

CONTRIBUTORS TO THIS ISSUE

Martin Gaenzle is "wissenschaftlicher Assistent" at the South Asia Institute, University of Heidelberg and teaches at its Seminar für Ethnologie. His research work deals with ritual texts and oral tradition among the Mewahang Rai.

Gerd Hansson works at the Seminar für Allgemeine und Indogermanische Sprachwissenschaft in Kiel. He has been involved in the evaluation and analysis of the data collected by the Linguistic Survey of Nepal from the beginning.

Michael Hutt is Lecturer in Nepali at the School of Oriental & African Studies, University of London. He is compiler of *A Catalogue of Nepali Printed Books in the India Office Library* (British Library, 1985), and author of *Nepali: a National Language and its Literature* (Sterling, 1988)

Brigitte Merz is representative of the South Asia Institute, Kathmandu Branch Office. She is currently doing research on female healers among the Newar.

Joanna Pfaff-Czernecka, Ethnologisches Seminar of Zurich University, did fieldwork in Nepal and South India, and lists publications on caste, kinship, ethnicity and ritual. She participated in several development projects as an adviser.

Dietrich Schmidt-Vogt is member of the Department of Geography at the South Asia Institute. He has done research in Nepal and is currently involved in a project in Northern Thailand.

Christopher Strawn is a scholar of Public Policy and Politics at the University of Chicago, Illinois, USA. He has worked on the book "Bhutan - A Movement in Exile" (1994) together with D.N.S. Dhakal during his Wisconsin College Year in Nepal.

Susanne Wymann & Cordula Ott are members of the Group of Development and Environment, Institute of Geography, University of Bern (Switzerland)

The Editors wish to thank Anna Margarete Hanser-Cole and Susanne Späinghaus for their patience and assistance in the preparation of the Bulletin.

European Bulletin of Himalayan Research

The Bulletin is published by the Editors twice annually from the South Asia Institute, Heidelberg.

Prepayment may be made by Eurocheque or by bank transfer, in either case, in favour of South Asia Institute (European Bulletin of Himalayan Research). Using bank transfer please send money to: Bezirkssparkasse Heidelberg, Account No.: 21911, Sorting Code [Bankleitzahl] 672 500 20, Reference: SAI, Titel 11378, BA 1154.

British subscribers may send personal cheques in Pounds Sterling to: Dr. Michael Hutt, SOAS, Department of Indology, Thornhaugh Street, Russell Square, London WC1H 0XG, in favour of European Bulletin of Himalayan Research

Two year subscription rate for Numbers 8-11 is as follows:

	Eurocheque	Bank transfer	Brit. £
Institutions	DM 40,-	DM 50,-	£ 15,-
Individual Subscribers	DM 40,-	DM 50,-	£ 15,-
Concessionary student rate	DM 30,-	DM 40,-	£ 11,-

Forthcoming in *European Bulletin of Himalayan Research*, No. 8:

Review Article: *Recent Research on the Western and West-Central Himalaya*.
John Whelpton: *Nepalese Political Parties: Developments since the 1991 Elections*
Dipak Raj Pant: *Higher Education and Liberal Values in Nepal*.
and more.

Please fill out the form below and send to the Editors, European Bulletin of Himalayan Research, South Asia Institute, Im Neuenheimer Feld 330, D-69120 Heidelberg.

Subscription Order - Numbers 8-11

Name:.....

Address:.....

.....

Eurocheque enclosed Bank transfer Personal cheque to M. Hutt

NOTES TO CONTRIBUTORS

The European Bulletin of Himalayan Research welcomes for consideration manuscripts and short notices dealing with any of the following topics:

1. Topical reports on ongoing, or recently completed, research projects.
2. Information about archives with literary, historical, archaeological, ethnographic, botanical, etc. materials collected in the Himalayan region.
3. Reviews of books on the Himalayas, including books published in Nepal, India, Pakistan and China which because of poor distribution may be inadequately known in Europe.
4. Current political developments in Nepal, India, Pakistan and China and the implications of these developments for research carried out by European scholars.
5. News about recent or forthcoming conferences, and on funding opportunities for European scholars working in the Himalayas as well as for scholars from the Himalayan region itself to visit Europe.

Manuscripts should not exceed 5,000 words (ca. 20 pages) in length. All contributions will be published in English. Anything submitted in English by a non-native speaker will be copy-edited in Heidelberg or London.

Contributors are invited to submit their articles as hard copy and possibly on disk. (If your article is sent on disk, please also send hard copy.) All formats are acceptable. If your article is not on disk, please type it boldly, in a large font, and avoid hand-written additions to facilitate scanning.

Please submit your articles with notes attached at the end of your contribution, don't use footnotes at the end of the page. Non-English words should be underlined or written in italics throughout the text. The titles of books etc. cited should be either underlined or written in italics. Titles of articles should be in plain text within quotation marks, together with the title of their source (book or journal) underlined or in italics, e.g.

Bista, Dor Bahadur. 1991. *Fatalism and Development. Nepal's Struggle for Modernization*. Calcutta: Orient Longman.

Quigley, Declan. 1987. 'Ethnicity Without Nationalism: The Newars of Nepal' in: *European Journal of Sociology* XXVIII, pp. 152-70.

The deadline for submissions for our eight issue is November 30, 1994. Anything received after that date will go into the ninth issue, expected in spring, 1995.

The views expressed by individual contributors are their own and do not represent those of the editorial board. All correspondence to The Editors, European Bulletin of Himalayan Research, Südasiens-Institut der Universität Heidelberg, Im Neuenheimer Feld 330, D-69120 Heidelberg, Federal Republic of Germany.