

ABOUT THE AUTHORS

Mr. Tara Nanda Mishra

— Ex. Deputy Director General, Department of Archaeology,
HMG/ Nepal.

Mr. Om Prakash Yadav

— Chemist & Conservator, Department of Archaeology,
Central Conservation for Cultural Heritage, HMG/Nepal.

Mr. Jeet Bahadur Manandhar

— Research Scholar, Nepal.

Mrs. Saraswoti Singh

— Chief, National Numismatic Museum Chhawoni,
HMG/Nepal.

Mr. Diwakar Acharya

— Lecturer, Valmiki Vidhyapith, Kathmandu.

Mrs. Shobha Shrestha

— Chief Research Officer, Department of Archaeology
HMG/Nepal.

“प्राचीन नेपाल” का निमित्त प्राग्-इतिहास तथा पुरातत्त्व, लिपिविज्ञान, हस्तलिखित ग्रन्थ, मुद्राशास्त्र, अभिलेख, संग्रहालय तथा ललितकलासंग सम्बन्धित मौलिक रचनाको माग गरिन्छ ।

रचना संक्षिप्त तर प्रामाणिक हुनुका साथै अद्यापि अप्रकाशित हुनुपर्दछ । तर कुनै प्रकाशित विषयको सम्बन्धमा नयाँ सिद्धान्त र प्रमाण प्रस्तुत गरिएको भए तिनको स्वागत गरिनेछ ।

रचनासंग सम्बन्धित चित्रहरू पठाउन सकिनेछ । रचना पृष्ठको अग्रभागमा मात्र लेखिएको हुनुपर्नेछ । प्रकाशित लेखहरूमा व्यक्त गरिएको भावना वा मत सम्बन्धित लेखकको हुनेछ ।

महानिर्देशक
पुरातत्त्व विभाग
रामशाहपथ
काठमाडौं, नेपाल

Contribution of original nature dealing with pre-historic and field-archaeology, epigraphy, manuscripts, numismatics, archives, art, anthropology and architecture of Nepal and museum and other techniques connected with various aspects of art work are invited to "**Ancient Nepal**".

The contribution should be concise and well-documented and based on hitherto unpublished data, if not new interpretation of already known evidence.

The opinions expressed are those of the authors and do not necessarily reflect the views of the Editor or The Department of Archaeology.

Photographs and illustrations (line drawing) may be sent. The typescript should be in double space and one side of the paper only sent to:

The Director General
Department of Archaeology
Ramshahpath
Kathmandu, Nepal