

28

Spring 2005

EBHR

**EUROPEAN BULLETIN
OF HIMALAYAN RESEARCH**

European Bulletin of Himalayan Research

The European Bulletin of Himalayan Research (EBHR) was founded by the late Richard Burghart in 1991 and has appeared twice yearly ever since. It is a product of collaboration and edited on a rotating basis between France (CNRS), Germany (South Asia Institute) and the UK (SOAS). Since October 2002 onwards, the German editorship has been run as a collective, presently including William S. Sax (managing editor), Martin Gaenzsle, Elvira Graner, András Höfer, Axel Michaels, Joanna Pfaff-Czarnecka, Mona Schrempf and Claus Peter Zoller.

We take the Himalayas to mean, the Karakorum, Hindukush, Ladakh, southern Tibet, Kashmir, north-west India, Nepal, Sikkim, Bhutan, and north-east India. The subjects we cover range from geography and economics to anthropology, sociology, philology, history, art history, and history of religions. In addition to scholarly articles, we publish book reviews, reports on research projects, information on Himalayan archives, news of forthcoming conferences, and funding opportunities. Manuscripts submitted are subject to a process of peer-review.

European Bulletin of Himalayan Research, c/o Dept. of Anthropology
South Asia Institute, Heidelberg University
Im Neuenheimer Feld 330 D-69120 Heidelberg / Germany
e-mail: Hanser-Cole@urz.uni-heidelberg.de; fax: (+49) 6221 54 8898

For subscription details see: <http://www.digitalhimalaya.com/ebhr>

Contributing editors:

France:

Marie Lecomte-Tilouine, Pascale Dollfus, Anne de Sales
Centre National de la Recherche Scientifique, UPR 299
7, rue Guy Môquet 94801 Villejuif cedex France
e-mail: mlecomte@pop.vjf.cnrs.fr

Great Britain:

Michael Hutt, David Gellner, Ben Campbell
School of Oriental and African Studies
Thornhaugh Street, Russell Square London WC1H 0XG U.K.
e-mail: mh8@soas.ac.uk

Netherlands:

Mark Turin
Himalayan Languages Project, Silodam 355
1013 AW Amsterdam Netherlands
e-mail: mt272@cornell.edu

This issue of the *Bulletin* is published from Kathmandu, in collaboration with
Social Science Baha (<http://www.himalassociation.org/baha>)

EBHR 28 Spring 2005

ARTICLES

- Agency and Resistance in the Thangmi-Newar Ritual Relationship: An analysis of Devikot-Khadga Jatra in Dolakha, Nepal 5
Sara Shneiderman
- Ethnonymy in a Multiethnic Context: A note on Kinnaur 43
Isabelle Riaboff
- Staying in Place: The social actions of Hindu Yoginis 54
Sondra L. Hausner
- The “Descent of the Pandavas”: Ritual and cosmology of the Jad of Garhwal 67
Subhadra Mitra Channa

CORRESPONDENCE, ANNOUNCEMENTS, REPORTS

- The Chintang and Puma Documentation Project (CPDP) 90
Martin Gaenszle, Balthasar Bickel, Goma Banjade, Elena Lieven, Netra P. Paudyal, Arjun Rai, Iccha P. Rai, Manoj Rai, Novel K. Rai, Vishnu S. Rai, Narayan P. Sharma, and Sabine Stoll

BOOK REVIEWS

- Marie Lecomte-Tilouine and Pascale Dollfus (eds.): Ethnic Revival and Religious Turmoil: Identities and representations in the Himalayas 100
Sara Shneiderman, Ithaca, NY

Arbeitsgemeinschaft für Vergleichende Hochgebirgsforschung (ed.): Arbeiten aus Nepal. Erwin Schneider zum Gedächtnis	103
<i>Dietrich Schmidt-Vogt, Bangkok</i>	
Deepak Thapa with Bandita Sijapati: A Kingdom under Siege: Nepal's Maoist insurgency, 1996 to 2003	110
<i>Joanna Pfaff-Czarnecka, Bielefeld</i>	
Manjushree Thapa: Forget Kathmandu: An elegy for democracy	113
<i>Elvira Graner</i>	