

Contributors

Judith Pettigrew received a PhD in Social Anthropology from the University of Cambridge in 1995. Her thesis was a study of the politics of cultural preservation and shamanic practice among the Tamu-mai (Gurung). Between 1996 and 1998 she held a Social Sciences and Humanities Research Council of Canada Postdoctoral Fellowship at the University of Zürich. She is currently a Senior Lecturer at the University of Central Lancashire where she teaches medical anthropology. She is also a Research Associate at the University of Cambridge.

Anne de Sales carried out her first fieldwork in western Nepal in 1981. She published a monograph on shamanic rituals among the Kham-Magar in 1991. Her present research is concerned with the dramatic change that rural communities are undergoing as a result of the revolutionary Maoist movement in Nepal. She is currently chargé de recherches in anthropology at the National Center for Scientific Research (CNRS) in Paris.

Marie Lecomte-Tilouine is chargé de recherches in the CNRS team 'Milieux, Sociétés et Cultures en Himalaya', Villejuif. She is the author of several publications on Magar history and culture, popular Hinduism, and the ethno-history of the Chaubisia Rajya. She is currently heading a multi-disciplinary research programme on western Nepal.

Michael Hutt is Reader in Nepali and Himalayan Studies at the School of Oriental and African Studies in London. His publications include studies of Nepali language and literature, Nepali art and architecture, and Nepali politics. He is currently working on a book on the history of the Nepali community in Bhutan.