bardhan. Prime Minister Narendra Modi said, he will always remember Bardhan as a passionate communist, fully committed to his ideology and principles.

Congress President Sonia Gandhi said, in his demise, not only the CPI but the entire nation has lost a leader, who championed the cause of the dispossessed and marginalized throughout his life.

CPI (M) General Secretary Sitaram Yechury said Bardhan's wisdom, experience and guidance will be missed. BJP leader Mukhtar Abbas Naqvi described his death as a huge loss to Indian politics. West Bengal Chief Minister Mamata Banerjee said, she is saddened at the passing away of Bardhan. JD(U) chief Sharad Yadav said the CPI stalwart had epitomized the continuous struggle for the cause of the masses and was a tall leader of the Left movement.

Bihar Chief Minister Nitish Kumar said an era has ended with the demise of Bardhan, who had always worked for the poor and downtrodden. Tamil Nadu Chief Minister Jayalalitha said the CPI stalwart was the epitome of political decency and selfless service. Mr Bardhan's cremation will take place tomorrow at Nigambodh Ghat in New Delhi.

Crossroads' Expansion Plan Triggers a Rapid Growth

New Delhi : Crossroads India Assistance Pvt. Ltd., India's largest road side assistance services company is all set to double its turnover in the current financial year. CRIA initiated a high speed growth plan working on a 360 degree approach, starting this year. The company upgraded its Service range with new business identity (new logo), adding industries best brains in terms of work force, Launching the entire digital platform for its services thru technology led innovations, upgrading the infrastructure and reach with new product range. Crossroads is already tracking a near 100% growth this financial year, over last year's turnover.

Mr. Harish Lakhera, CEO, Crossroads said, "Crossroads is the pioneer in India in the field RSA and our plan is to set the highest milestone in Indian Market. We are now getting aggressive on expansion and the focus is to acquire new customers, workforce, new services and much more. A lot of growth hackers have joined us in top management team from the best of brands. Our new logo offers a sense of security and happiness and represents our intent to extend a safety net that always stays on your vehicle."

Crossroads is currently serving 4.1 lac of customer base in 29 cities of India and target to expand subscriber base to a million customers by FY17. The company offers roadside assistance package for cars and two-wheelers and now our new logo represents the transition of crossroads from simply being a car helpline to a company that represents a solution to all vehicle related problems and creating an ecosystem for all consumer owned vehicles in Indian diaspora; the company's tag line "GaadiKharaab Think crossroads" finds its origin in crossroads' demonstrated service ability over last 16 years.

"Crossroads is growing its own infrastructure and also inorganically through a rapidly expanding "point of sale and service" (POSS) infrastructure and creating the largest network of workshops in India. These POSS partners are validated on a multitude of parameters and carry the crossroads branding that reassures customers of the service that they have come to expect of crossroads. The growth of its network of 17850 workshops and 4830 locations is reflected from the introduction of its All India Plan that extends service supports and allows subscribers to drive their vehicles across India from their respective base city" says Mr. Puneet Sharma, COO, Crossroads.

Crossroads is not just expanding its footprint but revisiting its existing markets with a renewed vigour. The company has deployed senior management teams in west and south of India to garner a larger share and achieve more penetration for Roadside Assistance 'RSA' as a category in which it has been a leader. "Currently we have 500 plus employees along with affiliated 30k partner network and our target to reach the 2000 plus employees with 50k partner network mark by 2017. Crossroads as a company endeavors to leverage the advantage of its focus on digital technology to its customers and has undertaken various initiatives including a revamped ecommerce site www.crossroadshelpline.com" added Mr. Sharma

Rotary Pariwar Award 2015 organized

Udaipur: Rotary Pariwar Award 2015 was organized at Rotary Bajaj Bhawan by Rotary Club Udaipur. To welcome New Year 2016, a colourful program was also held at the club in which senior club members danced to old songs and recalled those days.

Struggles of Middle-class continues despite of falling inflation

New Delhi

India's wholesale as well as shop-end prices kept low through 2015 in keeping with a wider global trend, as crude slipped to new lows, but the middle-class is not cheering.

The cooling prices mask a silent surge in cost of services and non-essential products, with millions of middle-class households now spending more than half their monthly budget on maintaining their living standards.

Retail prices of almost all everyday products and services - restaurant meals, movie tickets, hair cuts to lipsticks - have risen sharply, signaling India's inability to control rising cost of living, partly stoked by growing income and aspirations.

A comparison of November data with that from January 2013 paints a worrying picture of galloping costs of living and services that have escaped policymakers' attention.

The monthly price index for "prepared meals" - a proxy not just for restaurant rates but also a cup of tea bought from a roadside seller - has risen nearly 9% on an average over the last three years. Deodorants, lipsticks and other lifestyle products are up by a monthly average of about 5% since January 2013. You are likely to pay ` 360 or more for a hair cut that cost ` 300 three years ago.

Singer Kailash Kher enthralled audiences with his voice

Bollywood singer Kailash Kher enthralled the audience celebrating New Year's Eve with the melody of his voice. The event was Rabcha Stadium on Thursday evening at the Mirage Group of Kailasa. After 10 pm, as akadh-bam, bam-bam lehari entire hall sang lift sway. On the demand of the audience after the song by Kailash Kher again launched tonality of bam-bam lehari. Great music, colorful lights in the blinding light of the thirty-first of 20 thousand spectators for the evening memorable Kailash Kher took no chances. The program was initiated with aao aao ji, na satao ji aao... Then main toh tere pyar mein deewana ho gaya...., rang dini piya ke rang

..., tauba tauba ve teri surat ..., sari sari raat teri yaad mein..., etc. were sung. The audience were stunned.

Police Raid in Birth day party

Udaipur

The incident of more than 40 boys and girls' arrest which became talk of the town has ended up mutely after all the accused were released on bail by the court today evening.

Police has raided a restaurant and arrested 45 boys and girls under allegedly suspicious activities. However they were booked under section 107 of disturbing peace.

All accused were arrested and produced in court today where they were warned and released on bail. According to sources, police has conducted raid during a birthday party going on in the restaurant on Friday night.

Quality would be ensured if criteria for research is set: Prof Sodani

Udaipur : It is important to set criteria for research is required, the quality management can also be applied. The Western countries, on the lines of us understand the concept of reading research scholars must apply. It will be another quality in the research, on the other hand, the research results can be applied in the social interest. Maharshi Dayanand Saraswati University this morning, said the Vice-Chancellor Prof Kailash Sodani. Opportunity, Rajasthan Vidyapeeth, a three-day national conference organized by the Faculty of Management of the closing. Chairing the University

Scholars said the visitor Prof Devendra Johar will emphasize the research with practical knowledge. Before researching the nuances of his subject and the need to consider the impact. Faculty of Management Studies Director Prof NS Rao detailed report of the three-day national workshop presented certificates to participants and guests of the seminar were distributed. The event was hosted by Dr Heena Khan and the vote of thanks was given by Dr Shilpa Kanthalia. Dr Niru Rathore, Dr Bharat Sukhwai, Dr Devendra Ameta, Dr Naveen Bishnoi, Dr Babita Rashid along with researchers were present.

PM calls for innovations to make renewable energy cheaper, reliable

New Delhi : Prime Minister Narendra Modi called upon Scientific fraternity around the world to integrate innovation, technology, engineering capabilities for successful implementation of clean energy, resilient agricultural system and overcome the challenges of urbanization and climate change.

Speaking after inaugurating the 103rd National Science Congress in Mysore today, he

said Central Government will extend greater impetus for a sustained focus on marine biology, island resource mobilization and research for achieving greater growth in the coming days. He disclosed that number of initiatives will be taken up this year in the area of marine biology, solar energy, production of energy from ocean waves and geo thermal sources.

Teachers Are Taught Decision-Making At College Of Technical Education (CTE)

Udaipur : Decision-making is one of the very important aspect of human life. In the broader sense we can say that our destiny is affected by our decisions. In our day-to-day life we take a lot of decisions. Some decisions are having lesser impact while few decisions have the potential to transform the life. As a teacher when we are interacting with the students and taking decisions for them the responsibility of decision-making becomes large. Students are taking guidance from their schools and colleges and regards their teachers advise as one of the final statement. The teachers have huge responsibility for shaping the future of society.

Keeping above factors in mind, College of technical education (CTE) organised seminar

on decision-making by Dr Arvinder Singh. Dr Singh addressed the gathering of more than hundred teachers across South Rajasthan and making them aware about the systematic tools of decision-making. In the seminar the importance of whole brain thinking along with balancing of heart and mind was detailed for effective decision-making.

With this patented tool of Seven Effective Thinking Patterns (SETP) Dr Singh shared systematic step-by-step approach for taking decisions which not only evaluates external factors but at the same time also incorporates factors of emotional intelligence, critical analysis along with factual data collection. Director of the Institute

along with faculty members appreciated the seminar and honoured Dr Arvinder Singh.

Upcoming Singers of City at Empire

Udaipur : Many upcoming talented voices of the city recorded their songs at the empire recording studio. Shashank Singh Director of Empire Studio said he is very happy with the response the studio is getting and glad that udaipur city has so much young new talented voices to offer. Shashank himself is a playback singer and has sung Bollywood movie Kash mere hote .

while talking to few singers Pulkrit Tewari who is a businessman and a passionate singer said that he has recorded 6 to 7 songs of movies in his voice as cover versions which include

main hu hero tera, baarish, humnava and wajah tum ho.. he said that " its a different feeling when you are on the mic of a professional recording studio..Shashank 's experience in music really helped me to do correct pitching and maintain sur, the songs produced are a treat to listen , i am getting great response on online platforms such as youtube and facebook. thanks empire studio for providing absolutely brilliant facility.

Kopal Sharma, a female singer, informed us that she always wanted to render some songs close to her heart in a

recording studio..she mentioned that empire is the place for singers in the city to come and record their songs and see how its like being able to record a song , to be technically right in sur and taal and sing in feel and tone which suits the mood of the song..its not easy to be a playback singer. i had a memorable experience with empire.

Upcoming singers also include Sahil Thakur, young entrepreneur, and a stylish singer.Mohit jain businessmen, singer and guitarist, ruchir an english singer, sunil ariya, shubham, naresh jain and many more.

More than 100 couples to tie the knot

Mass wedding of poor and disabled in Delhi

Udaipur : Narayana Sewa Sansthan is to organize 25th free mass wedding of the physically challenged and poor couples in New Delhi on January 30 to 31. More than 101 couples from across the country will tie the knot. This was announced by institute founder Padmashree Kailash Manav in a ceremony held in commemoration of the 70th year and the Bhamashah Award. The event was attended by more than 500 institution colleagues and Bhamashah and wished Sri Manav longevity.

Speaking on the occasion Sri Manav said that precious human life's every moment should be full of joy and enthusiasm and for God in service to others and is the only solution. Earlier Mr Kedarmal Agarwal Hyderabad, Ghanshyam Singh Jhala Rajkot, Navalakishor Gupta Faridabad, Ram Charan Verma

Jaipur, Mrs Snehalata Telangana, Vijay Taylor Baroda and Chiman Bhai Mumbai lit the lamp and inaugurated a special surgery camp for disabled who came from Chhattisgarh, Maharashtra, Bihar, Madhya Pradesh, Rajasthan and West Bengal.

Institute President Mr. Prashant Agrawal welcomed the guests of the city houses one of the handful of flour began Narayan service through aggregation in the past 30 years, highlighting the ser-

vices. He said that, to live for oneself is a common story, but to live for others, that is life! Branches spread across the country on the occasion of the institution in charge of the conference was held in association of Sri Manav. The service works for 2016 was announced. Conference Director Mrs. Vandana Agarwal, Mr. Jagdish Arya, Mr. Devendra Chaubisa, Mr. Sohanlal Purbia and Mr Dallara Patel also addressed the ceremony.