


Entertainment, Tech & Business

Udaipur of Future

We are in the middle of the Summer and the heat is at peak. Of course, the day-hours have become difficult to bear with.

But, the future may not be the same. The way vehicles are increasing every passing day, not only congestion is going up but pollution is also reaching at an alarming stage.

Editorial

allow cutting or chopping of trees that they plant. On the same ground, the Lakes must be kept safe from sewage contamination. A great improvement has been observed in public behavior in the dumping of wrappers into Lakes.

The divide between administration and the common public must be removed so that people can feel connected. Then, for any effort by the government would be supported by people.

Celebration of YARO KA TASHAN - 200 Episodes


Creative Eye Limited creation, produced by Dheeraj Kumar & Zubey Kochhar celebrated the success of completion of 200 episodes on Tuesday May 2nd On the Sets. The celebration started on the sets by cutting a huge cake by main artist-Anirudh Dave, Shubhi Ahuja, Rakesh Bedi, Gopi Bhalla, Malini Kapoor

Rising like a Beautiful Phoenix

For a model, apart from maintaining their body and looks, it takes a lot to walk the ramp with sheer confidence and panache. Time and again models have shown that they cannot only flaunt their size zero figure and act brilliantly as well.

The entire shooting for the film has been completed and the post-production is underway. Beimaan Aashiq is scheduled to release in June 2017. Suman Negi hails from an accomplished educated family.


recognition as 'Mollywood's Aishwarya Rai'. One such film titled as Kismat Ek Anokha Modh was screened at the Cannes Film Festival and had garnered appreciation from critics as well.

She is intelligent, dashing and bold who is ready to face all kinds of problem at any given stages." During the shooting her performances were applauded by all the unit hands.

said that she will step into their shoes once this film hits the silver screen. On quizzing her about this, Suman replied, "It is indeed a proud feeling of equating me to these seasoned performers.

is not only one of the most beautiful models but also one of the finest actresses that Bollywood has."

Kabir Khan, Anurag Tomar, Sachin Chobe, Bhupendar Titoriya, Ramandeep Kaur, Nishant Dilip Jain and others are also in its star cast.

This is to announce the arrival of Suman Negi as one of the rare model-turned-actresses who can dazzle any outfit, literally. She obviously is gorgeously stunning.

Aircel partners with NDTV to provide regional news content

Udaipur: With smartphone proliferation at an all-time high, demand for regional content has witnessed an upsurge. Catering to this consumer sentiment, Aircel in partnership with NDTV today introduced an IVR and SMS led service, Hyperlocal News - My City My News.

The service aims at offering local, national & entertainment news in English, Hindi, Bengali, Assamese, Bhojpuri and Tamil to Aircel subscribers. Aircel consumers can subscribe to this service by dialing 51111 (tollfree shortcode) and gain information in regional language through IVR.

Anupam Vasudev, Chief Marketing Officer, Aircel, said "India is a diverse country wherein we find multi-lingual people residing across regions. We, at Aircel, have always cared for our consumers and this product is specially aimed to help them remain connected to their roots.

We believe in the high potential for regional language content in India and our partnership with NDTV will serve our customers better and cater to their needs.

The increasing availability of content across streams in local language will act as a catalyst for consumers to learn and lead a knowledgeable and informed lifestyle."

"Launching of My City My News is a step by NDTV to bring relevant news in regional languages to our consumers across India. Starting with English, Hindi, Bengali, Assamese, Bhojpuri and Tamil, we plan to add other languages soon.

Enhancing our content delivery across mobility platforms continues to be our core focus. We have widened our network of news resources to be able to deliver breaking news, news updates from the various regions as they happen.

We look forward to our partnership with Aircel for delivery of hyperlocal content via IVR, SMS and growing the opportunity together," said, Shyatto Raha Managing Director, NDTV Worldwide (NDTV Group of Companies)

The service is a perfect offering to meet the diverse need for regional content amongst masses in India.

India's most loved MPV now available in a sporty avatar

Udaipur: Toyota Kirloskar Motor today announced the launch of all new Innova Touring Sport- a dynamic and sporty offering, for the first time from the brand Innova. As an MPV with a SUV-like styling, the new Innova Touring Sport is a blend of dynamic exterior design, sporty interiors along with superior safety and performance features.

a 6 speed automatic transmission with sequential shift, while the 2.4 L diesel engine is offered with a 5 speed manual transmission. The petrol variant of Innova Touring Sport is available with a 2.7 L engine offered with 6 speed automatic transmission along with sequential shift and a 5 speed manual transmission.

Present at the launch, Mr. N. Raja, Director & Senior Vice President (Sales & Marketing) Toyota Kirloskar Motors said "We are glad to introduce the Innova Touring Sport which is the flagship model from the Innova stable. Brand Innova has maintained its No. 1 position in the segment ever since its launch in 2005 and the Innova Crysta continued this legacy.

We have paid significant attention to styling and the overall look. The new Innova Touring Sport has been conceptualized, designed and developed to symbolize a modern and sporty MPV with a distinguished statement for the young and modern customers. We are confident that the Innova Touring Sport will set


new benchmarks in this competitive segment. Launch of Innova Touring Sport also marks another milestone for Toyota in India as the Innova Crysta successfully completes its first anniversary in India. The Innova Crysta has received an overwhelming response and has sold more than 85,000 units in just one year of its launch in India.

As a brand that is always listening to its customers we realized that the market is looking for something more to differentiate, and the new Innova Touring Sport fulfills the customer and market requirement of an MPV with the styling like SUV.

The Innova Touring Sport makes a distinguished statement with a dynamic new design that's aimed at people who have a distinctive taste & style. The new Touring Sport combines sporty design, advanced technology and sophistication that are bound to delight our customers. We are certain that with this new offering from Toyota, we will further enhance the brand's appeal in India", he further added. Competitively priced in the range of Rs. 17, 79,000 to Rs. 22, 15,500 (Ex-showroom Delhi) booking deliveries will begin from today.

NIRMAL KUNAWAT


A committed professional and devoted social worker, CA (Dr.) Nirmal Kunawat, Senior Partner, Kunawat & Associates, Udaipur hails from Gogunda situated on the Udaipur-Mount Abu Road. Born and brought up in Lake City, he studied in St. Mary's Higher Secondary School, Udaipur upto class 4th. Then he was in St. Pauls' Senior Secondary School, Udaipur and passed class 12th in 1984 from there.

The interpretation of the Acts has to be done in the light of the intention of the makers that might differ with the views of the executors. One of Kunawat's major achievement is that he is a panel speaker in professional bodies, Govt. Officer Training Centre, Udaipur on Union Budget, Income Tax, Company Law etc. and is Visiting Professor of PG Diploma of Taxation. He has served as office bearer, executive member and active member of Udaipur Chamber of Commerce and Industry. (Honorary Treasurer) Rotary Club of Udaipur, (ex. President) Terapanth Professional Forum, Udaipur (ex. President), The Institute of Chartered Accountants, The Institute of Company Secretaries of India, The Rajasthan Law Institute, (President) International Council of Consultants, Rajasthan Tax Consultants Association (Executive Member), Udaipur Tax Bar Association and All India Federation of Tax Practitioners.

He is also a member of Field Club, Udaipur. He has been a very active Rotarian. He worked with great dedication during his tenure of 2011 and 2012 and for this achievement, he was recognized by Rotary District 3050 consisting of Rajasthan, M.P. and Gujarat and awarded for being the Best President and Rotary Club, Udaipur as the Best Club in the district along with numerous other awards in all spheres of service for the first time in the history of Udaipur. He was nominated as Assistant Governor of zone 19 of Rotary District 3052 for the year 2014-15. For his social service activities, he was also honoured at the district level by the state govt. on August 15, 2012.

Under the Rotary Friendship Exchange Programme, Kunawat went to USA in 2016 and was in New York and other places for twenty days. He was also in Germany for 10 days for Prime Minister Modi's Make In India programme and spent a day with him. Bitten by the travel bug, Kunawat has travelled to countries such as Dubai, Nepal, Mauritius, Singapore and South Africa with his family and has also been to Kashmir, Panchmari, Rameshwaram, Ooty etc. During his school days, Kunawat was involved in digging a well in Gogunda. Since then he got interested in social service. He is an active member of Red Cross Society, Udaipur, Anuvrat Samiti, Udaipur and Terapanth Sabha, Udaipur. He has been deeply involved in several activities of Rotary Club. Recently, he played an important role in funds raising for a 30 lac project for equipping the nephrology deptt. in Govt. Maharana Bhupal Hospital, Udaipur. He finances 5 poor school students for their studies every year as also some needy widows. Kunawat's advice to the youth is to work hard. He says that there is an unlimited scope for them as CAs in the town, provided they have a long term view of staying in the profession. About Udaipur, Kunawat feels that there is nothing like Udaipur in the whole world- the scenic beauty, the affectionate people and the like. It is a place where one can relax and be stress-free. With better civic sense, it can become a model for the world. Kunawat is up early at 5 and after short meditation, cycles down to Fatehsagar from his home in Ambamata Scheme for a 40-minute walk on the Pal. He is in office at 9 and returns home at 1.30 for lunch with his family that includes his parents, wife Asha, 20-year son Yash who is doing CA, and 23-year old Heena who is in 2nd year Law. Asha who is M.A. (Economics) is an investment consultant. She was a Million Dollar Round Table Member for two years. On week ends the family visits places like Gatamataji temple of its Kuldevi near Gogunda. During school days, Kunawat played hockey and took part in cross country race. He is a fan of old Bollywood numbers that he feels have beautiful lyrics and liting music. His role model is his father who he finds to be a fully satisfied person with a positive attitude. God for him is everything. He would like to be known as a good professional and social worker. Integrity, commitment and modesty are some of the qualities Kunawat cherishes and has imbibed.

- Ashok Mathur

An Eye Opener For Graduate & Postgraduate Studies


Jaipur: Parenting has always been a challenge and when it comes to career or higher education of their wards, it is almost like reinventing a wheel. The present education system, particularly with so many private universities and colleges, is very confusing to select the right course or the college. Conventional Science stream would make a better career ordo humanities pay well? Stuck between social and peer pressure, the student is confused between what to study and where to study. "We have developed a series of educational fairs and submits for Jaipur and other cities in the State of Rajasthan to close this gap between "available choices" and "touch point" for the students and their parents to meet University representatives directly." Says Mr Ashish Sharma, Director of Shubhek Education Pvt Ltd and organizers of the Summit.

"This thought came to me after watching the disintegration and malpractices that exist in this industry for last three years. In a few years from now, Rajasthan would vouch to see the education admission process change through roof to enable parent's skilling themselves rather than just seeking intermediaries. We have developed a unique forum where student & parents connect with University authorities regularly. Our "think tank" has over 3 decades of industry experience. It's a visionary step in creating a new benchmark." asserts Mr Sharma.

The first historic change is happening around 5th to 7th May in World Trade Park, Malviya Nagar. This Education Summit arranged by Shubhek has roped in several reputed names, like, Bennett, Jindal, Indus, Raffles, Ansal, GSFC, S.P Jain, MIT-ADT and Rennes Business School from France.

The counseling centre at the Summit adds great value in counselling the students and their parents. It is history to see even studious students opting out of Engineering or Medicine and choosing unconventional career like: Illustrative designer, Ghost writers, Photography, Design, Social media writing and blogging etc.

The thronging students and parents at the summit are not only seeking knowledge and tools but also creating a future for the benefit of Jaipur city by learning and sharing. Shubhek is all set to create a different perspective through its Higher Education Forum - a platform for parents and institutions to interact directly to match the requirements between the seekers.

Music Video Of 2 Gay Girls Making Love Together

Dollywood is becoming modern. In the history of Dollywood, Moxx Music has first time produced a music video a weird love story of 2 gay girls beyond the usual straight love stories. "Yaara Ve" is a revolution in the music industry wherein video has been made on a different concept of homosexual love. In this music video, the tale revolves around 2 homosexual girls played by Ajita Jha and Megha Verma. Karan has played opposite to Megha in the video. People are always interested about the subject of gay, lesbians and same sex love. This video has complete masala of entertainment for the audiences.

Head of Moxx Music Company, Raj Mahajan has conceptualized the music video and worked on it. Raj is known for working on different subject and working on the subjects differently. Music Director & Producer Raj says, "This music video is quite different from the existing ones produced by us. Watchers will get something new and different. I hope this strange lesbian love story will be liked and appreciated by the viewers. Being Lesbian or Gay is quite natural and society should accept it. They should not be discriminated"