ALSTONE TEXTILES (INDIA) LIMITED

Regd. Office : R-815, (B-11), New Rajinder Nagar, New Delhi - 110060 Email : alstonetextiles@gmail.com, Website : alstonetextiles.in CIN : L65929DL1985PLC021037, Tel. : +91-11-28744161, Mob. : +91-9643924382

Date: 02.09.2020

To Department of Corporate Services Bombay Stock Exchange Limited P. J. Towers, Dalal Street, Mumbai- 400001

Sub: -Submission of Newspaper Clipping of Advance Notice for the Board Meeting as per SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 (Scrip Code-539277)

Dear Sir,

With reference to the above mentioned subject, please find attached herewith the copies of Newspapers- Dainik Mahalakshmi Bhagyodaya (Hindi News Paper) and Money Makers (English Newspaper) dated **02.09.2020** in which the notice of Board Meeting has been published.

You are requested to take the above on your records and acknowledge the same.

For and on behalf of Alstone Textiles (India) Limited

sh hat

Ashish Garg Company Secretary & Compliance Officer

2 MoneyMakers FAST SUPER FAST

Q1 GDP: A reminder of the economic

Editorial

cost of lockdowns A steep fall of 23.9 per cent in India's real GDP in the first quarter tells us that a contraction of over 5 per cent of GDP in 2020-21 is definitely on the cards. The disaggregated numbers tell a story of the effects of a prolonged lockdown, even as the nation grapples with ever-rising Covid cases. While agriculture was up by a modest 3.4 per cent (quite in line with the trend), mining, manufacturing, construction and trade, transport and communication contracted by 23.3 per cent, 39.3 per cent, 50.3 per cent and 47 per cent, respectively. On the expenditure side of the GDP equation, it is clear that private consumption is no longer in a position to hold up the economy, having fallen 26.7 per cent in Q1. What is, in fact, alarming is the halving of gross fixed capital formation (or investment) to 16 lakh crore; this is even as the decline in investment appetite precedes Covid, as GFCF fell 6.5 per cent in Q1 of 2019-20 as well. The fall of 5.3 per cent in financial, real estate and professional services, another driver of growth, is attributable to the collapse of the brick and mortar sectors and the demand that ensues from them. Real estate and professional services have been impacted by the collapse of consumer demand. What's happening isn't hard to decipher: the supply shock has dragged demand down with

it, through loss of jobs, and that is

further pulling down the productive

forces in a negative spiral. Those

who do have the wherewithal to

spend are in 'precautionary savings'

mode. The onus clearly lies with

the government to boost demand

in order to break out of this spiral. Even as rate cuts since February

and liquidity injections with a view

to boosting credit to NBFCs are

nd to o

Small & midcaps wipe out losses as over 30 stocks turn multibaggers in 2020 **Our Correspondent** cannot be ruled out but the Many mid and small-cap

Business

New Delhi/September 01

Big gains in small packet. This has turned out to be true for broader markets in the year 2020 so far. The S&P BSE Midcap index and the S&P BSE Smallcap indices turned positive for the year 2020.

The S&P BSE Mid-cap index closed at 14,967 on December 31, 2019 while the S&P BSE Small-cap index ended at 13,699 on the same day. Both the indices fell below 10,000 levels in March, but managed to get back towards 15,238 on the Midcap index, and 14,990 on the Small-cap index front, as on August 28, 2020.

It took 8 months for the broader markets to reverse losses while the S&P BSE Sensex and the Nifty50 are still negative for the year 2020 so far. After a strong rally in the year, some consolidation

larger trend still remains intact, say experts.

Strong global liquidity, expectations of normalcy in the economic activity, lowinterest rates, attractive valuations, as well as growth potential are some of the factors which have made small & midcaps attractive for retail investors.

"Before starting a longer better bull trend, the market always shakes everyone and thereafter whenever rally comes earning yield, valuations along with some growth visibility mid and small outperform large-caps in that particular year by a good amount," Pritam Deuskar, Founder of Wealthyvia.com told Moneycontrol.

"Broader base is the initial phase and then subsequently it is narrowed down to high earning growth sustainability where multibaggers are

created. The last 3 years of the bear market in small and midcap ended," he said

He further added that unlock and delayed recovery can only make them stagnant otherwise good companies will be separated from a broad base. The market has already started doing that. There are as many as 36

stocks in the small & midcap space that have gained more than 100% so far in 2020. These include Deepak Nitrite,

Dixon Tech, Suzlon, Vaibhav Global, Adani Green, Laurus Lab and Mcleod Russel.

Broader markets have been outperforming on the back of strong liquidity from global central bankers, and chances are that the outperformance is likely to continue for some more time.

Global liquidity in the stock markets along with lifetime low-interest rates in the US treasury is chasing stocks with high growth

Stock in broader markets, after two years of underperformance, are now trading at attractive levels and have come on top of the buy lists of many investors

02 SEPTEMBER 2020 NEW DELHI

and traders Global liquidity in the stock markets along with lifetime low-interest rates in the US treasury is fuelling rally in broader markets, Amit Jain, Co-founder & CEO, Ashika Wealth Advisors told Moneycontrol.

"In India, NIFTY is already trading at P/E of 32, which is one of the richest valuations we have seen in the recent past. Now, once the NIFTY valuation is back to a lifetime high, now there is a high possibility that this Global liquidity may get into midcap stocks, which subsequently, may take midcaps index higher,' he said.

stocks have registered threedigit gains since March lows while even the tail-enders within the sectors have been delivering double-digit gains since the last few weeks

"It looks like liquidity is now chasing growth instead of being risk-averse where participants poured liquidity into safe large caps. Midcap and small-cap space are likely to benefit when the economy recovers fully and demand returns to normalcy,' Sacchitanand Uttekar -

DVP - Technical (Equity), Tradebulls Securities told Moneycontrol

"Right now we are starting to see widespread recovery and so mid-cap and small-caps saw their mojo getting back purely based on liquidity rotations. Any dent in sentiment or withdrawal of foreign funds from our market could steal.

Bharti Infratel to proceed with Indus Tower merger Vodafone to get Rs 4,000 cr for 11.15% holding

MM BUREAU

Mumbai/September 01 Bharti Infratel has informed the exchanges that its Board of Directors discussed, in a meeting held on August 31, the scheme of arrangement with Indus Towers and related agreements, and has decided to proceed with the merger.

4"After deliberations the Board has authorised the chairman to proceed with the scheme and comply with other procedural requirements to complete the merger including approaching the National Companies Law Tribunal (NCLT) to make the

scheme effective subject to certain procedural condition precedents," the company's statement read. Based on the adjustments, the company shared likely

shareholding structure (subject to change based on agreed closing adjustments)

as Vodafone with 28.2 percent

stake, Providence Equity Partners (PEP) with 3.2 percent stake, total share swap for Indus as 31.4 percent, and Infratel shareholders with 68.6 percent in the merged company.

which will be based on 60 days VWAP as at closing date (and agreed closing adjustments) for approximately Rs 4,000 crore," the statement added.

The merged company will see Airtel hold 36.7 percent stake, followed by Vodafone UK with 28.2 percent stake, and Providence with 3.2 percent stake, while the balance 31.6 percent will be held by public shareholders, CNBC-TV18 reported.

Vodafone Idea has entered into certain security arrangements with Bharti Airtel to secure its payment obligations under MSAs, Vodafone Idea and Vodafone Group Plc for the benefit of the merged company, it also informed

These arrangements include a combination of a security deposit by Vodafone Idea, security via pledge of a certain number of shares of the merged company out of those issued to V Plc. (as part of the scheme) and a Corporate Guarantee by V Plc. which can get triggered in certain situations and events.

"These security arrangements remain subject to all applicable regulatory approvals and any approval of Vodafone Plc's lenders and will provide the merged company a payment.

"In today's virtual the current title transfer

CO

Business to schneider Electric

MM BUREAU

L&T Completes sale of

Electrical and Automation

The deal was first announced in May 2018. The divestment is in line with L&T's stated goal of unlocking value for future growth, L&T said in a regulatory filing. L&T continuously evaluates its business portfolio and takes capital allocation decisions from a long-term perspective, the company added. Commenting

on the closure of this divestment, Mr. A.M. Naik, Group Chairman, Larsen & Toubro said, "The closure of divestment of the E&A business is a key milestone in our stated long-term strategy...We believe Schneider Electric is the right partner to grow the business, that L&T had nurtured and grown over decades." A total of about 5,000 employees of the L&T E&A business will become part of Schneider Electric's global family. The manufacturing facilities of E&A in Navi Mumbai, Ahmednagar, Vadodara, Coimbatore and Mysuru in India and related subsidiaries in UAE, Kuwait, Malaysia and Indonesia will also be transferred to Schneider Electric Meanwhile, the Defence Ministry signed contract with L&T, besides Bharat Earth Movers and Tata Power Company, on Monday to supply six Pinaka regiments, a system of rocket launchers, to the Indian Army by 2024 at an approximate cost of 2,580 crore. At 11:00 am, the shares of L&T were trading huighwe by 1 per cent at 0 954.90 on the BSE, compared to the Sensex's gains of 0.6 per cent.

PMI manufacturing expands for the first time in five months in August MM BUREAU

Mumbai/September 01

India's manufacturing output expanded for the first time in five months in August, signalling a turnaround dustrial activity following the gradual lockdown curbs, starting June, according to a private survey. According to data analytics firm IHS Markit, India's purchasing managers' index (PMI) for manufacturing rose to 52 in August from 46 in July. A figure above 50 indicates expansion, while a sub-50 print signals contraction. Shreeya Patel, economist at IHS Markit, said the August reading highlighted positive developments in the health of the Indian manufacturing sector, signalling moves towards a recovery from the downturn in the June quarter. "The pick-up in demand from domestic markets gave rise to upturns in production and input buying," she added. India's economy contracted at a record 23.9% in the June quarter of FY21, underlining the extent of economic damage inflicted by the pandemic. Patel, however, said not all was positive in August, with employment continuing to fall despite signs of capacity pressures as firms struggled to find suitable workers. "The rate of input price inflation was solid, following four monthly declines in cost burdens.

MM BUREAU ABHIJIT TRADING CO LTD ALSTONE TEXTILES (INDIA) LIMITED Regd, Dft: 19/121-122, Jain Bhavan, Feiz Road, WLA Arvin Bagh, New Delhi-110005. Gorporate Dft: 97/18, Basement Rejander Nagar Mark Delhi-110060

Mumbai/September 01 Markets regulator Sebi has refused to extend the September 1 deadline to implement the new rules on

Sebi refuses to extend Sep 1 deadline to

implement new margin pledge rules

"This is a basis cash consideration chosen by Vodafone Idea for its 11.15 percent shareholding in Indus

ite- www.ebhilifitrading.in, Ph. 011-23637497 NOTICE ant to Regulation 29 read with Regulation

showing some results.

suant to Regulation 29 read with Regulat of the SEBI (Listing Obligations a closure Requirements) Regulations, 20 notice is hereby given that a Meeting of nts) Regulations, 2015 en that a Meeting of the The notice is hereby given that a meeting of the Board of Directors of the Company will be held or Wednesday, 09th September 2020 at 05:00 P.M. at the Rogd. Office of the Company, Inter alia, to consider and approve the unaudited Financial Results for quarter ended on 30 th June Financial Results for quarter ended on 30 th June 2020 and to consider any other business, if any, "urther, the company has already closed the rading window for the insiders covered under the company's "Code of Conduct" to Regulate Wonitor & Report Trading by Insiders w.e. 30.08.2020 till the completion of 48 hours afte the declaration of unaudited Financial Results of ted Financial Results o with SEBI (PIT) Reg information contained in this notice is als

available on the Company's website i www.abhilittrading.in and also on the webs of BSE Ltd. i.e. www.bseindia.com. i.e Lin and also on the www.aistonetextiles of BSE Ltd. i.e. www. By order of the Board For Abhijit Trading Co Ltd By order of the Board For Alstone Textiles (India) Limited Sd/ Ashish Garg w Delhi Company Secretary & 9.2020 Compliance Officer Sd/ Akshay Khare ompany Secretary & Compliance Office lace: New Delhi ate: 01.09.2020 Place: New Delhi Date: 01.09.2020

CIN: L69930L1980PLC010757 Regd. Off: R-815, New Rajinder Nagar, New Delhi-110060 Email the hilldgaines@gmail.com Website: www.hillrideet GENESIS DEVELOPERS AND HOLDINGS LIMITED HILLRIDGE INVESTMENTS LIMITED CIN: L67190DL1995PLC069768 Regd. Off: R-815, New Rajinder Nagar, New Delhi-110060 ngs.com www.hillridgei Ph: 011-287448 NOTICE

The Chairmen, If any. ant to Regulation 29 rea the SEBI (Listing sure Requirements) F ad with Regulation

Eacl and a Donated any other basiness with the Further, the company has already closed the trading window for the insiders covered under the company's "Code of Conduct to Regulate, Monitor & Report Trading by Insiders w.e.f 30.06.2020 till the completion of 48 hours after the declaration of unaudited Financial Results of Company in accordance with SEBI (PIT) Reg. 2015

Results for the quarter ended on 30 th June, 2020 fund to consider any other business, if any. "urther, the company has already closed the rading window for the insiders covered under the company's "Code of Conduct to Regulate, wontor & Report Trading by Insiders w.e.f. 80.06.2020 till the completion of 48 hours after the locaration of Unaudited Financial Results of Company in accordance with SEBI (PIT) Reg. 2015. The information contained in this notice is also available on the Company's website www.genesisdevelopersholdings.com and also on the website of MSEI Ltd www.msei.in. information contained in this notice is als available on the Company's website www.hilindgeinvestments.in and also on the website of MSEI Ltd www.msei.in.

By order of the Board For Hillridge Investments Limited Sd/ By order of the Board For Genesis Developers And Holdings Lt Sdy Shikh Place: New Delhi Date: 01.09.2020 ce: New Delhi 9: 01.09.2020 Company Se Complian Company Secretary 8 Compliance Office SITAL LEASING AND FINANCE LIMITED SHRI NIWAS LEASING AND FINANCE LIMITED CIN: L5:0710HR1963PLC050160 Regd. Dfl: Office No. 322, 344 Floor, SS Place, Commercial Complex, Mayfaid Garden, Sactor J, Gurgaon-12907 Layanta cline: UTV-122, Jan Dhave, Tech Rod, Karl Bay, New John-1100 Email Id: snall-beamg020gmail.com Email Id: snall-beamg020gmail.com CIN: L65993DL1984PLC019141 Regd. Off: 47/18, Rajendra Place Metro Statio New Delhi-110060 Easilit: sinullessingB9amil.ceri Website: www.som. Cattet Ke. 80046397 NOTICE Pursuant to Regulation 29 read with Regulation 47 of the SEBI (Listing Obligations and Disclosure Regularements) Regulations; 2015, the notice is hereby given that a meeting of the Board of Directors of the Company will be held on Wechnesday, 08th September 2020 at 12:30 PM. at the corporate office of the Company, Inter alia, to consider and approve the unaudited financial results for the Quarter ended on 30 th Pursuant to Regulation 29 read with Regulation 7 of the SEBI (Listing Obligations and iscicsure Requirements) Regulations, 2015 the notice is hereby given that a meeting of the loard of Directors of the Company will be held or 2020 at 03:0 Vednesday, 09th September 2020 at 03:0 M at the Regd. Office of the Company, intuilia, to consider and approve the unaudite Financial Results for the quarter ended on 30 t une 2020 and to consider any other business,

une, 2020 and to consider any other business, Inter, the company has an easy closed the ing window for the insiders covered under the mpany's "Code of Conduct" to Regulate nitor & Report Trading by Insiders w.e. .06.2020 till the completion of 48 hours after destruction of user with a completion of the state

r, the company has already closed the window for the Insiders covered under the mys "Code of Conduct to Regulate, Monitor ont Trading by Insiders wa.f 30.06.2020 till miletion of 48 hours after the declaration of ited Financial Results of Company in ance with SEBI (PT) Reg. 2015. formation contained in this notice is also able on the Commany's website available on the Company's website iso on the

By order of the Board For Sital Leasing And Finance Limited Sd/ By order of the Board easing And Finance Ltd Sd/-Ravi Kumar Dhaker Company Secretary & Compliance Officer

margin pledge, stock brokers gmail.com , Ph: 011-28744161 association Anmi said on NOTICE ursuant to Regulation 29 read with Regulat 7 of the SEBI (Listing Obligations and Disclosi tequinements) Regulations, 2015, the notice

ng Obligations and Disclosu ulations, 2015, the notice a Meeting of the Board

NOTICE

Pursuant to Regulation 29 read with Regulations 47 of the SEBI (Listing Obligations and Disclosum Requirements) Regulations, 2015, the notice in hereby given that a Meeting of the Board o Directors of the Company will be held of

Directors of the Company will be held **Fuesday, 08th September 2020 at 12:30 PM**. he Regd. Office of the Company, inter alia, sonsider and approve the Unaudited Financ Results for the quarter ended on 30 th June, 20

ice with SEBI (PIT) Reg

n and als

1.0

contained in this notice is als

Monday The new mechanism is aimed at bringing the Company will be held on September 2020 at 05:00 P.M. a transparency and preventing uesday, 08th September 2020 at 05:00 P.M. at e Regd. Office of the Company, inter alia, to onsider and approve the Unaudited Financia esuits for the quarter ended on 30 th June 2020 brokerages from misusing clients' securities.

onsider any other business, if any. the company has already closed The decision was taken ading window for the insiders covered under the company's "Code of Conduct" to Regulate Aontor & Report Trading by insiders w.e.f. 0.06.2020 till the completion of 48 hours after the celaration of Unaudited Financial Results of company in accordance with SEBI (PIT) Reg. 015. after Sebi's meeting with stock brokers' association. depositories and clearing corporations. The meeting tained in this notice is also Company's website i.e. was held to analyse readiness to implement the new norms.

A

Sebi had come out with the norms in February and was scheduled to come into effect from June 1. It was extended to August 1 and thereafter to September 1.

According to sources the regulator has refused to extend the September 1 deadline, as depositories are ready to implement the new

mechanism.

However, Association of National Exchanges Members of India (Anmi), a grouping of around 900 stock brokers from across the country, on Friday urged Sebi to extend the implementation of the new mechanism on margin pledge by one month till September 30, citing several challenges faced by market participants.

Besides, back office vendors group has not given 100 per cent clearance to members to launch the new process, it had added

prise to Anmi and its 90 members. Anmi is holding consecutive meetings with all stakeholders and studying all options available to it in the matter," a spokesperson of Anmi said. The brokers association

meeting, Sebi's declined to

grant extension of further

time in implementing

margin pledge/repledge

process. This came as a big

had requested for the coexistence of the current systems of title transfer, and the proposed pledge system till September 30.

However, Securities and Exchange Board of India (Sebi) in July had said that trading members (TMs) or clearing members (CMs) can accept client securities as collateral by way of title transfer into the client collateral account as per the present system till Augustend.

The regulator had allowed co-existence of

dani to acquire Mumbai airport

MM BUREAU

Mumbai/September 01

Adani group will take control of India's secondbusiest airport of Mumbai, in the biggest-ever thrust to its ambition to become a top airports operator.

The Gautam Adanicontrolled conglomerate said on Monday that it has entered into a definitive pact to buy the debt of GVK Airport Developers Ltd, against which a 50.5% stake in Mumbai International Airport Ltd

(MIAL) has been pledged. The Adani group will also buy the combined 23.5% stake held by Airport Company

of South Africa (Acsa) and South Africa's Bidvest group in MIAL, for which it has obtained the approval of the Competition Commission of India, according to an Adani group statement. This would give the group a 74% stake

in MIAL. The remaining 26% stake would be held by

state-run Airports Authority of India.

give Adani Airport Holdings Ltd (AAHL) a controlling stake in the Navi Mumbai International Airport being developed by GVK group. Also, with one of India's two most profitable international airports in its kitty and having won the development and operation rights over a 50year lease for the Ahmedabad, Lucknow, Mangaluru, Jaipur, Thiruvananthapuram, and Guwahati airports, Adani Enterprises Ltd will be the biggest private sector airport operator in India in terms of the number of airports.

Once the transaction with GVK is completed, it will bring an end to the ongoing tussle between the two sides over control of the airport asset.

Mint reported on 25 August that GVK approached lenders to urgently raise cash to avert a potential takeover

been battling high debt. In

2018-19, the latest available

full-year financials of GVK

Power and Infrastructure, the

company posted a revenue of

04,098 crore with the airports

subsidiary contributing about

03,700 crore, or over 90%. The

Mumbai airport contributed

0119.4 crore to net profit even

as the group reported an

overall loss of 0363.49 crore.

As of March 2019, GVK Power

and Infra had a net debt of

handled a combined traffic

of 45.92 million passengers

The Mumbai airport

013,600 crore

of MIAL.

"The discussions were ultimately not fruitful because of the current market condition and the poor outlook for the aviation sector," a person aware of the matter said, seeking anonymity.

The GVK group has

said, "The new pledge mechanism will bring muchneeded transparency and will prevent brokerages from misusing clients' securities" As a result of Sebi's refusal to extend the deadline.

collateral mechanism and

the new pledge and re-pledge

process till August 31 and had

said no further extension will

be granted. Tejas Khoday,

traditional brokerages with legacy systems will face huge operational challenges that can cause chaos and unintended consequences in the near future, he added. Under the framework, trading members or clearing members will require to align their systems and accept client collateral and margin-funded stocks by way of creation of pledge and re-pledge in the depository system. Depositories should provide "margin pledge" for pledging clients' securities as margin

to the TM or CM.

the rest domestic. The stake purchase is the culmination of continued efforts by the Adani group. Last year, Adani began talks with South Africa's Bidvest group. A transaction was, however, stonewalled by GVK, which, according to people aware of the matter, viewed the move as an attempted hostile takeover. Subsequently, GVK agreed with several investors: Abu Dhabi Investment Authority, Canada's Public Sector Pension Investment Board, and state-backed National Investment and Infrastructure Fund to sell a 79.1% stake in GVK Airport Holdings for 07,600 crore. The deal, had it gone ahead, would have allowed GVK group to repay lenders and retain control of MIAL. However, on Monday, GVK said the aforesaid deals with investors stands terminated. It did not disclose reasons.

in 2019-20, of which 12.36

million was international and

The deal stands to also

समस्त साधनाओं का मूल आधार है ब्रह्मचर्य : मुनि श्री सुप्रभ सागर जी महाराज

आत्मा की उपलब्धि असम्भव है। ब्रह्म का अर्थ है आत्मा। आत्मा की उपलब्धि के लिए किया जाने वाला आचरण ब्रह्मचर्य है। आत्मोपलब्धि ही परम ब्रह्म की उपलब्धि है। विवाह का उद्देश्य वासना का निमन्त्रण नहीं, वासना का नियन्त्रण है। विवाह वासना का केन्द्रीकरण है। ब्रह्मचर्य का वास्तविक अर्थ है अन्तर्यात्रा अर्थात अपनी ज्ञानरूप आत्मा में लीन होना। व्यवहार में मन की वासना या विकारों को जीतने का नाम ब्रह्मचर्य है। आज गृहस्थ का आचरण मयादी विहीन होता जा रहा है। निरन्तर मयार्दायें टूट रही हैं। स्वतंत्रता की दुहाई देकर हम स्वच्छंद होते जा रहे हैं। मुनि श्री प्रणत सागर जी ने कहा कि हमें ब्रह्मचर्य धर्म की शिक्षा और उसके संस्कार लेने हैं तो सबसे पहले विदेशों से आई इस अपसंस्कृति से बचना होगा। कुत्सित साहित्य , फिल्मी संसार और भड़कीले तथा अमर्यादित फैशन / परिधान से बचना होगा। खानपान की शुद्धि पर ध्यान रखकर शुद्ध सात्विक विचारधारा

सागर जी ने वैभव अमरावती, जगदीश गांधी मुंबई, शुभम आम्बेकर वाशिम महाराष्ट्र, डॉ सुनील संचय, चंचल जैन, विकास जैन ललितपुर आदि के ऑनलाइन प्रश्नों का सम्यक समाधान किया। ऑनलाइन प्रश्नों को संघस्थ मुनि श्री प्रणत सागर जी महाराज ने रखा। निर्देशन ब्र. साकेत भैया का रहा। मुनि श्री सुप्रभ सागर जी प्रतिदिन समीचीन विकल्पों का ऑनलाइन सम्यक समाधान कर रहे हैं जिसमें देश-विदेश से प्राप्त प्रश्नों का समाधान किया जा रहा है। समीचीन विकल्पों के सम्यक समाधान प्राप्त करने के लिए इन नंबर पर अपने प्रश्न भेज सकते हैं 87075 48811, 07415306441 प्रश्न व्हाट्सएप पर मेसेज, ऑडियो मेसेज या ईमेल के माध्यम से भेजे जा सकते हैं। इससे पूर्व प्रातः उत्तम ब्रह्मचर्य

धर्म पर श्रमणरत मुनि श्री सुप्रभ सागर जी महाराज ने श्रद्धालुओं को ऑनलाइन संबोधित करते हुए कहा कि विश्व के समस्त धर्मों में ब्रह्मचर्य को एक पावन और पवित्र धर्म माना गया है। यह समस्त साधनाओं का मुल आधार है। ब्रह्मचर्य को अपनाये बिना

आदि समस्त क्रियाएं में सैकडों शिविरार्थियों ने ऑनलाइन लाभ प्राप्त किया । विधि-विधान पंडित निर्मल गोंदिया ने सम्पन्न करायी। प्रतिक्रमण के माध्यम से श्रद्धालुओं को की गई भूल का पश्चाताप और आगे गलती न करने की प्रेरणा दी गयी। ऑनलाइन साधना शिविर में शामिल शिविरार्थियों की ऑनलाइन परीक्षा की गई, जिसमें विगत दस दिन में मुनिश्री के निर्देशन में जो कुछ सिखाया गया उसको ऑनलाइन लिंक के माध्यम से परीक्षा की गई, जिसमें शिविरार्थियों ने बड़ी संख्या में उत्साह से ऑनलाइन पेपर दिए।

मुनिश्री ने दिया ऑनलाइन सम्यक समाधान : 'सुप्रभ उवाच' यूट्यूब चैनल के माध्यम से ऑनलाइन समीचीन विकल्पों का सम्यक समाधान में मुनि श्री सुप्रभ

ललितपुर, 01 सितम्बर नगर में चतुर्मासरत, दयोदय

गौशाला मसौरा में विराजमान परम पूज्य श्रमणाचार्य श्री 108 विशुद्ध सागर जी महाराज के परम प्रभावक शिष्य श्रमणरत्न मुनि श्री 108 सुप्रभ सागर जी महाराज व मुनि श्री प्रणत सागर जी महाराज के पावन सान्निध्य में दस दिवसीय दसलक्षण महापर्व के अवसर पर ऑनलाइन चल रहे दस दिवसीय समयसारोपासक साधना संस्कार शिविर में पर्व के दसवें दिन मंगलवार को उत्तम ब्रह्मचर्य धर्म, अनन्त चतुर्दशी पर्व, वासुपूज्य भगवान का निवाणीत्सव आस्था पूर्वक मनाया गया। मुनिश्री ने प्रातः 5.15 बजे से जीवन को बेहतर बनाने के लिए ध्यान कराया। दस दिन सुबह ध्यान के माध्यम से शिविरार्थियों ने आत्म-विकास के

निर्वाण महोत्सव पर निर्वाण लाडू

विद्यालय का भवन बनाया जाएगा

खड़ी है उसके स्थान पर नये डिजायन

की विद्यालय की इमारत बनाई

जाएगी। इसके निर्माण पर चार करोड़

रुपए का खर्चा निर्धारित किया जाएगा

जिससे कार्यदाई संस्था विद्यालय

भवन का निर्माण कराएगी। निर्माण

कार्य शुरू कराए जाने के लिए बजट

मिलने का इंतजार है। बजट मिलते

इस स्थान पर जो जर्जर इमारत

सूत्र सीखे साथ ही तनाव मुक्त जीवन जीने के उपाय प्राप्त किये। ऑनलाइन अभिषेक, शांतिधारा, दसलक्षण की पूजन, संस्कृत भाषा के तत्त्वार्थसूत्र के दस अध्यायों का वाचन, अनन्त चतुर्दशी, वासुपूज्य भगवान का

<u>महालक्ष्मी ब्यूरो/</u>लखनऊ, 01 सितम्बर

एनकाउंटर में मारे गए विकास दुबे के खास गुर्गे जय बाजपेई के घर

लाभ कमाता है। तीनों भाई फरार चल रहे हैं। अमार्पुर थाना प्रभारी अजीत वर्मा के मुताबिक जल्द ही मोहल्ले में मुनादी कराने के बाद कुर्की की कार्रवाई होगी। डीआईजी ने दावा किया है कि दो दिन में चिह्नित संपत्तियां कुर्क हो जाएंगी। डीआईजी ने बताया कि जय के फरार फाइयों की तलाश में ताबड़तोड़ दबिश दी जा रही है। फरार होने के चलते अब तीनों भाइयों पर जल्द ही 25 हजार से बढ़ाकर 50-50 हजार का इनाम घोषित किया जाएगा। इसके लिए एक रिपोर्ट बनाकर आईजी को भेज दी गई है। डीआईजी ने बताया कि जय के खिलाफ लखनऊ से लेकर गोवा तक बेनामी संपत्तियों की जानकारी उन्हें मिली है। इन सभी संपत्तियों को तस्तीक कराने का काम किया जा रहा है। जैसे ही जय की संपत्ति होने की पुष्टि होगी। इन सभी संपत्तियों को भी इसी के तहत कुर्क किया जाएगा।

विकास दुबे केस : जय बाजपेई पर कसा शिंकजा दौलत सिर्फ रहन सहन का स्तर बदल सकती है बुद्धि नियत और तकदीर नहीं।

अपरिग्रह व्रत, स्वयं को प्रकृति से जोड़े रखने का आश्वासन है

पर्युषण पर्व का नवां अंग, उत्तम आकिंचनधर्म। आकिंचन और परिग्रह परस्पर पूरक हैं। अपरिग्रह व्रत है, अकिंचन आत्मा का धर्म है। अकिंचन का तात्पर्य परिग्रह-शून्यता मात्र नहीं है। अपितु परिग्रह-शून्यता के मनोभावों कि सहज स्वीकृति भी है। प्रचिलित अर्थों में अपरिग्रह -पदार्थ पर स्वामित्व, आसक्ति की आकांक्षा और उनका संग्रह न करना है। किन्तु संग्रह का अभाव मात्र ही अपरिग्रह नहीं है। यदि पदार्थ के अभाव को अपरिग्रह समझा जाये तब निर्धन सबसे बड़ा अपरिग्रही होगा। अपरिग्रह के लिए पदार्थ की उपलब्धता के साथ उसमें विसर्जन या अनासक्ति का होना अनिवार्य है। सम्पदा के अतिरिक्त क्रोध, मान, माया, लोभ आदि का आंतरिक परिग्रह भी होता है। परिग्रह झपरि (दसरा) +आग्रह। जिसको दसरों से आग्रह है, आशा है

वो परिग्रही है। अपरिग्रही होना किसी पर आश्रित न होकर आत्म-निर्भर होना है। जब तक हमारे यह भाव बने रहेंगे कि हमें किसी के शारीरिक या मानसिक आर्थिक सहारे की जरूरत है, हम अपने को निर्बल ही समझते रहेंगे। हम, हम हो ही नहीं सकते।आज के युग में अपरिग्रह व्रत का जनकल्याण की दृष्टि से और भी अधिक महत्त्व है। महावीर के अनुसार -अपरिग्रह किसी वस्तु के त्याग का नाम नहीं, अपितु वस्तु में निहित ममत्व, आसक्ति का त्याग अपरिग्रह है। जब तक ब्रह्मांड के पदार्थों के प्रति लालसा, तृष्णा, ममता कामना बनी रहती है तब तक बाह्य त्याग वस्तुतः त्याग नहीं कहा जा सकता क्योंकि परिस्थितिवश विवश होकर किसी वस्तु का त्याग किया जा सकत है। किन्तु उसके प्रति रहे हुए ममत्व का त्याग नहीं हो पाता। ममत्व छोड़े बिना अपरिग्रह व्रत अपूर्ण ही रहता है। असमानता का उन्मूलन करना है अमीरों और गरीबों के बीच की गहरी खाई को कम करना है पाटना है, वस्तु के अनावश्यक संग्रह को रोकना है तो वस्तु के त्याग से पूर्व वस्तु में निहित ममत्व के त्याग को अपनाना होगा। यही अपरिंग्रह धर्म है। धन की परिग्रह-वृत्ति काम, क्रोध, मान और लोभ को प्रोत्साहन देने वाली है। परिग्रह सभी सद्रुणों को खा जाने वाला कीड़ा है। पाप-वृत्तियों की जड़ है अर्थात जीव परिग्रही बनकर हिंसा, चोरी आदि में लिप्त रहकर असत्याचरण करता है। प्रशासन और समाज में फैला भ्रष्टाचार लोगों की संचयी प्रवृत्ति का ही नतीजा है। आज की सारी आर्थिक, सामाजिक एवं राजनेतिक समस्यायें केवल असीमित परिग्रह के कारण ही हैं। सीमा-रहित आकांक्षाओं की पूर्ति के लिए संग्रह की प्रवृत्ति के कारण नैतिक तथा जीवन-मूल्यों का निरन्तर पतन हो रहा है। हाल में हुई कई बहुचर्चित आत्महत्याएँ इन आर्थिक, शारीरिक तृष्णाओं की पूर्ति का ही परिणाम हैं। उपभोक्तावादी सोच की बनावटी आधुनिकता के इस विकृत रूप ने हमारे समाज को कहां पहुंचा दिया है ? तीर्थकर महावीर का दर्शन, बहुजन-हिताय और बहुजन-सुखाय तक ही सीमित नहीं है। बल्कि वह सर्वजन-हिताय और सर्वजन-सुखाय से बढ़कर सर्वजीव-हिताय और सवंजीव-सुखाय तक है। उनके आचार-दर्शन पर आधारित अर्थव्यवस्था और समाज व्यवस्था संसार की सभी अव्यवस्थाओं का समाधान करने में सक्षम है। अपरिग्रहवाद को केवल अध्यात्मिक या आर्थिक दृष्टिकोंण से ही देखा जाना भूल होगी। अपरिग्रहवाद का राजनीतिक पहल भी है और सामाजिक पहल भी है। अपरिग्रहवादी के लिए हर क्षेत्र में विषमता असह है। अपरिग्रहवादी न तो व्यक्ति को दास बनाना चाहता है, न व्यक्ति की स्वतंत्रता को इतना अमर्यादित देखना चाहता है कि व्यक्ति दूसरों की संपत्ति हड़पे, शोषण करे। हर किसी की स्वतंत्रता वहीं तक सीमित हो कि दूसरे की स्वतंत्रता में बाधा न पड़े। वर्तमान में अर्थशास्त्र की अवधारणा यह है कि धन के बिना आदमी जी नहीं सकता। अतः धन केन्द्र-बिन्दु बन गया है। मनुष्य एक तरफ किनारे पड़ गया है। जबकि अपरिग्रह व्रत का मूल है -व्यक्ति वो ही या उतना ही पदार्थ ग्रहण करे जितने पदार्थ के ग्रहण से मन मोह, ममत्व, रागद्वेश आदि के विकारों से कलुषित न हो। अपने लिए कोई कितना कमाएगा? एक मकान और एक गाड़ी के साथ साथ खाने-पीने का सारा सामान इकठ्ठा हो जाए तब भी हम बैंक की शोभा बढ़ाने के लिए, प्रदर्शन के लिए जो कमाते हैं वह लिप्सा ही संग्रह की श्रेणी में आती है। संग्रह की इस लिप्सा को हम जितना बढ़ाते हैं उतनी ही हमारे लिए दुख का कारण बनती है। अपरिग्रह व्रत ही न्यूनतम पराधीनता और अधिकतम आनन्द का मार्ग है। हम इस बात को महत्व देने लगे हैं कि हमारे पास संग्रह कितना है। जबकि महत्वपूर्ण यह है कि हमने जीवन का आनन्द कितना लिया। सुख और आनन्द में अन्तर है। सुख भौतिक है। आनन्द हमारे अन्दर है। अपरिग्रह का मतलब अभाव में जीना नहीं है। अपरिग्रह का अर्थ विकास के पथ पर पिछड़ जाना भी नहीं है। न यह निर्धनता है, न कृपणता। अपरिग्रह तो स्वयं को प्रकृति से जोड़े रखने का आश्वासन है। अपरिग्रह प्रकृति का संदेशवाहक है कि यहां जो कुछ भी है किसी अकेले एक का नहीं, सबके लिए है। अपरिग्रह में व्यक्ति अपनी आवश्यकतायें के अनुरूप साधन तो जुटाकर रखता है पर धीरे-धीरे अपनी आवश्यकतायें समझता और सीमित करता भी चलता है। अपरिग्रह के विकास से अहिंसा का विकास होता है। अहिंसा का विकास मानवता का विकास अर्थात सर्वत्र शांति। **-जज (से.नि.) डॉ. निर्मल जैन**

इटावा में चार करोड़ की लागत से बनेगा पहला अल्पसंख्यक विद्यालय

महालक्ष्मी ब्यूरो इटावा, 01 सितम्बर

उत्तर प्रदेश के इटावा में पहला अल्पसंख्यक विद्यालय बनाया जाएगा । इसका निर्माण केन्द्र सरकार के अल्पसंख्यक कल्याण मंत्रालय की ओर से कराया जायेगा। इसके निर्माण पर चार करोड़ रुपये की राशि खर्च की जायेगी।जिला अल्पसंख्यक कल्याण अधिकारी प्रशांत कुमार ने मंगलवार को यहां यह जानकारी दी। उन्होंने बताया कि इटावा में अल्पसंख्यक विद्यालय खोला जाना प्रस्तावित हैं तथा इसके लिए स्थान का चयन भी कर लिया गया है। यह इंटर कालेज होगा जिसमें बालक व बालिकाएं पढ़ेंगी। इसके भवन निर्माण के लिए बजट का इंतजार किया जा

रहा है। उन्होंने बताया कि इसके लिए स्थान का चयन कर लिया गया है और जल्द ही इसका निमार्ण कार्य ही कामकाज शुरू करा दिया जाएगा। भवन बनने के बाद ही पढ़ाईिलखाई का काम शुरू होगा।

इस विद्यालय का संचालन भी अन्य सरकारी विद्यालयों की तरह शिक्षा विभाग करेगा और शिक्षा विभाग ही यहां पर शिक्षकों की तैनाती करेगा। जिले में अभी तक सरकारी अल्पसंख्यक विद्यालय नहीं है। इस विद्यालय के बनने से यह कमी भी पूरी हो जाएगी।

इस विद्यालय के बन जाने से यह पूरा क्षेत्र शैक्षिक क्षेत्र हो जाएगा। यहीं पर राजकीय इंटर कालेज हैं, इसका हास्टल है। इसी के पास नया कस्तूरबा गांधी आवासीय विद्यालय बनाया जा रहा है। सड़क के दूसरी ओर पहले से ही कक्षा छह से आठ तक की बालिकाओं के लिए कस्तूरबा गांधी विद्यालय बना हुआ है। इसी के बगल में बेसिक शिक्षा अधिकारी का कायार्लय भी है।

तीन महीने में अमीरों ने बेच दीं 50 लाख वाली 45 लग्जरी कारें

महालक्ष्मी ब्यूरो लखनऊ, 01 सितम्बर

कोरोना के कारण परेशान बड़े बिजनेसमैन अपनी लग्जरी कारें बेच रहे हैं। बोझ बनता भारी भरकम मेंटीनेंस और आय में कमी इसका बड़ा कारण है। इसके विपरीत सेकेंड हैंड छोटी कारों की मांग आश्चर्यजनक रूप से बढ़ी है। 40 लाख से ऊपर वाली लग्जरी कारों की खरीद-फरोख्त में कानपुर पूरे प्रदेश में नंबर वन पर है। सामान्य दिनों में हर महीने 40 से 50 लग्जरी कारें बिकती हैं। कोरोना काल में कारोबारियों की आय घटी तो उन्होंने अपनी गाड़ियों को निकालना शुरू कर दिया। तीन महीने में 50 लाख रुपए वाली 45 यूज्ड कारें अमीरों ने बेच दीं। इनमें से अधिकांश गाड़ियां किस्तों पर खरीदी गई थीं, जो डिफाल्ट होने पर बेची जाने लगीं। सेकंड हैंड वाहनों का कारोबार करने वाले अंकित सिंह ने बताया कि पहले लगा कि कारोबार पूरी तरह से चौपट हो जाएगा, लेकिन पहले के मुकाबले 50 हजार से तीन लाख रुपए तक की कारों की मांग बढ़ गई है।

शुचिता, पारदर्शिता एवं स्पष्टवादिता की प्रतिमूर्ति भारत रत्न श्री प्रणब मुखर्जी का जाना एक युग का अंत

रखनी होगी।

31 अगस्त को पूर्व राष्ट्रपति , भारतरत्न प्रणब मुखर्जी का निधन हो गया। प्रणब मुखर्जी के बेटे अभिजीत मुखर्जी ने ट्वीट कर इसकी जानकारी दी. मुखर्जी 84 वर्ष के थे. मुखर्जी को गत 10 अगस्त को अस्पताल में भर्ती कराया गया था और आज सुबह जारी एक स्वास्थ्य बुलेटिन में कहा गया कि वह गहरे कोमा में हैं और उन्हें वेंटीलेटर पर रखा गया है।

अभिजीत मुखर्जी ने ट्वीट किया, ह्यह्यभारी मन से आपको सूचित करना है कि मेरे पिता श्री प्रणब मुखर्जी का अभी कुछ समय पहले निधन हो गया. आरआर अस्पताल के डॉक्टरों के सर्वोत्तम प्रयासों और पूरे भारत के लोगों की प्रार्थनाओं और दुआओं के लिए मैं आप सभी को हाथ जोड़कर धन्यवाद देता हूं.ह्ल

प्रणब मुखर्जी का जन्म 11 दिसंबर, 1935 को पश्चिम बंगाल के बीरभूम में हुआ था, शुरूआती पढ़ाई भी उन्होंने गृह जिले से ही की थी. लेकिन बाद में कोलकाता में राजनीतिक शास्त्र की पढ़ाई करने आ गए. करीब 6 दशक तक के अपने राजनीतिक जीवन में प्रणब मुखर्जी ने हर वो मंत्रालय और पद संभाला है, जो राजनीतिक जीवन में काफी बडा माना जाता है।

श्री प्रणब मुखर्जी जी सार्वजनिक जीवन में शुचिता, पारदर्शिता एवं स्पष्टवादिता की प्रतिमूर्ति थे। श्री मुखर्जी जी का निधन राष्ट्र की अपूरणीय क्षति है। राष्ट्रपति रामनाथ कोविंद ने ट्वीट कर प्रणब मुखर्जी के निधन पर दुख जताया है. उन्होंने कहा कि पूर्व राष्ट्रपति प्रणब मुखर्जी के स्वर्गवास के बारे में सुनकर हृदय को आघात पहुंचा. उनका देहावसान एक युग की समाप्ति है।प्रणब मुखर्जी के निधन के बाद केंद्र सरकार ने सात दिनों के राष्ट्रीय शोक की घौषणा की है। मुखर्जी ने सैन्य अस्पताल में अंतिम सांस ली।

उपराष्ट्रपति वेंकैया नायडू ने पूर्व राष्ट्रपति प्रणब मुखर्जी के निधन पर यह कहते हुए शोक प्रकट किया कि देश ने एक राजनेता खो दिया। उनके (मुखर्जी के) निधन से देश ने एक बुजुर्ग राजनेता को खो दिया है. वह सामान्य पृष्ठभूमि से ऊपर उठकर अपने कठिन परिश्रम, अनुशासन और समर्पण से देश के सर्वोच्च संवैधानिक पद पर पहुंचे थे। नेपाल के प्रधानमंत्री केपी शर्मा ओली ने ट्वीट कर प्रणब मुखर्जी के निधन पर दुख जताया नेपाल ने अच्छे दोस्त को खो दिया है. भारत और नेपाल के संबंधों को मजबूत बनाने में उनका बहुत बड़ा योगदान है।

े प्रज्ञावान आर कार्य क्षमता वाल थे। भारतीय राजनाति का एक अध्याय

समाप्त हो गया. उन्होंने हमेशा देश को दलगत राजनीति से ऊपर रखा।

भारत की राजनीति ने आज एक सच्चा रत्न खोया है. उनका देहावसान

एक युग की समाप्ति है. असाधारण विवेक के धनी, भारत रत्न श्री मुखर्जी

के व्यक्तित्व में परंपरा और आधुनिकता का अनूठा संगम था. 5 दशक के

अपने शानदार सार्वजनिक जीवन में, अनेक उच्च पदों पर आसीन रहते

हुए भी वे सदैव जमीन से जुड़े रहे. अपने सौम्य और मिलनसार स्वभाव के

कारण राजनीतिक क्षेत्र में वे सर्वप्रिय थे। आखिरी क्षणों तक उनका जनता

से जुड़ाव बना रहा. सिटीजन मुखर्जीह्नह्न ने 10 अगस्त को ट्विटर का

इस्तेमाल करते हुए दुनिया को यह सूचना दी कि वे कोविड-19 से संक्रमित

हो गए हैं. यह उनकी आखिरी पोस्ट थी और जनता से मुखातिब उनके

आखिरी शब्द भी। पश्चिम बंगाल में जन्मे इस राजनीतिज्ञ के नाम कई ऐसी

महत्वपूर्ण उपलब्धियां हैं जो उन्हें दूसरों से अलग बनाती हैं। वह चलते

फिरते इनसाइक्लोपीडियाह्न थे और हर कोई उनकी याददाश्त क्षमता, तीक्ष्ण

बुद्धि और मुद्दों की गहरी समझ का मुरीद था. साल 1982 में वे भारत के

सबसे युवा वित्त मंत्री बने. तब वह 47 साल के थे. आगे चलकर उन्होंने

विदेश मंत्री, रक्षा मंत्री और वित्त व वाणिज्य मंत्री के रूप में भी अपनी

सेवाएं दीं. वे भारत के पहले ऐसे राष्ट्रपति थे जो इतने पदों को सशोभित

करते हुए इस शीर्ष संवैधानिक पद पर पहुंचे. उन्होंने इंदिरा गांधी, पी वी

नरसिम्हा राव और मनमोहन सिंह जैसे प्रधान मंत्रियों के साथ काम किया।

1984 में दुनिया के पाँच सर्वोत्तम वित्त मन्त्रियों में से एक प्रणव मुखर्जी भी थे। उन्हें सन 1997 में सर्वश्रेष्ठ सांसद का अवार्ड मिला। वित्त मन्त्रालय

और अन्य आर्थिक मन्त्रालयों में राष्ट्रीय और आन्तरिक रूप से उनके नेतृत्व

का लोहा माना गया। वह लम्बे समय के लिए देश की आर्थिक नीतियों

न्यूयॉर्क से प्रकाशित पत्रिका, यूरोमनी के एक सर्वेक्षण के अनुसार, वर्ष

यह इंटर कालेज होगा। खास बात यह है कि इसमें सभी वर्गो के छात्र छात्राएं अध्ययन करेंगे। प्रशांत कुमार

शुरू हो जाने की संभावना भी है।

ने बताया कि केन्द्र सरकार ने जिले में अल्पसंख्यक विद्यालय खोले जाने का निर्णय लिया है। इसके लिए स्थान का चयनकर लिया गया है। राजकीय इंटर कालेज के पीछे बहुत दिनों से पड़ी एक निष्प्रयोज्य इमारत में इस डिलीवरी फीस नहीं दे सका लाचार पिता तो

डॉक्टर ने नवजात को मां से छीन कर बेच दिया

आगरा, 01 सितम्बर उत्तर प्रदेश के आगरा से नेयत को शर्मसार कर देने वाली

महालक्ष्मी ब्युरो ABHIJIT TRADING CO LTD City: L51909011982PLC241785 Regd. 0ff: 15/121-122, Jain Bhawan, Faiz Road, W.E.A.Karol Bagh, New Dalhi-110005. Regd. 0ff: 47/74, Basament Related Place Metro

in, Ph. 011-23637497 NOTICE ation 29 re ad with Regulation

Pursuant to Regulation 29 read with Regulation 47 of the SEBI (Listing Obligations, 2015, the notice is hereby given that a Meeting of the Board of Diroctors of the Company will be held on Wednesday, 09th September 2020 at 05:00 PM. at the Regd. Office of the Company, inter alia, to consider and approve the unaudited Financial Results for quarter ended on 30 th June 2020 and to consider any other business, if any. Further, the company has already closed the trading window for the Insiders covercloared the company's "Code of Conduct" to Regulate, Monitor & Report Trading by Insiders were 130.05.2020 till the completion of 48 hours after the declaration of unautidate Financial Results of Company in accordance with SEBI (PIT) Reg. 2015. The information contained in this notice is also available on the Company's website i.e., www.abhilltrading.in and also on the website of BSE Ltd. i.e. www.beendia.com. the SEBI (Listing Ob Regulation 29 results the SEBI (Listing Ob

By order of the Board For Abhijit Trading Co Lto By order of the Board For Alstone Textiles (India) Limited Akshay Kha Sd/ Ashish Garg Place: New Delhi Company Secretary & Date: 01.09.2020 Compliance Officer Place: New Delhi Date: 01.09.2020 Company Secretary & Compliance Officer GENESIS DEVELOPERS AND HOLDINGS LIMITED HILLRIDGE INVESTMENTS LIMITED CIN: L57900L1995PLC069788 CIN: L57900L1995PLC069788 Regd. 0ff: R-815, New Rejinder Nagar, New Dolhi-110060 Email dis genesisikiintod1995@gmail.com Website: www.genesisdewlasser.com HILLHIDGE INV LS993DL1980PLC010757 Regd. Off: R-815, New Rajinder Nagar, New Delhi-110067 Email Id: hillridgeinyest@gmail.com genesisdevelope Ph: 011-25753857 Pit: 011-2274694 NOTTICE Pursuant to Regulation 29 read with Regulations 47 of the SEBI (Listing Obligations and Disclosure Regularements) Regulations, 2015, the notice is hereby given that a Meeting of the Board of Directors of the Company will be held on Tuesday, 08th September 2020 at 12:30 P.M. at the Regd. Office of the Company, initer alia, to consider and approve the Unaudited Financial Results for the quarter ended on 30 th June, 2020 and to consider any other business, if any. Further, the company has already closed the trading window for the Insiders covered under the company's 'Code of Conduct to Regulate, Monitor & Report Trading by Insiders w.e.f. 30.06.2020 till the completion of 48 hours after the declaration of Unaudited Financial Results of Company in accordance with SEBI (PIT) Reg. 2015. The information contained in this notice is also usual behave the the the company in which we had the set of the completion of the solice is also public on the company in the solice is also public on the completion of the solice is also public on the completion of the NOTICE

NOTICE Pursuant to Regulation 29 read with Regulations 47 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations. 2015 that the notice is hereby given that, the meeting of Board of Directors of the Company will be held on Tuesday, 08th September 2020 at 03:00 PM. at the registered office of the Company to, Inter-alla, consider and approve the unaudited Financial Results for the Quarter ended on 30 th June, 2020 and to consider any other business with the permission of the Charman, if any. Further, the company has already closed the trading window for the Insiders covered under the company's "Code of Conduct to Regulate, Monitor & Report Trading by Insiders w.ef 30.06.2020 till the completion of 48 hours after the declaration of unaudited Financial Results of Company in accordance with SEBI (PIT) Reg. 2015. The information contained in this notice is also the information contained in this notice is also

2015. The information contained in this notice is also available on the Company's website www.hilindgeinvestments.in and also on the 2015. The information contained in this notice is also available on the Company's website www.genesisdevelopersholdings.com and also on the website of MSEILtd www.msel.hn. whill indge investments. In and site of MSEI Ltd www.msei.in. By order of the Board For Hillridge Investments Limited By order of the Boar For Genesis Developers And Holdings Lt

Place: New Delhi Date: 01.09.2020 Company Secretary & Compliance Officer Place: New Delhi Company Secretary & Date: 01.09.2020 Compliance Officer SITAL LEASING AND FINANCE LIMITED

CIN: LSSHOHR19C3PLCIB0169 Regd. Off: Office No. 322, 3vf Floor, SS Flazar, Gommercial Complex, Marriel Gardes, Socio-47, Garmaco-12201 Xapante officer 16/12-122, Jain Birman, Friz Reat, Lorol Begt, Rev Dath-1100 Examilitic intellances.com. Contact No. 4000048100 Website: www.stalliseiseinflame.com. Contact No. 4000048100 singlinance.com, Contact No: 8800446397 NOTICE

NOTICE Pursuant to Regulation 29 read with Regulation 47 of the SEBI (Usting Obligations and Disclosure Requirements) Regulations, 2015, the notice is hereby given that a meeting of the Board of Directors of the Company will be held on Wednesday, 09th September 2020 at 12:30 P.M. at the corporate office of the Company, inter alia, to consider and approve the unaudited financial results for the Quarter ended on 30 th June, 2020 and to consider any other business, if any

any. Further, the company has already closed the trading window for the Insiders covered under the company's "Code of Conduct to Regulate, Monitor & Report Trading by Insiders we.f 30.06220 till the completion of 48 hours after the declaration of unaudited Financial Results of Company in accordance with SEBI (PTT) Reg. 2015. The Information contained in this notice is also available on the Company's website www.stalleasingfinance.com and also on the website of MSEI limited www.msel.n.

By order of the Board For Sital Leasing And Finance Limited Sd/ Nishu Jain New Delhi Company Secretary & 109 2020 Officer Place: New Delhi Comp Date: 01.09.2020 Cor Place: New Delhi Date: 01.09.2020

Website: www.alsto es.in, Ph: 011-28744161 एक घटना सामने आई है।एक निजी NOTICE

Pursuant to Regulation 29 read with Reg 47 of the SEBI (Listing Obligations and Disc Requirements), Regulations, 2015, the no अस्पताल में प्रसव के बाद बिल के 47 of the SEBI (Listing Obligations and Disclosures Requirements) Regulations, 2015, the notice is hereby given that a Meeting of the Board of Diractors of the Company will be held on Tuesday, 06th Saptember 2020 at 0520 PM. at the Regd. Office of the Company, inter alls, to consider and approve the Unaudited Financial Results for the quarter ended on 30 th June 2020 and to consider any other business, if any. Further, the company has already closed the trading window for the insiders covered under the company's "Code of Conduct" to Regulate, Monitor & Report Trading by Insiders west, 30.06.2020 til the completion of 48 hours after the declaration of Unaudited Financial Results of Company in accordance with SEBI (PT) Reg. 2015. 30,000 रुपए के ऐवज में डॉक्टर ने उससे जबरदस्ती बच्चा छीन लिया। एक कागज पर अंगूठा लगवा लिया। महिला गिड़गिड़ाती रह गई। पति भी कुछ न कर सका। जानकारी पर सोमवार को स्वास्थ्य विभाग की टीम ने अस्पताल पर सील लगा दी The information contained in this notice is also available on the Company's website i.e www.aistonetextiles.in and also on the website of BSE Ltd. i.e. www.bseindia.com.

है। नवजात का अभी तक कुछ पता e i.e. नहीं चल सका है। शंभु नगर निवासी शिव नारायण रिक्शा चालक है। उसने बताया कि चार महीने पहले कर्ज में उसका घर

चला गया। 24 अगस्त को उसकी पत्नी बबिता को प्रसव पीड़ा हुई। उसे पास के ही जेपी अस्पताल में भर्ती करा दिया। बबिता ने बेटे को जन्म दिया। 25 अगस्त को डिस्चार्ज कराने की बारी आई तो अस्पताल

महालक्ष्मी ब्यूरो

वाराणसी, 01 सितम्बर

उनके घर तक पहुंचाने वाले सोनू सूद

इस बार काशी के नाविक परिवारों की

मदद के लिए आगे आए हैं। वाराणसी

बाद से ही नाविकों की आजीविका

को देखते हुए सामाजिक कार्यकर्ता

दिव्यांशु उपाध्याय ने सोनू सूद को

काशी के इन नाविकों के बारे में

सोशल मीडिया पर जानकारी दी थी।

काशी में नाविकों की समस्या

बुरी तरह प्रभावित हो गई।

लॉकडाउन में सैकड़ों लोगों को

ने 30,000 रुपये का बिल थमा दिया। शिव नारायण ने चिकित्सक के हाथ-पांव जोड़कर 500 होने की बात कही। चिकित्सक को उनकी हालत पर जरा भी दया नहीं आई। काफी बहस के बाद उनसे बच्चे को छोड़ने की बात कही। इस पर बबिता बिलखने लगी।

आरोप है कि काफी मिन्नतें कीं पर चिकित्सक ने एक न सुनी। नवजात को उसकी मां से नहीं मिलने दिया। कहा कि पैसे नहीं हैं तो बच्चा देना पड़ेगा। महिला का आरोप है कि जबरन कुछ पैसे पकड़ाकर एक कागज पर अंगूठे का निशान ले लिया और अस्पताल से भगा दिया। दंपति अपनी पीड़ा लेकर समाजसेवी नरेश

को दी गई। सोमवार को स्वास्थ्य विभाग की टीम ने अस्पताल पर कार्रवाई करते हुए उस पर सील लगा दी। महिला को उसका बच्चा अभी तक नहीं मिला है। डर की वजह से उसने पुलिस में शिकायत भी नहीं की है।

गरस से मिले। महिला का यह भी

अरोप है कि डॉक्टर ने बच्चे को

अपने रिश्तेदार को बेच दिया है।

मामले की जानकारी स्वास्थ्य विभाग

मामला संदिग्ध नजर आ रहा है। क्योंकि यह मामला दो दिन से संज्ञान में है। लेकिन पीड़ित पक्ष एफआईआर तक नहीं लिखा पा रहा है। वहीं जब मामला संज्ञान में आया तो अस्पताल के डॉक्टर से संपर्क करने का प्रयास किया गया। लेकिन दो दिन से डॉक्टर भी नहीं मिल रहे हैं। घुमा रहे हैं। इससे प्रतीत होता है कि अस्तपाल इस प्रकार के मामलों में लिप्त है। अतः डीएम से बातचीत करने के बाद टीम को भेजकर अस्पताल सील कर दिया है।

आए सोनू सूद, कहा-कोई भूखा नहीं सोएगा के कई लोगों को मुंबई से सुरक्षित घर पहुंचा चुके हैं। सिर्फ यही नहीं बल्कि विदेश में फंसे पूर्वांचल के कई छात्रों को भी कोरोना संक्रमण काल में विमान से उनके घर सुरक्षित पहुंचा चुके हैं। सोनू ने एक ही दिन में मदद पहुंचाने का आश्वासन देकर काशी में नाविकों को मानो संजीवनी दी है। सोनू ने काशी के लोगों की पहली बार सुध नहीं ली है। इससे पहले भी वह काशी के जरूरतमंदों की मदद कर चुके हैं। दस दिन पहले ही उन्होंने काशी के जरूरतमंदों के लिए तीन सौ

लेते हुए अभिनेता सोनू सूद ने घंटे यह राशन कुम्हारों के साथ ही भर में जवाब दिया कि अब नाविकों सड़क किनारे रहने वाले बंजारा और के परिवार की जिम्मेदारी उनकी है। अन्य जरूरतमंदों में वितरित किया उन्होंने पोस्ट को शेयर करते हुए गया था। इसका वितरण भी दिव्याशु लिखा कि वाराणसी के घाटों के यह की टीम ने किया। राशन पाकर खुशी 350 परिवारों का कोई भी सदस्य से फूले नहीं समाए लोगों की तस्वीरों आज के बाद भूखा नहीं सोएगा। को दिव्याशु ने ट्वीट किया था। उस ट्वीट को भी मंगलवार को सोनू सूद सोनू सूद इससे पहले वाराणसी ने रिट्वीट किया है।

पैकेट राशन भिजवाया था।

को बनाने में महत्वपूर्ण व्यक्ति के रूप में जाने जाते हैं। उनके नेतत्व में ही भारत ने अन्तर्राष्ट्रीय मुद्रा कोष के ऋण की 1.1 अरब अमेरिकी डॉलर की अन्तिम किस्त नहीं लेने का गौरव अर्जित किया। उन्हें प्रथम दर्जे का मन्त्री माना जाता है और सन 1980-1985 के दौरान प्रधानमन्त्री की अनुपस्थिति में उन्होंने केन्द्रीय मन्त्रिमण्डल की बैठकों की अध्यक्षता की। उन्हें सन् 2008 के दौरान सार्वजनिक मामलों में उनके योगदान के लिए भारत के दूसरे सर्वोच्च नागरिक पुरस्कार पद्म विभूषण से नवाजा गया। प्रणव मुखर्जी को 26 जनवरी 2019 में सर्वोच्च पुरस्कार भारत रत्न से सम्मानित किया गया। आजादी के बाद के भारत के राजनीतिक इतिहास और शासन की गहरी जानकारी रखने वाले मुखर्जी भारत के विकास को आयाम देने वाले और इसमें बढ़ चढ़ कर भाग लेने वाली एक प्रमुख शख्सियत थे।

राष्ट्रपति के रूप में भी उन्होंने एक अमिट छाप छोड़ी। इस दौरान उन्होंने दया याचिकाओं पर सख्त रुख अपनाया।उनके सम्मुख 34 दया याचिकाएं आईं और इनमें से 30 को उन्होंने खारिज कर दिया जनता के राष्ट्रपति के रूप में अपनी पहचान बनाने वाले मुखर्जी को राष्ट्रपति भवन को जनता के निकट ले जाने के लिए उठाए गए कदमों के लिए भी याद किया जाएगा। उन्होंने जनता के लिए इसके द्वार खोले और एक संग्रहालय भी बनवाया. उनके निधन से देश ने इतिहास, अंतरराष्ट्रीय संबंधों और संसदीय प्रक्रियाओं में गहरी दिलचस्पी रखने वाला एक प्रखर बुद्धिजीवी खो दिया. इतना ही नहीं, उनके साथ ही भारत के विकास की कहानी और उसके अभ्युदय का दशकों तक गवाह रहा एक और प्रत्यक्षदर्शी हमारे बीच से चला गया राष्ट्रपति प्रणब मुखर्जी के जीवन को मातृभूमि के लिए योगदान और सेवा के लिए याद किया जाएगा, उनके निधन ने भारतीय राजनीति में एक बहुत बड़ा शून्य पैदा किया है।

डॉ. सुनील जैन संचय, ललितपुर

दिव्यांशु के पोस्ट का संज्ञान

आज मदद पहुँच जाएगी।

काशी के नाविक परिवारों की मदद को आगे

दिव्यांशु ने लिखा था कि वाराणसी के 84 घाटों में 350 कश्ती चलाने वाले परिवार आज दाने-दाने के लिए तरस रहें हैं।

इन 350 नाविक परिवारों की आप आखरी उम्मीद हो। गंगा में बाढ़ आने के कारण और मुश्किलें इनकी बढ़ गई है ! काशी में 15 से 20 दिन तक इनके बच्चों को भूखे पेट न सोना पडे।

SHRI NIWAS LEASING AND FINANCE LIMITED के नाविक मार्च में अचानक शुरू हुए लॉकडाउन के समय से ही परेशान हैं। अनलॉक शुरू हुआ लेकिन पर्यटकों की कमी से कमाई का मौका नहीं मिला। वाराणसी या आसपास के

Pursuant to Regulation 29 read with Regulation 47 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, the notice is hereby given that a meeting of the Board of Directors of the Company will be held on Wednesday, 99th September 2020 at 03:00 PM, at the Regd. Office of the Company, Inter alia, to consider and approve the unaudited Financial Results for the quarter ended on 30 th June 2020 and to consider any other business, if any.

any. "urther, the company has already closed the rading window for the Insiders covered under the companys" 'Code of Conduct' to Regulate vonitor & Report Trading by Insiders we: 30.06.2020 till her completion of 48 hours after the declaration of unaudited Financial Results of the declaration of unaudited Financial Results of mpany in accordance with SEBI (PIT) Reg

The information contained in this notice is also rvailable on the Company's website i.e. www.shrinkwasieasingfinance.com and also or ne website of BSE Ltd. Le. www.bseindia.com.

-Sd/-Ravi Kumar Dhaker Company Secretary & Compliance Officer

जिलों से आने वाले लोग ही नाविकों का सहारा बने।इसी बीच गंगा में बाढ़ की वजह से जिला प्रशासन ने एक बार फरि 15 सितंबर तक के लिए नौका संचालन बंद करा दिया। इसके

By order of the Board For Shri Niwas Leasing And Finance Ltd

CIN: L659301 1964PLC019141 Regd. Off: 47/18, Rajendra Place Metro Station, New Delhi-110060 Email Id: strinives: limited@gmail.com Website: www.shriniweslansingfingence.com