

नेपाली आवाज

NEPALI AAWAZ | AN INTERNATIONAL FORTNIGHTLY

Worldwide: \$0.99 Nepal: Rs. 12 www.nepaliaawaz.com

November 9-22, 2005 Vol 1 Issue 4

ANUP PRAKASH

नेपालीहरूलाई हडकडमा राजनैतिक अवसर

हडकड सरकारको संवैधानिक विकासका लागि गठित कार्यदलले प्राप्त गरेको प्रतिवेदनको आधारमा सार्वजनिक गरिएका प्रस्ताव अनुसार राजनीतिक निकायहरूमा अब अल्पसंख्यकहरूको समेत सहभागिता रहने प्रबल संभावना रहेका कारण नेपाली लगायत अल्पसंख्यक जातिहरूले सकर त्मक रूपमा लिएकाछन्। Page 6

X-Treme Rock Show २०६२

A rock show gives away free SIM cards with every ticket and reserves an empty football field between the stage and the cordoned [real] audience for His Majesty Crown Prince Paras to grace.

There's a lot that amounts to a good audience turn out in a stadium concert, especially in a valley whose citizens have been living under a lingering dark cloud of political and social turmoil and are looking for a release of some kind. Throw

in a free SIM card for a mobile phone and add some of Nepal's best rock acts on the bill, and you have a massive turn out for a stadium show. Page 17

नेपाल इतिहासकै संगीन मोडमा

नेपालीहरूका दुई ठूला चाड दशैं र तिहार अर्को वर्ष आउने वाचा गर्दै भर्खरै विदावारी भएका छन्। आयो दशैं ढोल बजाई, गयो दशैं ऋण बोकाई- चाडबाडको यो परम्परागत धड्धडीवाट आम नेपाली जनजीवन क्रमशः छुटकारा लिइरहेको छ। डायस्पोरावाट चाडबाड मान्न स्वदेश फर्केकाहरू पनि अब विदावारी भएर आ-आफ्नो कर्मक्षेत्रतिर लाग्न थालेका छन्। माओवादीको युद्धविरामका कारण शहरवाट दशैंतिहार मान्न गाउँतिर लागेकाहरू पनि शहरतिर फर्कने क्रम जारी छ।

शरद ऋतुको सुन्दर बेला ओरालो लागरहेको यतिबेला दाँती जस्तै सेता हिमश्रृंखलाहरूले फालिम लागेर पर्यटकहरूलाई आमन्त्रण गर्न छोडिसकेका छैनन्। माओवादीको एकतर्फी युद्धविरामका कारण पोहोरभन्दा अहिले सयकडा १५ ले पर्यटकहरू बढी आएको समाचार निस्केको छ। तर, यो खुशीमा सामेल हुन नपाउदै माओवादीहरूको एकतर्फी युद्धविराम समाप्त हुने दिनगन्ती शुरू भइसकेको छ। फलतः आम नेपाली जनमानसमा फेरि एकपटक उनीहरूको शिरैमाथि सन्त्रासको कालो बादल मडारिरहेको टड्कारो अनुभूति हुन थालेको छ। Page 21

Jazzmandu 2005

An Avalanche of Jazz sweeps through Kathmandu as the "biggest jazz party in the Himalayas" takes place in the valley for the 4th time. Page 14

ANUP PRAKASH

A Weekend In The Lives of Nepali Students

Party with celebrities in London's hippest club and work for charity the next day. Get drunk in Cyprus. Go out for dinner with family in Hong Kong. Live it large and take care of your hangover when you wake up the next evening in Delhi. Nostalgically enjoy a traditional festival from home, far away from home. These are the weekends of young Nepali students, a demography that is increasingly traveling abroad for college education and finding out what being independent means, for now. Page 10

HIMALAYAN YAK RESTAURANT
72-20 ROOSEVELT AVENUE, JACKSON HEIGHTS, NY.
TEL: 718 779 1119

हाम्रो परिकार
हाम्रो संस्कार !

लगायत चयनको जसो
लगायत राम्रोको जसो
खाना खानु हुन्छ किन
खाजा खानु हुन्छ
हुन्छ नगलको खाजा र
खानाको लागि लगायतको
जसो खानाको लागि खाजा
खाजाको लागि र जसोको
लगायतको खाजाको लागि
हिमालयन याक
रेष्टुरेन्ट

हिमालयन याक रेष्टुरेन्ट
72-20 ROOSEVELT AVENUE, JACKSON HEIGHTS, NY, 11371

DARBAR EAST

Nepali & Indian Food
Eat in, Takeout & Fast Delivery
Catering for all occasion

239- 41 First Av.
14ST, NY, NY10003

Ph: 212 677 0005
Fax: 212 677 0006

Contact: Dhruba Onta or Ansuya Onta

Only the finest
ingredients for
a true taste of India

For the best deals in mobile phones for your family, come down to

...Tibet Mobile...

Tibet Mobile. It's never been easier to stay in touch, even if you live in or live out!

We also do money transfer!

Email: tibetmobile@gmail.com
Address: 37-50, 74St., Jackson Heights, NY 11371
Tel: 718- 205- 2339 and 917- 605- 0973

NEW YORK BUREAU

Editor: Kashish Das Shrestha

Correspondents and/ or Regional Representatives:

Bhaskar Rai (MN), Dawa F Sherpa (IN), Neelam Sunwar (San Francisco), Neeha Shrestha (NC), Sakar Bhushal (TX), Santosh Basnet (CA) and Shreeja Shrestha (MD), Shiva Bista (Baltimore), Bel Bhujel (NY)

NEPAL BUREAU

Nepali Desk Editor: Dr. Pradeep Bhattarai

Editorial Staff: Preena Shrestha (KTM), Sahara Shrestha (KTM), Tsu C.B (KTM)

Photo Contributor: Anup Prakash (KTM), Bhushan Shilpakar (KTM)

Marketing: Jaison Chalise (KTM), Krishna Raj Sharma Belbase (KTM)

Distribution: Safal Media (Western Nepal), Birat Media (Eastern Nepal)

NEW YORK CORPORATE OFFICE

Publisher & Distributor: Moonlight Records Corporation

Executive Director: Chandra Prakash Sharma

External Relations & Marketing Manager: Gambu Sherpa

Contact Information:

Website: www.nepaliaawaz.com

Emails:

General Information: info@nepaliaawaz.com

Comments/Feedback: letters@nepaliaawaz.com

Advertising: market@nepaliaawaz.com

Event listing: events@nepaliaawaz.com

Models: models@nepaliaawaz.com

www.moonlightrecords.org

Mail:

Nepali Aawaz
51-01 39AV CC42
Long Island City, NY 11104

Nepali Aawaz: An International fortnightly is published by Moonlight Records Corporation, NY, USA. Nepali Aawaz and Moonlight Records Corporation are both registered trademarks.

Letters

Dear Nepali Aawaz,

Just want to say thanks for the great poster of Lauryn Hill and Melissa Ethridge. It's good to know that Nepali journalists are able to take photos just as good as any international photographer. I guess that's the beauty of art, it breaks all barriers. Congratulations on a great start!

Samrat, Kathmandu.

Hello Nepali Aawaz team,

I have heard Kutumba, I got their two albums when I was in Kathmandu in spring this year. I completely agree with your write up. They are absolutely deserving of international promotion, and what better place than an international Nepali paper. I can't wait to listen to their new album. I'll have to get my friend in KTM to send it to me.

Susan T., UK.

Hi Nepali Aawaz,

I can't believe Nepal has had it's own women rock concert for three years! Thanks for updating us on it. Congratulations to all the performers and organisers.

Sujata Sharma, Canada.

Hi Nepali Aawaz,

It's good to see a budding newspaper that boldly publishes the kind of political articles and views that are right, but prohibited in Nepali media by the current government. This kind of growth in Nepali media and the voice it has is perhaps just what the government is trying to stop altogether.

Raman Bhakta Shrestha, Nepal.

Hi Nepali Aawaz,

Just wanted to congratulate you on a wonderful 3rd issue. Keep up the good work.

K. Shrestha, California.

Contents

NEWS • 4

FEATURES

पुर्वमा सुरक्षा फौज र माओवादी उस्तैस माओवादीको

युद्ध विराममा सुरक्षा फौज आक्रमक • **8**

A Weekend In The Lives of Nepali Students • **10**

नेपाल इतिहासकै संगीन मोडमा • **21**

ENTERTAINMENT

Pin Up: Santana and Michelle Branch • **13**

Jazzmandu 2005 • **14**

Jazz for the Next Generation • **16**

X-Treme Rock Show 2062 • **17**

Music Downtown Special • **18**

Music News • **19**

SPORTS • 20

PHOTO FEATURE • 24

WIN TICKETS TO MUSIC DOWNTOWN

Watch Grammy winner and Rock and Roll Hall Of Fame Inductee blues legend **Buddy Guy** and Grammy Winners **Blind Boys of Alabama** live in New York!!! Details on Page 18.

U.S. IMMIGRATION, DEPORTATION & NY CIVIL MATTERS

* GREENCARD * CITIZENSHIP * WORK VISA

(INTRACOMPANY TRANSFEREE,

H, O, P, E1, E2 & R1)

AND OTHER NON-IMMIGRANT VISAS

* ASYLUM * DEPORTATION

* GENERAL CIVIL PRACTICE * LANDLORD TENANT

* INCORPORATION * REAL ESTATE & BUSINESS CLOSINGS

* DIVORCE * BANKRUPTCY * AND OTHERS.

FREE CONSULTATION

THE LAW OFFICES OF BINOD ROKA & ASSOCIATES P.C.

1220 BROADWAY-SUITE #801 (bet. 30th & 31st St.) NY, NY 10001

TEL: 212-239-3101 FAX: 212-239-3104

SUBSCRIPTION FORM FOR NEPALI AAWAZ:

___ 6 Months: \$ 18 (13 issues)

___ 1 Year: \$34 (26 issues)

___ 2 Year: \$60 (52 issues)

___ Life time: \$500 (unlimited issues)

NAME: _____

AGE: _____

ADDRESS: _____ STREET: _____ APT# _____

CITY: _____ STATE: _____

ZIP: _____ COUNTRY: _____

EMAIL: _____

PHONE: (Off.) _____ (Res.) _____

PAYMENT ENCLOSED CHEQUE: \$ _____

CHARGE MY: VISA _____ MC _____ AMEX _____

CARD NO: _____

EXPIRATION DATE [MM/ YYYY]: _____

डा. प्रकाशचन्द्र लोहनीको निष्कर्ष 'राजा, दल र माओवादीबीच वार्ता आवश्यक'

'नेपालमा विगत १२ वर्षदेखि चलदै आएको माओवादी हिंसात्मक द्वन्द्वको अन्त्य र मुलुकमा व्याप्त राजनैतिक गतिरोध समाप्त हुन राजा, राजनैतिक र माओवादी दलहरूबीच समझदारी कायम हुन नितान्त आवश्यक छ'

यो निष्कर्ष हो, राष्ट्रिय जनशक्ति पार्टीका सह-अध्यक्ष डा. प्रकाशचन्द्र लोहनीको । उहाँ गत नोभेम्बर २ तारिख बाल्टिमोरमा आयोजित एक छलफल कार्यक्रममा सम्बोधन गर्दै हुनुहुन्थ्यो । उहाँले अगाडि भन्नुभयो- 'देशभित्रका संसदवादी राजनैतिक दलहरूको आ-आफ्नो स्वार्थका कारण अहिले देशको अस्तित्व नै खतरामा परेको छ, राजनैतिक दलहरू शक्तिहीन हुँदै जाँदा उनीहरूको यस कमजोरीबाट फाइदा उठाउन विदेशी शक्तिको पडयन्त्र शुरु भइसकेको छ । यसैले मूलकको हितको लागि कतिपय पनि ढिलो नगरी राजा, दल र विद्रोही पक्षबीच वार्ता अपरिहार्य भइसकेको छ ।

राष्ट्रमा अब छ महिनाभन्दा बढी धान्न सक्ने सञ्चित नरहेकोले नेपालको अर्थतन्त्रमा ठूलो

ह्रास आई सिंगो देश नै आर्थिक रूपले संकट र असफल राष्ट्र हुने बाटोतिर लागेको धारणा व्यक्त गर्नुहुँदै डा. लोहनीले भन्नुभयो- 'राजाले नियुक्त गरेका मन्त्रीपरिषद्का उपाध्यक्ष डा. तुलसी गीरीले राजसंस्था र प्रजातन्त्र संगसंगै जान संविधान बाधक रहेको भ्रमपूर्ण कथन व्यक्त गर्दा पनि राजाद्वारा कार्वाही नगरिनु अचम्मलाग्दो विषय भएको छ ।'

छलफल कार्यक्रममा संवाद नेपालका अध्यक्ष तथा नेपाल मानव अधिकार संगठनका केन्द्रीय सदस्य निलकण्ठ शर्माले सैन्य पक्ष र विद्रोही पक्षबीचको बन्दूकको लडाईंले नेपालीहरूको मानव अधिकार हनन भएको उल्लेख गर्दै बन्दुकद्वारा नेपालमा कहिल्यै पनि कसैको जीत हुन नसक्ने इतिहासको स्मरण गराउनु भयो ।

बाल्टिमोर अमेरिकन नेपालिज सोसाइटीका संरक्षक एवं बुद्धिजीवि गणेश मलेकूको सभापतित्वमा सम्पन्न कार्यक्रममा डा. अनुप पहाडी, प्रेमराजा महत, कृष्ण कडेललगायतका वक्ताहरूले पनि आ-आफ्नो धारणा राख्नुभएको थियो ।

न्यूयोर्क देउसी र भैलोले गुञ्जायमान

गगन विरही

गएको हप्ता अमेरिकामा रहेका मुश्लीमहरूले आफ्नो महान पर्व "इद" मनाएजस्तै अमेरिकीहरूले पनि "हलोइन" मनाए । संस्कृतिमा धनी नेपालीहरू पनि के कम, अमेरिकामै रही उनीहरूले पनि उज्यालोको चाड तिहार त्यत्तिकै हर्षोल्लासपूर्वक धुमधामसँग मनाए । अमेरिकाका विभिन्न राज्यहरूमा छरिएर रहेका

सांस्कृतिक कार्यक्रमको आयोजना गरी गत नोभेम्बर ५ तारिख भव्यरूपमा मनाइयो । करिब ५ घण्टा लामो साङ्गीतिक कार्यक्रमका साथ आयोजित शुभदीपावली साँझ-२०६२ नेपालमा भैं देउसी र भैलोको भाकाले गुञ्जायमान भयो ।

CHANDRA PRAKASH

नेपालीहरूले यसपटकको तिहारमा दाजु-बहिनी, दिदी-भाईको साइनो गाँस्दै सप्तरङ्गी भाइटीका लगाए । हरेक वर्ष हजारौंको संख्यामा बढिरहेको नेपाली जनसंख्याका कारण अब अमेरिकामा समेत दशै-तिहार बाक्लैसँग लाग्न थालिसकेको अनुभव यसपटक अरु बढि गरियो । सेलरोटी पकाउने, जुवा-तासमा जम्ने, देउसी भैलो खेल्ने, भाइटीका लगाएर अजम्बरी हुने आशिष आदानप्रदान गर्ने लगायतका नेपालीहरूका यी जन्मजात संस्कार चलनहरू उनीहरूसँगै अमेरिकामा पाइलो सारे ।

सेलरोटी पकाएर होस् कि नाचगान गरेर होस्, आआफ्ना मित्रहरूमा शुभकामना साटासाटा गरेर हर्षोल्लासका साथ दिदी बहिनी र दाजुभाईलाई आशिष दिएर मनाउने जुन परम्परा थियो, ती यावात परम्परागत संस्कार भव्यरूपमा न्यूयोर्कमा सम्पन्न भयो । न्यूयोर्कको ज्याक्सनहाइटस्थित हिमालयन याक रेष्टुरेन्टमा भने सामुहिक रूपमै एक भव्य

कार्यक्रममा ख्यातिप्राप्त कलाकार नरबहादुर दाहाल, उज्ज्वल मैनाली, गोमा गुरुङ्ग, गम्बु शेर्पा, तेन्जिङ लामा, याङ्गजी शेर्पा र नीमा लामाले आ-आफ्ना कर्णप्रिय गीतहरू प्रस्तुत गरेका थिए भने संसारा व्याण्डद्वारा रोचक साङ्गीतिक भँकार प्रस्तुत गरिएको थियो ।

कार्यक्रमको आयोजक हिमालयन याक रेष्टुरेन्टका प्रोप्राइटर एवं समाजसेवी सोनाम लामा आयोजनाको औचित्यमाथि प्रकाश पाउँदै भन्नुहुन्छ- जहाँ रहेपनि हामी नेपालीले आफ्ना परम्परागत चाडपर्वहरूलाई बिर्सनु हुँदैन भनेर यस वर्षदेखि हामीले हाम्रा महान चाड दशै र तिहार भव्यरूपमा मनाउन यो कार्यक्रमको थालनी गरेका हौं । यसपालीको कार्यक्रममा सहभागी कलाकार तथा दर्शकहरूका कारण हाम्रो हौसला बढेको छ । नेपालीहरूको आफ्नै भान्छाघरका रूपमा रहेको हिमालयन याक रेष्टुरेन्टको उद्देश्य मात्र पैसा कमाउनु मात्र होइन भन्नुहुँदै सोनाम भन्नुहुन्छ- हामीले आफूलाई सांस्कृतिकरूपमा धनी देखाउन सक्नुपर्छ ।

National Lawyer's Guild To Investigate Nepal's HR Violations

Held through October 27- 31, Portland was the host for this year's convention of the National Lawyers Guild. Amongst the 600 participants, mostly lawyers, law professors and legal academics from across the US, guest experts from Japan, Philippines, Belgium and Nepal were also invited at the event. "There is massive and systematic human rights violation taking place in Nepal," Advocate Dinesh Tripathi who represented Nepal, said during the event. "The King himself showed disrespect to the law and constitutional provisions when he imposed his personal and direct rule in the country." He also went on to talk about how the independence and authority of judicial branch of Nepal is seriously undermined

and how a large number of court orders have been disrespected by the Royal regime. The advocate also highlighted the fact that Nepal's court system is "functioning under the growing shadow of militarization." During the event, he appealed to the international community to give due attention and support to Nepal's growing socio-political problems that have escalated since the King's take over on 1 feb. 05. He urged the international civil society and global human rights community to continue supporting the human rights movement and the struggle for democracy in Nepal. The Guild has also decided to organise an international fact finding mission on and a delegation to Nepal.

PUNJAB HALAAL MEAT & GROCERY

FIND ALL THE INGREDIANTS FOR
DELICIOUS ASIAN CUISINES !

PH: 410-662-7844 * 345 E. 33RD STREET* BALTIMORE, MD 21218

सगरमाथा पर्वतारोही हरि बहादुर बस्नेत संगको जम्काभेट

विश्वको सर्वोच्च शिखर सगरमाथा एवं अमेरिकाको उच्च शिखर माउण्ट मेकन्ली, दुवै शिखरहरू आरोहण गर्ने सम्भवतः पहिलो र एकमात्र नेपाली हुनुहुन्छ- हरिबहादुर बस्नेत। वि.सं. २०१७ श्रावण ३ गते बुवा देवी बहादुर बस्नेत र माता मधुमाया बस्नेतको कोखबाट तनहु जिल्लाको खैरेनीटार-४मा जन्मनुभएका बस्नेतले जीवनका महत्वपूर्ण २७ वर्ष शाही नेपाली सेनामा रहेर राष्ट्रसेवामा समर्पण गर्नुभएको छ।

हाल अमेरिकामा बस्दै आउनु भएका पर्वतारोही बस्नेतसँग नेपाली आवाजका लागि शिव विष्टको यसपटक जम्काभेट भयो। प्रस्तुत छ, सोही जम्काभेटको केही अंशः

कहिले आउनुभयो अमेरिका ?
एक वर्ष जति भयो।

के गर्दै हुनुहुन्छ ?

अमेरिकामा क्लाइम्बिङ्ग स्कूलहरू खोजेर आफ्नो अनुभव बाँड्ने योजनामा छु। यसबीचमा दैनिक गुजाराका लागि सानो काम पनि गर्दैछु।

काम पनि सानो/ठूलो हुन्छ र ?

त्यसो भन्न खोजेको होइन ? तर, भविष्यमा धेरै ठूला काम गर्ने सोचाई भएकाले प्रसंगवश मात्र यो कुरा आएको।

कहिले फर्कदै हुनुहुन्छ नेपाल ?

अहिले तय भैसकेको छैन। ग्रीनकार्ड प्रोसेसमा छ, पाएपछि फर्कनुपर्ला। शिखर चढ्दाको छोटो अनुभव बताईदिनोस् न। म शाही सेनामा हुँदा अधिकांश समय पर्वतारोहणसम्बन्धी काममै बिताएँ। तालिम प्रशस्त मात्रामा लिएकोले चढ्न खासै कठिन भएन। यसको मतलब शिखर आरोहण गर्नु भनेको सहज र सजिलो काम पनि होइन। तर, यात्रा जतिसुकै कठिन भए पनि शिखर चुमेपछि हुने आनन्द भने स्वर्गीय नै हुँदोरहेछ। त्यसको अनुभव भने मलाई राम्रैसँग भएको छ।

शिखर चुम्न गाह्रो हुन्छ भन्छन् नि ?

उचाइको कारण अठेरो र जोखिम सबै

भैलनुपर्ने हुन्छ। तैपनि प्रत्येक क्षण-क्षणमा नयाँ/नयाँ मनोरम दृश्य देख्न पाइने हुँदा आफ्नो लक्ष्यमा नपुगुन्जेलसम्म प्रयास गर्न मन लाग्ने रहेछ।

होचो शिखर चढ्न त सजिलो होला नि, हैन र ?

होचो होस् या अग्लो- सबै हिमाल चढ्न उत्तिकै प्रयास गर्नुपर्छ, तर कम उचाई भएको शिखर चढ्न सहज हुने रहेछ।

के का लागि शिखर चढ्ने आँट गर्नुभयो ?

नेपाल आमाको उच्च शिखरमा धेरै शिखर आरोही फुलहरू फुलसकेका छन्, अबै एक फुल थपेर सप्तरङ्गी बनाउने चाहना नै मेरो आँट र हौसला बन्यो।

चन्द्रमामा पनि जाने मन छ कि ?

चन्द्रमामा जाने मन कसलाई नहोला र ?

तपाईं त विश्वकै सर्वोच्च शिखर चुमेको मान्छे, जीवन के जस्तो लाग्यो ?
सामुद्रिक जल- कहिले निश्चल अनि शान्त, कहिले झ्यालभै वेगवान अनि अशान्त।

तपाईं अहिले अमेरिकामा हुनुहुन्छ, आफ्नो जन्मभूमिदेखि टाढा कस्तो लाग्छ ?

छात्तिमाथि हात राखेर भन्ने हो भने यो उमेरमा आफ्नो जन्मभूमि छोडेर विदेशमा बस्दा कसको मन खुशी होला र ? तर, के गर्ने देशको परिस्थितिले बाध्य बनायो। आफ्नै देशमा भविष्य भएको भए...यसरी सोच्छु। तर, भाविको लेखान्त नै यस्तै रहेछ भनेर खुशी हुन खोज्छु।

अरु केही भन्नु थियो कि ?

खास केही छैन। नेपाली आवाज पत्रिका सर्वव्यापी होस्। विदेशबाट प्रकाशन भएपनि सम्पूर्ण नेपालीहरूका लागि सञ्चारको दूत बन्न सकोस्। जहाँ रहेका भए पनि सबै नेपालीलाई स्वदेश र राष्ट्रियताप्रति सदैव उच्च भावना सिर्जना गर्न अभिप्रेरित गरोस्। सबैभन्दा महत्वपूर्ण कुरा, नेपाली आवाजले नेपाल र अमेरिकाका नेपालीहरूबीचको सम्बन्ध-सेतूको काम गरोस्।

न्यूयोर्कमा ९७औं लक्ष्मीजयन्ती सम्पन्न विनोद रोक्का बने सर्वोत्कृष्ट कवि

CHANDRA PRAKASH

नेपाली वाङ्मयका श्रष्टा/साहित्यानुरागी नेपाल भित्र रहनु या बाहिर, जहाँ रहेपनि महाकवि लक्ष्मीप्रसाद देवकोटा र उनको जन्मजयन्ती उनीहरूका लागि सदैव एक महान चाडका रूपमा रहने गर्छ।

अमेरिकामा रहेका नेपाली श्रष्टा तथा साहित्यानुरागीहरूले गत अक्टोबर २९ तारिख न्यूयोर्कमा कविता प्रतियोगिताको आयोजना गरी ९७औं लक्ष्मी जयन्ती श्रद्धापूर्वक मनाए। अन्तर्राष्ट्रिय नेपाली साहित्य समाज न्यूयोर्कको आयोजनामा सम्पन्न उक्त कविता प्रतियोगितामा प्रतियोगी र अप्रतियोगी गरी करिब दुई दर्जन कविताहरू समावेश गरिएको थियो।

प्रतियोगी कविताहरूतर्फ कवि विनोद र रोक्काको हामी बुद्ध मारेर शान्ति खोज्दैछौं शीर्षकको कविता सर्वोत्कृष्ट हुन सफल भयो भने कवयित्री राधा पौडेललाई द्वितीय र सन्तोष थपलियाको सिर्जनालाई तृतीय स्थान प्राप्त भयो। वोष्टन, बाल्टीमोर, वाशिङ्गटन डि.सी. र नर्थ क्यारोलिनाबाटसमेत कविहरू सहभागी हुनुभएको समारोहमा नेपाली वाङ्मयमा स्थापित कवि तथा कवयित्रीहरू रमेश खकुरेल, गगन विरही, गोविन्द गिरी प्रेरणा, बसन्त श्रेष्ठ, मोहन सिटौला, सीता पाण्डे, भलनाथ खनाल र नरबहादुर दाहालले पनि आ-आफ्ना अप्रतियोगी कविताहरू वाचन गर्नुभएको थियो।

नेपाली राजनीतिका चर्चित व्यक्तित्व डा. रामशरण महत, भलनाथ खनाल, डा. मिनेन्द्र रिजाल, कानूनविद् खगेन्द्र जि.सी., संयुक्त राष्ट्र संघका लागि आवासिय प्रतिनिधि मधुरमण आचार्य, संयुक्त राष्ट्र संघका सहायक महासचिव कुलचन्द्र गौतम उपस्थित हुनुभएको सो कविता प्रतियोगिता न्यूयोर्कमा अहिलेसम्म आयोजना गरिएको भव्य प्रतियोगिता मानियो।

हामी बुद्ध मारेर शान्ति खोज्दैछौं

(अन्तर्राष्ट्रिय नेपाली साहित्य समाज न्यूयोर्कद्वारा ९७औं महाकवि लक्ष्मी जयन्तीको उपलक्ष्यमा आयोजित कविता प्रतियोगितामा सर्वोत्कृष्ट ठहरिएको यो कविता यसका विजयी श्रष्टालाई हार्दिक वधाई ज्ञापन गर्दै प्रकाशन गरिएको छ। (सम्पादक)

हामी बुद्ध मारेर शान्ति खोज्दैछौं
अरुहरू सडक र बाटो हिडेर लक्ष्यमा पुगिसके
तर हामी भने अबै बाटो खोज्दैछौं

हामी पूर्वको भूक्रे घाम अनि
दक्षिण र पश्चिमका उर्वरा फाँट र खुल्ला आकाश
छोडी
उत्तरको कठ्याङ्ग्रिने जाडो र आकाश छेक्ने पहाड
रोज्दैछौं
लाग्छ अबै हामी बेहोसी मै छौं
त्यसैले होला यस्तो उल्टो-काम गर्दैछौं

हामी दाई र भाई मारी भय र आतंक फैलाएर
पौरखी हात र उर्वरा मस्तिष्कहरू विदेश धपाई
वालक, विधवा र बूढाबूढीहरू रुवाएर
देशमा प्रजातन्त्र, शान्ति र विकासका सपना देख्दैछौं

हामी समयको ताल र भाकामा नाँचन छोडी
आ-आफ्नै ताल र भाका मिलाई आगनमा नाँच्यौं
कहिले ठोक्किन्छौं, कहिले लडेर डिलमुनि जोत्तिन्छौं
ठोक्किनु र जोत्तिनुको कारण हामीले कहिल्यै
खोजेनौं

त्यसैले, कहिले आगन टेढो भएको आरोप लगायौं
कहिले अरुको नियतमा शंका उठायौं
कहिले समयको ताल र भाका नै
अनियमित रहेको दोष लगाई
एकपछि अर्को नियम बनायौं
तर आफ्नो गल्ती हेर्ने संस्कार
कहिले बसाएनौं...

त्यसैले आज हामी देशमा बुद्ध मारेर
विदेशमा आफ्ना लागि शान्ति खोज्दैछौं
अरुहरू सडक र बाटो हिडेर लक्ष्यमा पुगिसके
तर हामी भने अबैपनि सडक र बाटो खोज्दैछौं।

(आईतवार, १६ अक्टोबर २००५
मिडलभिलेज, बसस्टप।

**Do you have news related to the Nepali diaspora?
Are you a musician or an artist?**

info@nepaliaawaz.com

हडकड सरकारको संवैधानिक विकासका लागि गठित कार्यदलले प्राप्त गरेको प्रतिवेदनको आधारमा सार्वजनिक गरिएका प्रस्ताव अनुसार राजनीतिक निकायहरूमा अब अल्पसंख्यकहरूको समेत सहभागिता रहने प्रबल संभावना रहेका कारण नेपाली लगायत अल्पसंख्यक जातिहरूले सकारात्मक रूपमा लिएका छन्।

तत्कालिन मुख्य सचिव डोनाल्ड चाडको संयोजकत्वमा गठित उक्त कार्यदलमा तत्कालिन कानून सचिव इलिस ल्योड र संवैधानिक मामिला विभागका सचिव स्टेफन लाम र हनु भएको थियो। कार्यदल समक्ष विभिन्न राजनीतिक दल, संघसंस्था तथा व्यक्तिहरूले करिब ५ सय सुझावहरू पेश गरेका थिए। हडकड माइनोरिटीज कम्युनिटी एशोसियनका तर्फबाट एकराज राईले पेश गर्न भएको सुझाव पनि कार्यदलको प्राथमिकतामा परेको छ। कम्युनिटीका तर्फबाट पेश गरिएको

उहाँका अनुसार वालिक मताधिकारको विषयमा आधारभूत कानून (बेसिक ल)मा स्पष्ट व्याख्या गरिएकोले त्यसको प्राप्ति तथा संरक्षणका लागि सरकार जवाफदेही रहेको छ। यसका लागि समय तोकिनु ठूलो कुरा होइन त्यसको प्राप्तिका लागि सबै एक हुनु मुख्य कुरा रहेको छ।

वालिक मताधिकार सम्बन्धी कार्वाही अगाडि बढाउनका लागि एक छुट्टै समितिको निर्माण गरिने प्रस्तावमा उल्लेख गरिएको छ। सोही समितिले वालिक मताधिकारका लागि आवश्यकीय वातावरण तयार गर्न काम गर्ने छ। प्रस्ताव अनुसार डेमोक्रेटिक पार्टीले मुख्य रूपमा उठाइरहेको सन् २००७ मा कार्यकारी प्रमुख र सन् २००८ मा विधायक परिषद्को गठन वालिकमताधिकारको आधार मा हुनु पर्छ भन्ने माग पूरा नहुने भएको छ।

विस्तार गरिने छ। सन् २००८ मा हुने विधायक परिषद् विस्तारका लागि अर्को वर्ष प्रस्ताव पेश गरिने छ।

सरकारको प्रस्तावलाई हडकड माइनोरिटीज कम्युनिटी एशोसियसनका अध्यक्ष एकराज राईले स्वागत गर्नभएको छ। उहाँका अनुसार यस विषयलाई अब जनस्तरमा प्रचार-प्रसार गर्न लागि परेको जनाउनु भएको छ।

प्रस्तावमा परेका मुख्य बुँदाहरू

- सन् २००७ को कार्यकारी प्रमुख चयनका लागि हालको ८ सय जनाको निर्वाचन समितिलाई विस्तार गरी १६ सय पुऱ्याइने। उक्त समितिमा जिल्ला परिषद्का सम्पूर्ण सदस्यहरूलाई समेत समेटिने।
- हाल रहेको ६० जनाको विद्यान परिषद्लाई विस्तार गरी ७० पुऱ्याइने।

यसका लागि भौगोलिक (जियोग्राफिकल) र कार्यगत (फड्सनल) निर्वाचन क्षेत्रमा पाँच-पाँच वृद्धि गरिने।

- वालिक मताधिकार (युनिभर्सल सफरेज) का लागि निश्चित समय नतोकिएको भए पनि सो प्राप्ति कसरी गर्न सकिन्छ भन्ने विषयमा काम गर्नका लागि समितिको मातहतमा रहने गरी एउटा जूरी तयार गरिने।
- अवधि पूरा नभई निर्वाचित भएको कार्यकारी प्रमुखलाई पनि विधायक परिषद् विघटन गर्ने अधिकार रहने, बाहिरिने कार्यकारी प्रमुखले उ कार्यरत हुँदा उक्त अधिकार प्रयोग गर्न चाहेको अथवा नचाहेको भए पनि।
- मध्यावधिमा नियुक्त कार्यकारी प्रमुखलाई पनि विधान परिषद् विघटन गर्ने अधिकार।

डाक्टरहरूको कला प्रदर्शनी

चिकित्सा पेशा र पेन्टिङ्को सम्बन्धको स्पष्ट व्याख्या गर्न नसकेपनि डा. रोशन अर्याल दुवै क्षेत्रमा उत्तिकै दखल राख्न प्रयासरत छन्।

व्यवसायिक र स्थापित कलाकारहरूले तयार पारेका आकर्षक पेन्टिङ्ग संगै उनका पनि प्रदर्शनीमा राखिएका थिए। वी.पी. कोइराला स्वास्थ्य विज्ञान प्रतिष्ठानका परिक्रमा कला मञ्चले प्रतिष्ठानको १२ औं वार्षिकीको अवसर मा हालै आयोजना गरेको कला प्रदर्शनीमा चिकित्सक र स्वास्थ्यकर्मीका चित्रहरू पनि राखिएका थिए। 'कलर्स अफ लाइफ' नाम दिइएको उक्त प्रदर्शनीमा वालवालिकाका चित्रहरू पनि राखिएका थिए।

चिकित्सा पेशाभए पनि पेन्टिङ्ग एउटा समग्र भावना व्यक्त गर्ने माध्यम भएको बताउने वी.डी.एस्. अन्तिम वर्षका अर्का कलाकार सरुण कोइरालाले भने, 'पढाइ पछि अरुले के के गर्छन् तर मैले पेन्टिङ्गलाई निजी सौख बनाए।' प्रतिष्ठानमा कार्यरत चिकित्सक,

अध्ययनरत विद्यार्थी, नर्सहरूले तयार पारेर प्रदर्शनीमा राखिएका अधिकांश चित्रहरू वेलुका बनाइएका छन्। 'दिउसो त व्यस्तताले चित्र बनाउन भ्याउँदै भ्याइन्न, विदाको वेला र राती मात्र हो।' कलाकार डा अर्यालले भने।

कला प्रदर्शनीमा डा. तनवीर रहमान, डा. अभिशेक शाह, एम.वी.वी.एस. र वी.डी.एस्.मा अध्ययनरत विद्यार्थीहरू ध्रुव श्रेष्ठ, संगम रायमाभी, सीता, समीर श्रेष्ठ, मनितारा शाक्य, जया रेग्मी सन्तोष दहाल, राजकुमार पन्त, रचना गुप्ता, दिपाली गोयल लगायतका चित्रहरू प्रदर्शनीमा राखिएका थिए।

प्रतिष्ठानका चिकित्सकहरूलाई साथ दिन वरिष्ठ कलाकार कर्ण मास्के, प्रदर्शनी स्थल पुगेका थिए। उहाँका केही पछिल्ला अमूर्त पेन्टिङ्गहरू पनि त्यहाँ सजाइएका थिए। युवा कलाकारहरू स्वयम् प्रकाश श्रेष्ठ, श्याम ठकुरी, प्रनोद दत्त, महेन्द्र राई लगायत स्थापित १५ कलाकारका गरी १सय ५० पेन्टिङ्ग प्रदर्शनीमा राखिएका थिए।

तिमध्ये स्वयम् प्रकाश श्रेष्ठ, श्याम ठकुरी र प्रनोद दत्तका अधिकांस चित्र स्त्री विषयमा केन्द्रीत 'न्युड' शैलीका थिए। पेन्टिङ्ग संगै कलात्मक स्थीर फोटोहरू पनि प्रदर्शनीमा राखिएका थिए। फोटो प्रदर्शनीमा मिली कोइराला, राजेश शाक्य, विकास गौचन, अरुणा, विकास वत्साल र रोशन अर्यालका फोटोहरू राखिएका थिए।

ANUSHIL SHRESTHA

सुझावमा अल्पसंख्यकहरूलाई पनि मूलधारको राजनीतिमा सामेल गराउनु पर्ने र यसका लागि हेड यि कुक (गाउँ स्तरीय निकाय)देखि विद्यान परिषद् लगायत कार्यकारिणी परिषद् र निर्वाचन समिति समेतमा कम्तिमा ५ प्रतिशत नियुक्ति गरिनु पर्ने रहेको थियो। यसका साथै विद्यान परिषद् अन्तर्गत कार्यगत निर्वाचन क्षेत्र (फड्सनल कन्स्टिच्युसन) मा अल्पसंख्यकका लागि छुट्टै क्षेत्रको व्यवस्था हुनुपर्ने समेत सुझावमा समेटिएको थियो। गतहप्ता कार्यदलका तर्फबाट मुख्य सचिव राफेल हुइले (तत्कालिन मुख्य सचिव डोनाल्ड चाड कार्यकारी प्रमुखमा नियुक्त हुनुभएपछि मुख्य सचिवमा राफेल हुइ नियुक्त भएपछि सेप्टेम्बर १८ सम्ममा सुझावहरूको आधारमा संवैधानिक विकासका प्रस्ताव पेश गर्नहुँदै उक्त प्रस्ताव वालिक मताधिकारका (युनिभर्सल सफरेज) लागि महत्वपूर्ण हुने बताउँनु भएको छ।

सरकारका तर्फबाट उक्त प्रस्ताव आउदो डिसेम्बरमा विद्यान परिषद्मा पेश गर्ने तयारी भइरहेको र यही मुताविक प्रस्तावको समर्थनका लागि सम्पूर्ण विधायकहरूमा अनुरोध समेत गरिएको छ। यसका लागि विधायक परिषद्को दुई तिहाई सदस्यहरूले समर्थन गर्न पर्ने हुन्छ। अहिलेको स्थितिमा यसका लागि सरकारको विषयमा रहेका कम्तिमा ६ जना सदस्यहरूको समर्थन आवश्यक रहेको छ।

कार्यदलको यस प्रस्तावप्रति सरकारको विषयमा रहेका प्रजातान्त्रिक समूहका विधायकहरूले डिसेम्बर ४ का दिन विरोध प्रदर्शन गर्ने कार्यक्रम तय गरेका छन्। उक्त समूहका अनुसार प्रस्तावमा वालिक मताधिकारका लागि सरकारले समय निर्धारण नगरेसम्म प्रस्तावको समर्थन नगर्ने जनाएको छ।

सरकारी योजना अनुसार चुनाव समिति विस्तारका लागि आगामी जनवरीमा प्रस्ताव पेश गरिनेछ भने सन् २००६ को मध्यसम्ममा

ANUSHIL SHRESTHA

सानो परी धरान भईन् सजना

ANUSHIL SHRESTHA

धरानमा कार्तिकको दोस्रो साता सम्पन्न सानो परी-सानो बाबु प्रतियोगिता २००५ मा बाह्र जना प्रतिस्पर्धीलाई उछिन्दै नवज्योती स्कूल धरानमा कक्षा ५ मा अध्ययनरत १० वर्षिया सृजना गदाल "सानो परी धरान २००५" घोषित भएकी छिन ।

सुलक्ष्य ए डिभिजन अफ जीत हाम्रो प्रालीको प्रस्तुतीमा काठमाण्डौ र पोखरा पछि धरानमा सम्पन्न आयोजनामा नवज्योती स्कूलकै ३ कक्षामा अध्ययनरत ८ वर्षिया रमा लिम्बु फुट रनरअप र स्लेण्डर बोर्डिङ स्कूलमा १ कक्षाकी ७ वर्षया रोजीना राई सेकेण्ड रनर अप घोषित भएकी छिन । सानो परीको ताज पहिरिए पछि सृजनाले प्रमाण पत्र र आकर्षक पुरस्कारहरू प्राप्त गरेकी छिन ।

धरानको ब्रिटिष्ट गोर्खा सामुदायीक भवनमा सम्पन्न कार्यक्रममा सानो परी तर्फका उपाधीहरूमा मस्ट ट्यालेण्ट र वेष्ट स्मार्डलको उपाधी नवज्योती स्कूलकी प्रज्ञा राईले प्राप्त गरेकी थिईन । अन्य उपाधीहरूमा वेष्ट हेयर निशा लिम्बु, चार्मिड पर्सनालीटी नेहा र राई, वेष्ट पर्फमेन्स कोरोलिना लिम्बु, वेष्ट वाक सुब्रिना लिम्बु, वेष्ट फ्रेण्डशीप साराह थापा, वेष्ट फोटो जेनिक अस्मिता राई, डिसीप्लेन सिमोप राई, स्विट मेरि लिम्बुले प्राप्त गरेकाछन । सानोबाबु तर्फ सहभागी चार जना बालकहरूमा मष्ट ट्यालेण्ट सुभम श्रेष्ठ, डिसीप्लेन मनोज राई, पर्फमेन्स युमास राई तथा फोटो जेनिक र पर्सनालीटीको उपाधी मौशम राईले प्राप्त गरेका थिए ।

कार्यक्रममा विजेता सानो परी र सानो बाबुहरूलाई समारोहका प्रमुख अतिथी अञ्चल प्रहरी कार्यालय धरानका प्रहरी वरिष्ठ उपरिक्षक कुवेर सिंह रानाले ताज पहिऱ्याउदै पुरस्कार र प्रमाण पत्र प्रदान गर्नु भएको थियो । प्रतियोगिताको निर्णायकहरूमा पत्रकार डम्बर कृष्ण श्रेष्ठ, युरेका बोर्डिङका प्रिन्सीपल राजेन्द्र गुरुड, समाजसेवी विद्या शाक्य र केशव श्रेष्ठ रहनु भएको थियो भने सहजकर्तामा सम्यक शिक्षा समुहका मोहन श्रेष्ठ हुनुहुन्थ्यो ।

पनिता तामाडले सञ्चालन गरेको ५ घण्टा लामो सो कार्यक्रमको कोरीयो ग्राफी सुशिल दाहालले र सहभागीलाई प्रशान्त तामाडले नृत्यको प्रशिक्षण दिएका थिए । कार्यक्रमको फोटो ग्राफरमा कलर फोटो स्टुडियोका प्रेम शाक्यले रहेका थिए भने कार्यक्रमको लाईट र साउण्ड ब्यावस्थापन मल्ल रेडियोले गरेको थियो । कार्यक्रममा गायीका हर्षु राई, सुनितार राईले गीत प्रस्तुत गरेका थिए भने स्मिता लिम्बु, स्नेहा श्रेष्ठ र रोयसा लिम्बु सहीत युरेका बोर्डिङ स्कूलका बाल बालिकाहरूले नृत्य प्रस्तुत गरेका थिए ।

विगतको वर्षहरूमा कार्यक्रमले पाएको सफलता पछि राजधानी बाहिर साना बालबालीकाको ब्याक्तित्व विकास गर्ने उदेश्यका साथ आयोजना गरिएको प्रस्तुतकर्ता राजेश जोशीले बताए । प्रतियोगिताका लागि गत असोज २४ गते देखि नै धरान जेसीसको भवनमा नानी र बाबुहरूको दैनीक ४ घण्टा प्रशिक्षण दिईएको थियो । जसमा ७ वटा स्कूलका १२ जना नानी तथा ४ जना बाबुहरू गरी जम्मा १६ जना सहभागी थिए ।

न्यूयोर्कमा नेपालको राजनीतिक विकासको खोजी

कार्टर फाउण्डेसनको निमन्त्रणामा द्वन्द्व समाधान सम्बन्धी तिनदिने गोष्ठीमा भागलिन बोष्टन आएका नेपालका प्रमुख राजनीतिक पार्टीका नेताहरू त्यतिमा मात्र सीमित रहनेन, अमेरिकाका विभिन्न राज्यमा बसोबास गरिरहेका नेपालीहरूसँग नेपालको वर्तमान राजनीतिक अवस्थाबारे अन्तरक्रिया एवं छलफल कार्यक्रमहरूमा पनि व्यस्त रहे ।

न्यूयोर्कस्थित नेपाल प्रजातान्त्रिक युवा परिषद् ले आयोजना गरेको अन्तरक्रिया कार्यक्रममा सहभागी नेपाली कांग्रेसका वरिष्ठ नेता रामशरण महतले भन्नुभयो- 'नेपाली जनता अहिले बीचमा पेलिएका छन् । यो दुर्भाग्य भनेको राजाको महत्वकांक्षा हो र राजाले नै प्रजातन्त्र मासेका छन् । नेपालको इतिहासको २४० वर्षमा नेपालले पछिल्लो १२ वर्षमा जति उपलब्धी यसअघि कहिल्यै प्राप्त नभएको बताउनुहुँदै डा. महतले भन्नुभयो- 'नेपालमा माओवादी भएसम्म राजालाई सत्ता चलाउन सजिलो हुन्छ तर भोलिको नेपालको राजनीति भनेको अति हिंसायुक्त हुन्छ ।'

नेपाली कांग्रेसकै अर्का नेता चक्रप्रसाद वास् तोलाले भन्नुभयो - नेपाली जनता अहिले दोहारो मारमा परेका छन् । राजाले के गर्न खोजेको थाहा छैन, शान्ति बहाली गर्न लिएको भनेको सत्ता अहिले चुनावमा परि वर्तन भएको छ । नेपालका राजा संवैधानिक राजा हुनुपर्छ, राजनीति गर्ने राजा होइन ।

एमाले स्थायी समितिका सदस्य भलनाथ खनालले प्रजातन्त्रको विरोधी भनेको २ लाख सेना लिएर बसेको निरंकुश राजतन्त्र हो भन्नुहुँदै राजाको अप्रजान्त्रिक शैलीले गर्दा नै दिन प्रतिदिन अन्तर्राष्ट्रिय जगतमा नेपालको छवि धमिलिदै गएको विचार प्रकट गर्नुभयो । अहिले सात पार्टीको एकता भनेको परि स्थितिको उपज हो र साभा एकता हो भन्नुहुँदै नेता खनालले भन्नुभयो - 'यो एकता नेपालमा लोकतन्त्र स्थापना नभएसम्म कायम रहन्छ ।'

एमाले स्थायी समिति सदस्य अशोक राईले प्रजातन्त्र सबैको लागि भएकाले अहिले हामी त्यसैको लागि लडिरहेका बताउनुभयो । र ।ज्यमा पुनर्संरचना जरुरी भएको बताउँदै नेता राईले भन्नुभयो- 'सात पार्टी एउटै स्वर मा आउनुको मूलकारण नेपाललाई आवश्यक परेको समावेशी लोकतन्त्र नै हो ।'

नेपाली कांग्रेस प्रजातान्त्रिकका विमलेन्द्र निधीले भन्नुभयो- 'राजाले असोज १८ र माघ १८ गते गरेको गल्तीको समस्याको समाधान भनेको संविधानसभा हो । यसको लागि र वदेश तथा विदेशमा बसेका सबै नेपालीहरूको सहयोगको खाँचो छ । र अन्तिममा विजय भनेको जनताकै हुनेछ ।'

जनमोर्चा नेपालका उपाध्यक्ष परी थापाले हाम्रो देशको समस्या भनेको राजा र जनताबीचको भेदभाव भएको बताउनुहुँदै त्यसैले अहिलेको लडाई गुणिलो प्रजातन्त्र र गतिलो बहुदलको लागि भएको विचार व्यक्त गर्नुभयो ।

कार्यक्रममा नेपाल सद्भावना पार्टी (आनन्ददेवी) का अनिल भाले भन्नुभयो- 'माओवादीहरू अहिले सात पार्टिसँग मिलेर एकैसाथ अघि बढ्ने मुद्दा उठाई रहेका छन्, यसको अर्थ हामी सबैको लक्ष्य प्रजातन्त्र भन्ने नै हो ।' अक्टोबर ३० तारिख सम्पन्न कार्यक्रममा सभापतित्व आयोजक संस्था नेपाल प्रजातान्त्रिक युवा परिषद्का अध्यक्ष आनन्द विष्टले गर्नु भएको थियो भने कार्यक्रम सञ्चालन शैलेश श्रेष्ठ र डा. तारा निरौलाले गर्नुभएको थियो ।

सोही दिन नेपाली प्रजातान्त्रिक एकीकृत मञ्च, न्यूयोर्कले पनि नेपालमा छाएको वर्तमान राजनीतिक समस्या समाधानको बाटो खोज्न तीन नेता डा. रामशरण महत, भलनाथ खनाल र अशोक राईबाट देशको परिस्थिति बुझ्न अन्तरक्रिया कार्यक्रमको आयोजना गरेको थियो । संस्थाका सभापति टेक गुरुडको सभापतित्वमा सम्पन्न कार्यक्रम रत्न प्रसाद सञ्ज्यालले सञ्चालन गर्नु भएको थियो ।

Any kind of COMPUTER PROBLEMS
Please call DASGUPTA
MSc, MCP, A+ certified
Professional
Tel: 718 - 899 - 2506
Cell phone: 646- 344- 9954
Email: Shagota@aol.com

International distributor wanted for
Nepalis music and movies.

Contact: 718 271 3066

www.moonlightrecords.org

पूर्वमा सुरक्षा फौज र माओवादी उस्तै: माओवादीको युद्ध विराममा सुरक्षा फौज आक्रमक

अनुशील श्रेष्ठ, पूर्वाञ्चलमा

माओवादीले तीन महिने युद्ध विरामका क्रममा पूर्वी क्षेत्रमा माओवादीहरू सभा समारोह, प्रशिक्षण सञ्चालन गर्ने क्रममा शिक्षक विद्यार्थी र सर्व साधारण अपहरण संगै चन्दा संकलन र संगठन विस्तारमा व्यस्त रहेकाछन् भने सुरक्षा फौजको सक्रियता अझ बढेको पाईएको छ ।

माओवादीले युद्ध विराम गरेपछि सरकारी पक्षबाट पनि दशै तिहारको समयमा युद्ध

घटनाको पुष्टि माओवादी मोरङ-सुनसरी जिल्ला संगठनका सेक्रेटरी सन्तोषले एक प्रेस विज्ञप्ति जारी गरेका थिए । विज्ञप्तिमा सुरक्षाकर्मीले निशस्त्र नेता कार्यकर्तालाई हत्या गरि मानवअधिकारको उल्लंघन गरेको उल्लेख गर्दै यो घटनाले युद्धविराम भङ्ग गर्ने स्थिति सृजना गराएको बताएको छ । शाही नेपाली सेनाको पूर्वी पृतना हेडक्वार्टर ईटहरीले भने मोरङको सुरक्षा कारवाहीमा चार माओवादी मारिएको जानकारी दिएको

८ कार्तिकमा ताप्लेजुङ सिक्केचाकी माओवादी सेक्सन कमाण्डर कविता सुब्बाले माओवादीको भनाई र गराईमा ठुलो अन्तर भएको आरोप लगाउँदै इलाममा आत्मसमर्पण गरिन । ६ कार्तिकमा सिराहा एरिया कमीटी सदस्य प्रमोद यादवले, २ कार्तिकमा ताप्लेजुङमा माओवादी छैठौं ब्रिगेड सोह्रौं बटालियनका प्लाटन कमाण्डर खेमराज भण्डारीले र सोलु-१ नम्बर एरिया सदस्य रविकुमार राई “उत्साह”ले र त्यस अघि पाँचथरमा चन्द्र

शाही नेपाली सेनाको चारआली ब्यारेक छेउ सारिने भएको छ । मन्त्री स्तरको निर्णयले सार्न लागीएको बताईने ति कार्यालयहरूमा अञ्चल प्रशासन, प्रहरी, यातायात, खाद्य संस्थान आदी रहेकाछन् । सर्लाहीमा भने दुई वर्ष अघि देखी निरन्तर लगाईदै आएको बेलुकी ८ बजे देखी बिहान ४ बजे सम्मको कर्फ्यू सुरक्षा स्थिति सामान्य रहेको भन्दै हटाईएको छ ।

Royal Nepali Army patrols the streets of Dharan, Easter Nepal; Right: People's Liberation Army (Maoists) photographed in the hills of Eastern Nepal, Spring 2005

विराम होला भन्ने आशा गरेका जनतामा निराशा कायमै रहेको स्थितिमा पूर्वी क्षेत्रमा सुरक्षा फौजले गरेका कारवाही चर्चामा आएको छ ।

सुरक्षा फौजले २८ असोजमा मोरङको बेलवारी १-६, तेलकुडी, लिम्बु चौकमा गरेको कारवाहीमा माओवादीका उपव्युरो सदस्य सहित निशस्त्र अवस्थामा रहेका चारजनाको हत्या गरेको भन्दै मानवअधिकारवादी संघ-संगठनहरूले र राज्य पक्षबाट जेनेभा महा सन्धीस्को उल्लंघन भएको जनाएको छ ।

सादा पोशाकमा रहेका सुरक्षाकर्मीले मोरङको बेलवारी ६ को तेलकुडी भन्ने ठाँउको आफ्नै घरमा रहेका माओवादी एरिया सदस्य दुर्गा राईलाई घरैमा पुगेका सुरक्षाकर्मीलाई देखेर भाग्दा गोली प्रहार गरिएको थियो । राईको हत्यापछि सुरक्षाकर्मीले उनकै मोबाईल फोन प्रयोग गरेर उनका साथीहरूलाई भुक्त्याएर बोलाई हत्या गरेको बताईएको छ । मोटर साईकलमा आउदै गरेका तीन माओवादी सुरक्षा फौजलाई देखेर भाग्न खोज्दा मारिएका थिए । मारिने माओवादीहरूमा माओवादी बुद्धिजीवी फाँटका मोरङ-सुनसरी अध्यक्ष पुर्ण श्रेष्ठ, माओवादी उपव्युरो सदस्य तथा माओवादीको मुखपत्र जन विद्रोहका प्रकाशन समिथी सदस्य विनोद भनिने मोहन खनाल र पार्टी सदस्य विदुर भट्टराई रहेकाछन् ।

थियो । ईन्सेक पूर्वाञ्चल क्षेत्रिय कार्यालयले घटनाको छानवीनपछि विज्ञप्ति प्रकाशीत गर्दै चार निशस्त्र माओवादीलाई नियन्त्रणमा लिएर हत्या गरिएकोले दोषीमाथी कारवाहीको माग गरेको छ । त्यस्तै सो घटनाको संयुक्त राष्ट्र संघिय मानव अधिकार आयोगको नेपाल स्थित कार्यालयको टोलीले छानविन गर्ने क्रममा मानव अधिकार अधिकृत योन मेडिन र मार्क स्लुमरसेल्टले घटनास्थलको अवलोकन गरी सेनाको पूर्वी पृतना हेडक्वार्टरबाट आवश्यक जानकारी लिने काम गरेको छ ।

२ कार्तिकमा ताप्लेजुङको डुम्रीसे-७, बडहरेमा सुरक्षा फौजको आक्रमणमा परी माओवादीका जिल्ला नेता अर्जुन म्याङ्गबो “रमण” मारिएकाछन् भने जिल्ला जन सरकार उप प्रमुख कमान सीह भनीने सुरेन्द्र कार्की, रमेश अधिकारी “बसन्त”, थर बहादुर तामाङ “चन्द्र” पक्राउ परेकाछन् । त्यसको अघिल्लो दिन भएको अर्को कारवाहीमा एरिया सदस्य विष्णु मेयाङ्गबो मारिएका थिए भने छापामार खिम प्रसाद पौडेल र मनकुमार शेर्पा पक्राउ परेकाछन् । मोरङको थलाहा गाविसका पूर्व अध्यक्ष नारायण खतिवडालाई सादा पोशाकका सुरक्षाकर्मीले ८ कार्तिकमा र सुनसरीको महोन्द्र नगरबाट माओवादीको आरोपमा रामलाल उराउ र राम मुसहरलाई ३ कार्तिकमा पक्राउ गरी बेपत्ता पारिएको उनीहरूका परिवारले जनाएकाछन् ।

सेन्चुरी “विस्फोट” र राजु दाहाल “विशाल” नामका दुई जनाले आत्मसमर्पण गरेकाछन् । भापामा कारागारबाट नजरबन्द मुक्त ५ माओवादीलाई २ कार्तिकमा पुनः पक्राउ गरिएको छ । यसरी पक्राउ पर्नेहरूमा पुरुषोत्तम चुडाल “राजु”, पुष्पा उप्रेती, खगेन्द्र प्रसाद दाहाल, हिम बहादुर राना मगर र प्रेम चापागाई रहेकाछन् । त्यस्तै पाँचथर जिल्लाका तीन गाविस र ताप्लेजुङ्ग दुई गाविसका शिक्षक तथा सर्वसाधारणलाई माओवादीको कार्यक्रममा गएको भन्दै सुरक्षाफौजले तारि खमा बोलाएको छ । पाँचथरमा च्याङ्थापु, फलैचा, ओयाम र ताप्लेजुङ्गका कालिखोला र सादेवा गाविसका शिक्षक र सर्वसाधारणलाई माओवादीको निर्देशनमा श्रममा गएको, कार्यक्रममा गएको लगायतका आरोप लगाउँदै संयुक्त सुरक्षा बेस क्याम्प च्याङ्थापुले तारि खमा राखेमा राखेको श्रोतले जनाएको छ ।

एकातिर सुरक्षा फौजले माओवादी विरुद्ध सक्रिय कारवाही जारी राखेको छ भने गाउँ घरमा सुरक्षाकर्मीको स्थिति सुन्यकै बराबरमा छ । जिल्ला सदरमुकाम र बजार बाहेक पहाडी क्षेत्रमा गस्ती गएका बेला बाहेक सुरक्षाकर्मी देखिन्छ । तराईका गाउँहरूको स्थिति पनि उस्तै छ कारवाहीका नाममा सुरक्षाकर्मीहरू सादा पोशाकमा नपत्याउदो हुलिया बनाएर हिड्ने क्रम बढेको छ । असुरक्षाका कारण भापाका अतचल स्तरका सम्पूर्ण कार्यालयहरू भने

युद्ध विरामका समयमा सुरक्षाकर्मीले निहत्था कार्यकर्ताहरू मारेको भन्दै उत्तरी मोरङको मधुमल्लामा ३ कार्तिकमा माओवादीको मेची कोशी क्रान्तिकारी पत्रकार संघले एक अन्तरक्रिया कार्यक्रम गर्दै युद्धविराम भङ्ग गर्ने चेतावनी दिएको छ । संघका अध्यक्ष शशीकिरणले सुरक्षा फौज युद्धविराममा अझ आक्रमक भएको बताएकाथिए ।

माओवादी पनि उस्तै

माओवादीको धम्कीका कारण बन्द पूर्व क्षेत्रका विद्यालयहरू अझै सञ्चालन हुन सकिरहेका छैनन् । समुदायमा ब्यावस्थापन हस्तान्तरण गरिएका विद्यालयले ब्यावस्थापन फिर्ता नगरेको जनाउँदै उत्तरी मोरङका डेढ दर्जन विद्यालयहरूमा अखिल क्रान्तिकारीले कार्तिक पहिलो साता देखी पुनः तालाबन्दी गरिएको छ ।

माओवादी धम्कीबाट बन्द रहेको भापाको दमक स्थित सूर्योदय बोर्डिङ स्कूलका विद्यार्थीहरूले अभिभावकको सहयोगमा २ कार्तिकमा कक्षा कोठा भीत्रै पत्रकार सम्मेलन गरेर विद्यालय नखुल्दा भविष्य नै अन्यौल रहेको बताए । गत साउनमा माओवादीले विस्फोट समेत गराएको सो विद्यालय २१ असोज देखी पुनः बन्द रहेको छ । नजिकीएको सेण्ट अप परिक्षालाई ध्यान दिएर पढाई सुचारु गर्न पहल गरिदीन विद्यार्थीहरूले मानवअधिकारवादी,

पत्रकार, नागरिक समाज, कानून ब्यावसायी समक्ष आग्रह गरेका छन । कक्षा ७ का सन्देश सुवेदी, लोमीसा भट्टराई, कक्षा १० का प्रभाव विक्रम बिष्ट र रेविका खत्री लगायतका विद्यार्थीले शिक्षा माओवादीका लागि पनि आवश्यक भएकाले आफुहरुको भविष्य माथी खेलवाड नगर्न अनुरोध गरेका थिए ।

माओवादीले पुर्वी कमाण्ड अन्तर्गतका क्षेत्रमा युद्ध विरामपछी संगठनात्मक कार्यक्रम अन्तर्गत विभिन्न स्थानमा सभा समारोह, प्रशिक्षण सञ्चालन गर्ने क्रममा शिक्षक विद्यार्थी र सर्व साधारण अपहरणका घटना तिव्र बनाएकाछन भने सुरक्षा निकायले पनि आफ्नो कारवाहीलाई निरन्तर अधि बढाईरहेको छ । माओवादी कार्यकर्ताले युद्धविराम गरेको दुई महिना भईसक्दा समेत गाउँ-गाउँबाट सर्वसाधारण, शिक्षक, विद्यार्थीहरुको अपहरण जारी राखेका छन् । माओवादीले २ कार्तिकमा ईलामको मावु स्थित प्रमोद मावीका विद्यार्थी विशाल गुरुडलाई विद्यालय बाटै अपहरण गरेकाछन, ३ कार्तिकमा उदयपुरबाट प्रहरी जवान बेनुपर ज भेटवाललाई र ७ कार्तिकमा सप्तरी कञ्चनपुर ७ का गिरीधरप्रसाद गुप्तलाई अपहरणगरेका छन ।

माओवादीले धनकुटाका ३२ गावीसका सचिवहरुलाई पेशावाट राजिनामा नगरे भौतिक कारवाही गर्ने चेतावनी दिदै पाखीवास गाँवीसका सचिव रेवतकुमार राईको मुगा स्थित घरमा ४ कार्तिकमा ताला लगाए पछी ८ कार्तिकमा सामुहिक विज्ञप्ती जार ी गर्दै माओवादीलाई विकल्पहीन राजीनामा माग्न अपिल गरेकाछन । भ्रापामा गावीस सचिवहरुलाई धम्की दिईपछी सुदुरपुर्वी ६ गावीस कार्यालय चारआलीमा सार्ने तयारी भएको छ । तेह्रथुमका माओवादी जिल्ला जनसरकारका कार्यवाहक प्रमुख विष्णु प्रसाद दाहालले जिल्लामा गैर सरकारी संस्थाहरुलाई लगाएको सम्पूर्ण प्रतिबन्ध फुकुवा गर्दै एक वर्षका लागि निर्धक्क काम गर्न आग्रह गरेकाछन ।

माओवादीका नाममा लुटपाट र डकैतिका घटना दिनानुदिन बढीरहेकाछन । सुरक्षाकर्मी बताउने ठुलो समुहले ४ कार्तिकमा भ्रपाको जुरोपानी गाँउ कब्जा गरि ४, ५, ७ र ८ वडाका नौ घर बाट साढे ३ लाख बराबर का धनमाल लुटेकाछन । लुटेराहरु हतियार सहित ५० जना जतीको समुहमा आएका थिए । ६ कार्तिकमा माओवादी बताउने चार जनाले धनकुटा ६, पानीपालेका प्रेम बहादुर पराजुलीको घरबाट एघार हजार लुटेकाछन । ३१ असोजमा धनुषाको दुवाकोटमा १५ जनाको डाँका समुहले आक्रमण गर्दा र जकुमार मरिक्को मृत्यु भएको छ भने ५ जना गाँउले घाइते भएकाछन ।

Former Ministers felicitated in New York

BEL BHUJEL

A brief welcome facilitation meeting was organized by Nepal Kirant Rai Association of America in honor of Mr Jhal Nath Khanal and Mr Ashok Kumar Rai on 31st Oct 2005. Representatives of different (New York based) socio-cultural organization of indigenous people (Janajati) of Nepal welcomed Mr. Jhal Nath Khanal and Mr Ashok Kumar Rai. Both politburo members of Communist Party of Nepal, United Marxist Leninist (CPN-UML) and former ministers were

by indigenous people of Nepal. Mr. Deepesh Subba, the General secretary of the Kirant Yakthung Chumlung America welcomed them by offering a souvenir, made his remarks by stating how Nepalese are compelled to leave the country for survival and how difficult life they are living outside country including in United State. He also urged leaders to initiate coordination with international organizations and requested them to facilitate the team work. Mr.

janajati and all Nepalese and requested them to foster the idea of unity among Nepalese. Founder member of Nepal Kirant Rai Association of America Mr. Sukra Rai also gave his remarks on that occasion.

Prem Shrestha also welcomed the leaders by offering them the Kirant vests to them. Dr. Krishna Kumar Rai, and Dr Kumar Rai also participated the welcome program. Mr. Dal Bahadur Magar, the president of the Magar society, also sent his cordial welcome message on behalf of the Magar society of America.

Responding to the remarks made by the different janajati representatives, UML politburo member and former minister Mr. Khanal expressed his gratitude for the welcome facilitation by Nepalese expatriates in New York. He asked every Nepalese expatriate to contribute to the movement for restoration of democracy. Likewise his colleague Mr. Ashok Kumar Rai also highlighted the current people's movement against the unconstitutional autocratic rule of the current King Gyanendra in Nepal. He assured all Nepalese expatriates that unconstitutional autocracy of the current King Gyanendra will be overthrown very soon probably in the coming winter by the strength of the people's movement led by seven political parties. He also appreciated the welcome facilitation organized by Nepal Kirant Rai Association of America for showing their immense love and respect to them. On the same occasion, both leaders also expressed their "best wishes" to Nepal Kirant Rai Association of America for the bright future, team work, mutual cooperation, and mutual understanding in the welfare activities of all members. The program was conducted by the general secretary of Nepal Kirant Rai Association of Nepal, Mr. Narad Mani Rai. On behalf of Nepal Kirant Rai Association of America, he finally expressed sincere gratitude to Miss Muna Rai and Mr. Mekh Gurung and Mr. Tek Gurung (President of United Democratic Front) for their generous cooperation in facilitating the program in their apartment in Astoria. He also expressed sincere gratitude to Mr. Sambhu Moktan for conducting Photography and videography of the welcome program.

SHAMBU MOKTAN

in a month long visit in different states of USA. Representing one of the agitating seven parties, both of them are accompanying other political leaders from Nepal, scheduled to exchange ideas with their US counterparts regarding present political issues of Nepal.

Representing Sherpa kyidug, Mr Pasang Sherpa, vice-president, welcomed the leaders with flower garlands and addressed the meeting by stressing the need of unity among Janajati of Nepal. Mr Gambu Sherpa, secretary of Sherpa kyidug welcomed the leaders by offering them Kirant caps, expressed his concerns over the social and economic adverse impacts of present political conflicts of Nepal. Likewise, President of Tamang Society, Mr Subash Lama welcomed them by offering flower garlands, reminded the leaders their role in solving socio-economic disparity faced by rural people. He stressed the current crisis and extreme poverty faced

Durga Rai, the president of Nepal Kirant Rai Association of America, welcomed them by offering a souvenir, made his remark, giving the examples of the violation of human rights and state terrorism by political extremists in Asian and south Asian countries, expressed his concerned over the grievances faced by the jana jati indigenous people of Nepal. He earnestly asked them to realize their feeling, their grievances and hurdles, exploitation they are facing outside their own counties as Tibetan refugee as and Bhutanese refugees in different parts of the world. He also made remarks on the burning issues of socio-economic disparities, misdistributions of national resources, corruption, racial discrimination and exploitation by the state to the indigenous people of Nepal. Mr. Keshab Rai, member of Nepal Kirant Rai Association of Nepal, cordially welcomed both leaders and expressed his remarks by expressing the strength and value of unity of all

Sherpa Kyidug to build new Gumba in New York

New York. On 6 November, the Sherpa Kyidug organised a meeting to discuss the plans of building a new gumba in New York. The event was graced by the 12th HH Jathrull Rimpochee. During the event, he expressed his view about building a new gumba here in New

York and also talked to the gathered 100 people about buddhism. The organiser of the Gumba construction project have chosen the Rimpoche as the president of the project's advisory committee. There is already a gumba in New York, in 70-12, 37 AVE, Queens,

but the new one is expected to be much larger. Gumbas are a sacred part of the buddhist culture, a place where the offer prayers and hold many traditional rituals.

Lifestyle Special: A Weekend In The Lives of Nepali Students

Party with celebrities in London's hippest club and and work for charity the next day. Get drunk in Cyprus. Go out for dinner with family in Hong Kong. Live it large and take care of your hangover when you wake up the next evening in Delhi. Nostalgically enjoy a traditional festival from home, far away from home. These are the weekends of young Nepali students, a demography that is increasingly traveling abroad for college education and finding out what being independent means, for now.

This issue, Nepali Aawaz explores the weekends of Nepali students from London, Hong Kong, Cyprus, America and Nepal. Just how different can weekends be for students of the same age group? What is the lifestyle of a young Nepali from an urban area and a middle class or upper middle class family like today? And is it really fun having to work for the money you spend? We find out over a weekend in the lives of a Nepali student.

Nabin Chaudhury in Alabama

Friday: It's usually outing with friends or staying home watching movies. You never get the time to do those things during the week.

Saturday: I never have special plans

for saturday. Some Saturdays I get tied up with work, but I'm free then I find out what party is happening and make sure I'm there. Otherwise catch with friends in Nepal and US and clean up my apartment.

Sunday: More or less the same as Saturday, really.

Recent good time: On 29 Oct. I went to Dallas, TX to meet my friends. Then the pumpkin carving and gathering with friends in Tihar was fun too. I can't forget swimming in the Tennessee river.

Compared to Nepal: I had lots fun in Nepal but not as much as i have in USA

Kanchan Limbu in Dharan

Friday night: I'm always anxiously waiting for Fridays to come. I usually just let lose, stay home, watch TV. Sometimes I actually even do some school work.

Saturday: My college starts early in the morning, so Saturday is always perfect for sleeping till late. In the afternoon I wash my clothes, clean up the house, work in the kitchen and relax in front of the TV.

Sunday: We have to go to college on Sundays too. But in the afternoon I go to my computer classes and in the evenings I usually go out with friends.

Recent good time: Dasain was fun, the whole family spending time together.

Compared to weekends abroad: I think life is definitely more fun here in Nepal. Abroad, you have to get a job so you are probably always running short of time. I work here too, but it's just house chores. Abroad, you have to do your house chores, job-work and then

college too. So maybe its not as fun as it is in Nepal?

Nijina Gurung in Dharan

Friday night: Not many parties and events happen here, so I usually spend Friday night at home watching TV.

Saturday: Sleep till late, laundry, clean up around the house, you know, the regular.

Sunday: I go to college in the morning. But I am also a teacher, so my day usually ends after I'm done teaching.

Recent good time: We had a get together of friends before Dasain, like a pre-dasain party. That was loads of fun.

Compared to abroad: I'm actually not sure which would be more fun. Abroad, there are probably more places to go to and things to see. But at the same time, here you don't have to get a part time job so that's fun too.

Prakriti Sherchan in Dharan, Eastern Nepal

Friday night: I end up spending most of my Fridays nights at home. But I do enjoy going shopping in the evening sometimes.

Saturday: Saturday is quite well planned out for me. For the first half of the day I do some chores at home, clean up the place a bit, help out in the kitchen. Then in the afternoon I go out with my friends, just hang out in town.

Sunday: It's a college day for us. But later in the day my friends and I go out to town and just relax. It's a college day,

but it's still weekend, you know!

Recent good time: My entire family travelled to Sikkim for Dasain, so that was the most fun I've had recently.

Compared to weekends abroad: Well I know that Nepali student have to pay for college themselves so they have to work. So I'm guessing that because they work they probably don't have enough time to go out and have fun like here in Nepal. But here in Nepal we enjoy our freedom because the social structure is different and we don't have to work.

Anisha Limbu in Hong Kong:

Friday night: It's the end of a long week for me so I just stay at home, go online to check emails and chat. Then I spend the evening watching television to catch up on news and world affairs.

Saturday: My Saturdays are usually planned with friends in school on Friday itself. We end up going out to interesting places to hang out in or just to the bazaar if nothing else.

Sunday: It's family time for me. My parents don't have work on Sundays so we spend the day together. We go out

to town, meet relatives sometimes and we usually end up dining out.

Recent good time: Dasain and Tihar was the most fun I've had recently. In Tihar specially, during bhai tika.

Compared to Nepal: Nepali students here have independence and freedom. Not all of the local students our age have that kind of free time also because a lot of them generally work part time so they are quite busy. But for us Nepali students we have the time to go about and have fun also.

Sarita Shrestha and friends in Cyprus:

Friday night: Since Saturday is a holiday, most of the students in Cyprus stay up till late. Those who drink, end up drinking till they are out of their sense. Those who don't drink usually watch movies.

Saturday: Well, if we have work we get up for it on time. Otherwise most of us sleep till 12 or 1 in the afternoon. Then we usually watch a movie or play cards with friends.

Sunday: It's a holiday too, so we spend it relaxing unless we have work. We go to the pier or the beach sometimes.

Recent good time: Well the most recent fun we've had was during dasain when we got some bottles of wine and us girls started drinking till we were almost out of our sense. We were calling the nepali guys on their cell phones and to their awkwardness, ragging them.

Compared to Nepal: The thing is in Nepal. we would always be in the shadow of our family. Here, we are always amongst friends so we can go out, eat, have fun, and do anything with our friends or on our own. There is that sense of independence and freedom of sorts.

Trishna Lama in London:

Trishna was a TV show host and producer in Kathmandu, Nepal. She was also once on the cover of WAVE magazine.

Friday night: Friday's I tend to head to Chinawhite, which is this fabulous night club in Picadilly (any party animal worth his/her salt will have been there at one point or other). Getting in can be tricky as its one of London's exclusive members only clubs. I get in because i am ****ahem*** "gorgeous"...and well, also because I do some part time PR for them. haha. Chinawhite is one of those places you go to so that you see and are seen at Chinawhite, to rub shoulders with A- list celebrities and its always filled with premiership footballers! There isn't a week that goes by when tabloids don't print a picture of someone famous stumbling out from Chinawhite. Their music is off the hook, the crowd never disappoints you, the decor is brilliant and the drinks are paid for. What more do you want when you all you want to do is let your hair down after a hectic week of work and endless university projects and essays! :)

Saturday: I sleep in on Saturdays. I also make my weekly call back home, to my darling mom and gorgeous brother. I work as a volunteer for Victim Support London which helps victims of crime. So i go see my clients if its been arranged. If not then it really depends on what my flatmates are doing or what plans I've made with my friends. We generally tend to do movies, a quick drink in the local pub, a stroll in the park if the weather permits, some shopping, museum, art, plays, musical. There's always a lot happening here, so if you are into it, then you can always find something interesting to do in London.

Sunday: The day starts with a big fry up, a full English breakfast at our regular cafe! I'm a huge TV buff so I get back and catch up on all the TV shows I've missed during the week. And in between commercials on TV, I try and get my laundry and apartment cleaning done. The evening usually fills up with reading for classes, replying my e-mails, a quiet meal with my flatmates before winding it up in front of the idiot box.

Recent good time: Oh, without doubt the International Student Cruise party on the Thames. My university organized it for the 1st year students, so technically I wasn't supposed to be there. But because I like going to all the parties, I have contacts, so I managed to get passes not only for myself but for my friend Aditi, who recently got here, and her sister. After a bottle of champagne, few Sambukas and Tequilas, the music made up for the lack of good looking guys. I especially enjoyed the night because it was the first night out for me and Aditi, whom I hadn't met for three years.

Compared to Nepal: I can't really say that its the fact I can party and stay out till late because my parents have always been cool with that even back home. I guess what makes the difference is mainly the options of all the things you can do and the general ambience. I mean, if you walk down Leicester Square at 4 AM, you will see hundreds of people running about having a one big street party. The energy is just great here. I love london. It might be one of the most expensive city to live in, but it also one of the most exciting!

**Are you a Nepali student
with an interesting story to tell?**

info@nepaliaawaz.com

Mandil Pradhan in Delhi

Mandil is the Director of Nepal's most popular party organising company and the online party portal, PartyNepal.com

Friday night: Here in Delhi, Sunday is the night off so the party night falls on Saturdays. Friday nights are mostly dinner with friends, a couple of drinks, a movie and back home by midnight.

Saturday: Saturday for me is what Fridays must be for most people. Eat out, drink some, go clubbing, drink some more, go to an after clubbing joint, get something to eat and try to be back in my apartment by dawn. I don't really like to hop from one place to the other, but a few of my friends like to try out several places in one night, and since there are so many options in Delhi, sometimes, I don't really mind that.

Sunday: I haven't seen a Sunday afternoon in Delhi for ages. Normally, by the time I wake up, it's 5 or 6 in the evening already. Then there is the whole getting rid of the hang over bit. Get a dose of caffeine and nicotine and chill out in the terrace listening to some soothing music, and then finish up on some school work. Usually, I have friends coming over to my place, so we order in, watch a couple of movies at home, go out for some drinks and

get to bed by 2 or 3 AM. Dreading the long week ahead. Luckily I don't have to worry about cleaning up my place and doing the laundry because I have a maid who comes every morning to do that for me.

Recent good time: I was in Kathmandu last week for Project Peace 2005 [PartyNepal's annual street dance festival], and I had a blast there, watching thousands of people dancing in the open streets of Thamel was an amazing sight. That day was mostly about work though; co-ordinating things, taking pictures [for the website], making sure things went smoothly. The night before that was awesome. I had gone to Latin Quarters at Babarmahal Revisited with some friends and I had an amazing time. I really at home at LQ because I know most of the people there. The DJ was playing some good music, I was surrounded by people I know and because it was a Nepal Bandh night, the place wasn't too crowded either. I had a great time there. Got home at around 5 AM.

Compared to Nepal: You can't even compare weekends in KTM and Delhi. When I walk into a club in KTM, the DJ announces my name and it feels good to be at home, where people know

you. In Delhi, you are just another guy looking to have a good time. In KTM, I don't even have to wait for a weekend to party out mainly because I don't have to think about waking up the next morning, save up money to pay rent or buy groceries to feed myself. I am a member at almost all the places I go to in KTM, so I get that extra little response from the staffs. That's what home does

to me. I love Kathmandu, and no matter how limited its night life is, I enjoy my night outs there a thousand times more than here. In Delhi, I usually go out with a bunch of friends and we stick together for the entire night. But the best thing about Delhi is that you can get totally wasted and not have people tell you about it wherever you go for the next one month!

Bhaskar and Alok in Minnesota

Bhaskar used to be the guitarist and Alok the drummer, for Xmarica, a popular rock band in the local concert scene in Kathmandu, Nepal.

Bhaskar

Friday: I get back from work only at 11 PM. After that though, I go to clubs or get together with my friends and cook bhat daal and maasu.

Saturday: Oh, that's simple. Sleep till late afternoon, wake up eventually, have some Ramen Noodles, surf the net, clean my car and finally start partying till late night..

Sunday: Most parts of the day is like a regular holiday with home chores. In the evening go to library to study for my Graduate Management Admission Test. It's usually almost midnight when I get back. So all that I have left to do is eat, find out what's happening online and sleep for the week ahead.

Recent good time: Few weeks ago I went to Detroit Lakes with my friends. We did some fishing, but didn't catch any. haha. Then we decided to go to a Mexican restaurant. Food was alright, but the girls were mucho bonita!

Compared to Nepal: It's totally different from what I do here in weekends and

what I used to do in Nepal. In Nepal I used to go to Chakupat, Patan to jam with my bandmates, have some chyang and more than practice we used to make plans for our band. Those plans never worked out of course. haha. We used to chat for a few hours and it used to be fun. On Sunday I used to stay at home or hang around with my college buddies. I don't do any of those things here. I miss those days. The thing that I miss most is asking for money (Rs100.00 or Rs50.00) from my parents ;)

Alok

Friday: It's definitely a night out or for Movies. Or both!

Saturday: You can't help but catch up on your sleep. Then of course during the day I do my laundry and some cleaning up.

Sunday: It's time to get back to school work and take a quick road trip during the day, if possible.

Recent good time: Definitely the road trip with my friends to Ithaska State Park a few weeks back.

Compared to Nepal: I used to do a lot of mountain biking when I was in Nepal during the weekends but here there are no mountains

Guitar rock legend **Santana**, performing here with Michelle Branch, helped celebrate ABC's Good Morning America's 30th Anniversary by performing live on the show outside their Time Square studio, New York.
Photo by: Kashish Das Shrestha

Jazzmandu 2005

An Avalanche of Jazz sweeps through Kathmandu as the “biggest jazz party in the Himalayas” takes place in the valley for the 4th time. PREENA SHRESTHA

ANUP PRAKASH

ANUP PRAKASH

ANUP PRAKASH

Carmen Genest (top left) and Cadenza perform at this year's jazz festival, Jazzmandu, in Kathmandu

Jazzmandu has once again taken the city by storm. The fourth annual Kathmandu Jazz Festival was held from the 4th to the 12th of November. Organized by Upstairs Ideas and aptly labeled “the biggest jazz party in the Himalayas”, the festival this year has proved to be another mega-musical event. Jazzmandu 2005 featured performances by many acclaimed international acts including Soul Mate (Shillong), Groove Suppa (Bombay), Solid (Norway), David

Jacques and Carmen Genest (Canada) and Nepali bands like Cadenza and Dimple. Keeping in mind the quest to broaden and popularize the jazz scene in Nepal, “Jazz for the Next Generation,” a competition that allows five under-24 bands to perform in front of leading jazz musicians from the international scene, was also organized for the first time.

བསྐྱ་ལྷིས་བདེ་ལེགས།

GRAND OPENING!
TIBETAN & NEPALI CUISINE.

OM TIBET
RESTAURANT

OPEN 7 DAYS 11AM TO 11PM

PH: 718 - 672- 3080
40-05, 73rd Street,
Jackson Heights, NY-11372

WE DO CATERING FOR ALL OCCASIONS
PRIVATE PARTIES WELCOME

Striking the first chord:

The annual Kathmandu Jazz Festival was launched in 2002 by Nepal's jazz pioneer Navin Chhetri of Cadenza, Chhedup of Upstairs bar and Susan, who are now a part of the event management company "Upstairs Ideas." It all began when Cadenza was invited to play at the Palmer Street Jazz Festival in Townsville, Australia, in June 2000. Navin and Chhedup were so moved by the show that they felt the need to have something like that in Nepal too. Once back in Kathmandu, Cadenza, along with Susan and Chhedup invited bands from London and Australia to play in Nepal at the self-produced concert, the first "Jazz at Patan" in October 2001, which was hugely successful.

Still not satisfied, Navin wanted to do something more significant, something that would make jazz more accessible and more appealing to the Nepali masses. When Suman Sachdev, who runs the upscale Gokarna Golf Resort, asked Navin to play at his resort for Shivaratri, Navin decided to take his

idea one up and invite other bands to perform with them. With Suman's approval, a simple event turned into a major jazz festival. The team, along with considerable assistance from Shangri-La Hotel, Vidhea Shrestha, Singapore Airlines and Nepal Tourism Board, then began putting together the details for the biggest jazz gig Nepal had ever witnessed.

With Kevin Hunt and Don Burrows, a leading jazz musician from Australia often referred to as a 'National Treasure,' headlining the event, the first Jazzmandu festival held in March 2002 made quite an impact. The ability of the festival to draw major bands from the international jazz scene like Afro Dizzi

Act and Bernie's London Jazz Groove, along with regionally acclaimed groups like Krish Masand and his Band, gave Jazzmandu's reputation a real boost. Also performing were Prustaar and Gandharva, two Nepali classical bands, and of course, Cadenza.

The second annual Jazz Festival was organized a year later in March 2003 and it caused quite a stir in the media. With improved sound quality and new acts, the stage was set for another memorable event. Eight international bands, including Jamie Baum Quartet, Ralph Thomas, Natalie Williams and The Funky Homosapien were invited to play, and the headliners this time round were master percussionist Trilok Gurtu and European jazz guitarist Jesse Van Ruller. Needless to say, an amazing show was put together for an audience of over 2600 people. Jazzmandu 2003 was a certified hit.

In 2004, the line-up consisted of six international bands and three local bands. With power-packed performances by Urban Connection, Hannah Vasanth Trio, Soul Mate, Max Lolo and Simak Dialog, and Louis Banks Brotherhood headlining the show, the festival made it big. And in addition, a free concert for school students was also organized at Budhanilkantha School with the help of SEBS (Students of Ex-Budhanilkantha School). The main intention for the school event was to introduce jazz to a younger audience. The two-week festival included a Jazzmandu Peace Parade in Lazimpat, with bands from the Nepali and international scene, traditional dancers, Buddhist monks and vintage automobiles.

Navin Chhetri of Cadenza jams with Groove Suppa at Jazzmandu, Kathmandu's jazz festival; Below: Mariano Aballa from Spain

Jazz for the Next Generation

A music festival tries to create an appetite for jazz bands in an era of MTV hipsters. SAHARA SHRESTHA

ANUP PRAKASH

Karmavalanche, this year's winner of the Jazz for the Next Generation contest.

Jazz For The Next Generation was the first of the music competition for Nepali musicians less than 24 years of age. It was held on 4 Nov. at Yala Maya Kendra, Patan, and marked the beginning of the 4th annual Kathmandu Jazz Festival. There was actually supposed to be five bands competing but due to undisclosed reasons, two of them backed out at the last minute. This left us and the judges Daniel Formo, Bjørn Vidar Solli and Hakon Mjaset Johansen of the band SOLID! with "Jocose", "Karmavalanche (Karma Avalanche)" and "In Between."

Jocose opened up the show and did quite good, although they seemed a little nervous. It was Karmavalanche's dynamic performance with Alan on drums, Abhishek on keyboard, Bibhushan on lead guitar and vocals and Bob on bass that really got the crowd going. They livened up the show with their original compositions, two of which were instrumentals and the other a song called "Smile Away." Then came In Between, which also put up a fairly impressive show but there's no denying that Karmavalanche was a touch act to follow.

ANUP PRAKASH

get your t-shirt at samudaya.org

Finally, the judges themselves got up on stage for a jam session in which Bob of Karmavalanche had the privilege of taking part. It's no surprise Karmavalanche bagged the first prize; an opportunity to play at Jazz Bazaar in Gokarna with some of the top bands featured in the festival and to have an intensive workshop with the musicians. In Between came in second and Jocose, third. The winning band was also honored by an en core to close the contest, for which they performed another truly electrifying original instrumental titled "Electric."

ANUP PRAKASH

X-Treme Rock Show 2062

A rock show gives away free SIM cards with every ticket and reserves an empty football field between the stage and the cordoned [real] audience for His Majesty Crown Prince Paras to grace.

ANUP PRAKASH

Robin Tamang of Robin and the New Revolution takes the stage as Prince Paras and friends squat on the grass for the show

There's a lot that amounts to a good audience turn out in a stadium concert, especially in a valley whose citizens have been living under a lingering dark cloud of political and social turmoil and are looking for a release of some kind. Throw in a free SIM card for a mobile phone and add some of Nepal's best rock acts on the bill, and you have a massive turn out for a stadium show. X-treme Rock Show 2062, held on 29 Oct., would be a perfect prototype. And by all means, this is no disrespect to the some of the performing artists at the event, as 1974 AD, Robin and the New Revolution and Cobweb are more than capable of drawing large audiences without the help of a SIM card. Other performers included the British band The Hidden, who recently set the record for the highest gig in the world by performing at the Everest Base Camp, metal act X-Mantra and rock outfit The Axe.

X-treme Rock Show 2062 drew close to 22,000 people in the audience, filling up the seats on one side of the Stadium. But it wasn't close to matching the massive turn out of 1974AD's Rock Yatra in 2002, the first true stadium concert in Nepal where the entire venue- ground, seats including those behind the stage

ANUP PRAKASH

- were filled to capacity and fans even climbed on the stadium roof to watch the show.

Surely it wasn't as fun as a stadium concert could be for the bands to have their audience, and for the audience to have the bands, quite literally, a football field away from each other, just to ensure security for the royal guest, Crown Prince Paras. Mero Mobile, who gave away the SIM cards with the tickets, is owned by relatives of the Royal family.

It must have also been somewhat surreal for Robin to perform with the crown prince sitting in front of him, since

he is one of the few vocal pro-people/ democracy singer songwriters in Nepal, and democracy being something the King has currently suspended in Nepal.

Nevertheless, Xtreme Rock Show, organised by Dynamic Era Vision, was one of the more successful and better

major rock shows in a long time in Kathmandu. It was also a good PR event for Mero Mobile and a great photo-op for the Crown Prince, who was once involved in a hit and run incident that left renowned singer Pravin Gurung dead. Rock on.

Dibesh Mumi of Cobweb does a Jimmy Page

ANUP PRAKASH

Music Downtown: A series of concerts is all set to help Lower Manhattan.

Produced by Michael Dorf, Music Downtown is a 7- night music concert series to be held at the BMCC Tribeca Performing Arts Center from the 14- 20 Nov. The event , which features 12 artists in all, also includes a show by the legendary Buddy Guy and Blind Boys of Alabama. Other famous acts in the event include Jeff Tweedy and New York native Ryan Adams who also performed at the the Downtown River To River Festival in 2003. The event has been organised by the non-profit organisation Wall Street Rising, founded in October 2001 to "help restore the vibrancy and vitality" that existed in Lower Manhattan before 9/11.

KASHISH DAS SHRESTHA

Concert Schedule:

- 14 Nov: Blind Boys of Alabama and Cat Power
- 15 Nov: Buddy Guy and Shemika Copeland
- 16 Nov: Jeff Tweedy and Nels Cline
- 17 Nov: Jeff Tweedy and Glenn Kotche
- 18 Nov: Ryan Adams and the Cardinals
- 19 Nov: Vic Chesnutt and Rickie Lee Jones
- 20 Nov: Keren Ann and Aimee Mann

For more event details and ticket information:
www.musicdowntown.org

Buddy Guy

Buddy Guy, the four time Grammy winning Rock and Roll Hall of Fame inductee, and the reigning king of Chicago Blues, is more than just an artist; he is a living legend whose performances always enthrall or surprise audiences. His distinct singing style and guitar playing has captivated blues and guitar enthusiasts for decades, and he is deservedly mentioned in the same breath when blues enthusiasts talk about guitar gods and blues legends like Muddy Waters, B.B King, Steve Ray Vaughn or Jimi Hendrix. The icon who has been performing for over 40 years hasn't always lived large, spending many years as a struggling artist even after being famous. But the last decade, in which he won his Grammys, has treated him better. His latest album "Bring 'Em In" was released in September this year. Take part in our Music Downtown contest and win yourself a chance to watch him live next week!

Do you want to watch the legendary bluesman Buddy Guy and the legendary gospel group Blind Boys of Alabama live in New York next week?

All you have to do is answer these 2 very simple questions:

1. Which one of the following artists does not belong in a list of guitar/ blues icons?
 - Jimi Hendrix
 - Eric Clapton
 - Buddy Guy
 - Bono
2. Blind Boys Of Alabama collaborated for a full length album with:
 - Ben Harper
 - Ben Stiller
 - The Big Ben
 - The couple formerly known as Bennifer

Please send us your entries to letters@nepaliaawaz.com with the subject "Music Downtown"

Please mention the show you want to see, your name, and the city you live in.

Blind Boys of Alabama

Multiple Grammy winners Blind Boys of Alabama are truly a landmark in the Gospel music map. The group, originally founded in 1939, has been performing for over 60 years. And now the founding members Clarence Fountain, Jimmy Carter and George Scott along with newer recruits Joey Williams, Ricky McKinnie, Bobby Butler, and Tracy Pierce are taking their vision higher by fusing the traditional gospel sound with more contemporary styles. And the move must have worked out well; in 2001 and 2002, they won two consecutive Grammy awards. In 2004, the group collaborated with the young soulful folk-rock singer Ben Harper for the amazing studio set *There Will Be A Light*, which also won the team a Grammy. Take part in our Music Downtown contest and win yourself a chance to watch *The Blind Boys of Alabama* live next week!

SOUTH ASIAN ROCK Fest 2005

SOUTH ASIA ROCKS!

Things are about to heat up in Kathmandu this winter as the city prepares to host the South Asian Rock Fest 2005. For the first time in the region, rock outfits from the South Asian countries are coming together for two days of rock in Dashrath Stadium on 9th and 10th of December. According to the organizer Enterprise Y, big time bands from Bangladesh, India, Pakistan and Nepal have already confirmed their performance in the fest. And apart from the major stadium shows, the organisers are

also trying to co-ordinate several smaller events in other venues around town. "The idea behind the fest is to bring together the youth of the South Asian region with rock music as the medium," said Yubakar, the founder of Enterprise Y and the project producer and director. Proceeds from the concerts will go towards educating underprivileged children of Nepal.

Look out for details about the South Asian Rock Fest 2005 in the next issue of Nepali Aawaz.

ANUP PRAKASH

The venue for upcoming South Asian Rock Fest has already hosted several rock concerts including 2002's sold out solo show Rock Yatra by 1974 AD

यमनको "अम्रिकामा" विमोचन शिव विष्ट, बाल्टीमोर

विजयादशमी एवं शुभदीपावलीको सौगातका रूपमा युवा गायक तथा सङ्गीतकार यमन श्रेष्ठले नेपाली स्रोताहरूका लागि 'अम्रिकामा' नामक सीडी प्रस्तुत गरे। बाल्टीमोरमा रहेका नेपालीहरूको लागि आयोजित सामुहिक दशै कार्यक्रममा अन्तर्राष्ट्रियरूपमा चर्चित नेपालका वरिष्ठ लोकगायक प्रेमराजा महतले 'अम्रिका'को विमोचन गर्नुभयो।

क्षेत्रमा होमिएको बताउँछन्।

कार्यक्रममा प्रेमराजा महत, सञ्जीप श्रेष्ठ, सरिष्मा आमात्य, यमन श्रेष्ठ, शान्ति भण्डारी लगायतका प्रसिद्ध गायक/गायिकाहरूले आ-आफ्ना चर्चित गीतहरू प्रस्तुत गरेर दर्शकहरूलाई पूर्ण मनोरञ्जन प्रदान गरेका थिए। कार्यक्रममा विभिन्न सांस्कृतिक नृत्यहरू समेत प्रस्तुत गरिएको थियो। प्रवासमा भए पनि स्वदेशमै आयोजित कुनै कार्यक्रम या भोजभतेरमा उपस्थित भएजस्तो भान हुने कार्यक्रममा विभिन्न प्रकारका नेपाली परिकारहरूको स्वादले दर्शकहरूको तृष्णा मेटाएको

समारोहलाई सम्बोधन गर्नुहुँदै प्रमुख अतिथि महतले हामी जहाँ रहेपनि आफ्नो कला, साहित्य र संस्कृतिलाई भुल्नुहुँदैन भन्ने आग्रह गर्दै यमनको 'अम्रिकामा' त्यही अभियानको कोशेढुङ्गा सावित हुने विश्वास प्रकट गर्नुभयो।

विशेषगरी अमेरिकामा रहेका नेपालीहरूको दिनचर्याका शब्दहरू समायोजन गरी सङ्गीतबद्ध गरिएको "अम्रिकामा" शीर्ष गीतले प्रवासी नेपालीहरूलाई राष्ट्र र राष्ट्रियताप्रतिको माया र सद्भाव प्रगाढ बनाउन थप प्रोत्साहन मिल्ने देखिन्छ। 'अम्रिकामा'मा नरेशदेव पन्त, मनोज आचार्य, रिंकु श्रेष्ठका १२ वटा गीतहरूलाई संगीतबद्ध गरी कर्णप्रिय स्वरले सजाएका छन्- यमनले। सुप्रसिद्ध कलाकार मदनकृष्ण श्रेष्ठका छोरा यमन बुवाकै प्रेरणाले साङ्गीतिक

बाल्टीमोरमा हिमालयन नाइट शिव विष्ट, बाल्टीमोर

नेपाली कला र संस्कृतिको संरक्षण र सम्बर्द्धनमा क्रियाशील सांस्कृतिक समुह हिमालयन म्यूजिक ग्रुपले बाल्टीमोरमा बृहत सांङ्गीतिक कार्यक्रम हिमालयन नाइट आयोजना गर्‍यो। विजया दशमी तथा शुभ दीपावलीको उपलक्ष्यमा आयोजित कार्यक्रममा नेपाली तथा विदेशी संगीतप्रेमीहरूको उल्लेख्य उपस्थिती रहेको थियो।

नेपाली कला र संस्कृतिलाई अन्तर्राष्ट्रियकरण गर्न कृतसंकल्पित वरिष्ठ नेपाली लोकसंस्कृतिकर्मी प्रेमराजा महतको विशेष प्रस्तुति रहेको सो कार्यक्रम "यो दाज्यूको मिर्मिरे आँखा, कस्तोसँग विगाऱ्यो दिमाख" बोलको बाँसुरी धुनबाट आरम्भ भएको थियो।

प्रवासी भूमिमा रहेरपनि आफ्नो मातृभूमिप्रतिको अपार माया र सद्भाव कहिल्यै कमी नहुने विश्वासका धनी गायक महतको "आयो नेपाली हो, आयो नेपाली.....चन्द्रसूर्य ऋण्डा बोकी आयो नेपाली" भन्ने शीर्ष बोलको गीतले प्रष्ट्याइरहेको थियो। पानको पात, सिमसिमे पानी, बाभो खेतमा, हिउँचुलीमा हिउँजस्ता सयौं लोकप्रिय गीतका सुमधुर स्वरका गायक एवं लोकश्रष्टा प्रेमराजा महतले आकाशमा जुन झलल झल्क्यौ हे माया हिरा हौ कि सुन गीत प्रस्तुत गर्दा उपस्थित स्वदेशी तथा विदेशी युवतीहरू सङ्गीतको नशामा झुम्दै कम्मर भाँची भाँची नाच्न अनि माया र पिरतीका भावनाहरू नर्जाँन्दो रूपले एक-आपसमा साट्टन व्यस्त देखिन्थे। कार्यक्रममा नेपाली युवा-मुटुका टुकटुकी बनिसकेका चर्चित पप गायक संजीप प्रधान उडी जाने रुमालको गीतसँगै स्टेजमा देखापर्दा दर्शकहरूले तालीको गडगडाहटले स्वागत गरे। गायक प्रधानले पनि साँझलाई पूरापूर उपयोग गर्दै आफ्ना चर्चित गीतहरू "देउरालीको चौतारीमा", "नशाभिन्न नशा सरी",

"कसरी भनु म" लगायतका गीतहरू प्रस्तुत गरेर दर्शकहरूलाई भरपूर मनोरञ्जन प्रदान गरे। अत्यन्तै मनोरञ्जनात्मक सो कार्यक्रममा पप गायक सुनिल उप्रेतीले आफ्नो चर्चित गीत "मुसुमुसु हाँसी देऊ न लै लै" प्रस्तुत गरेर दर्शकहरूलाई नचाएरै छोडे।

कार्यक्रम नाँच्ने र नचाउनेमा सीमित थिएन, गायक यमन श्रेष्ठले अमेरिकामा बसेका नेपाली दाजुभाईहरूको वास्तविक दिनचर्यालाई शब्द र सङ्गीतको तालमा बुनेर सुमधुर गीत पनि प्रस्तुत गरेका थिए। विशेषगरी प्रवासमा बसेका नेपालीहरूको हृदय छुने सो गीताका अलावा गायक श्रेष्ठले धार्मिक शब्दावली समिश्रण गरिएको कर्णप्रिय गीत पनि प्रस्तुत गरेर दर्शकहरूलाई नचाई छोडे।

गायिका सरिष्मा आमात्यको सुमधुर आवाजले कार्यक्रममा थप रौनक थपिदियो। गायिका आमात्यले आफ्ना चर्चित गीतहरू प्रस्तुत गरेर सम्पूर्ण दर्शकहरूलाई पूर्ण मनोरञ्जन प्रदान गरिन्। चर्चित उद्घोषक रवि लामिछानेको स्पष्ट र हाँस्यपूर्ण उद्घोषणले कार्यक्रमलाई सुनमा सुगन्ध थपी दिएको थियो।

विजय श्रेष्ठको कुशल व्यवस्थापनमा सम्पन्न कार्यक्रम वरिष्ठ समाजसेवी गणेश मलेकु तथा मोहन थापाको सल्लाहमा तय गरिएको थियो। बाद्यवाद्यक राजकपूरले संगीतको सुरमा गायक-गायिकालाई गीत प्रस्तुत गर्न भरपूर योगदान प्रदान गरिरहेका थिए। कार्यक्रममा सगरमाथा आरोही हरि बहादुर बस्नेत, अन्तर्राष्ट्रिय कराते खेलाडी रत्न बहादुर शाही लगायतका विशिष्ट अतिथिहरूको पनि सहभागिता थियो।

Esther Employment Agency Esther Agencia de Empleo

Supermercado • Grocery • Negocios • Fabricas
Ama de Case • Niñeras • Campo • Deli • Mayoristas
Restaurante • Tintoreria • Salon de Belleza
Pescaderia • Verduleria • Negocio de Ropa • Café Bar
Muebleria • Peluqueria • Panaderia • y Mucho Mas...

136-89 Roosevelt Ave., #303, Flushing, NY 11354
(718) 762-4001

SPORTS

FOOTBALL

National League postponed

The National League, which was due to restart November 07, has been postponed till December 20 as informed by ANFA speaker Lalit Krishna Shrestha. According to Shrestha, the busy international calendar in November and early December prompted ANFA to reschedule the proposed program. Nepal is participating at the U-19 and U-17 Asia Cup and South Asian Football Championship in November and December.

ANFA announces Under-19 squad

The All Nepal Football Association (ANFA) has announced the second selection for the Under-19 national team who will participate in the U-19 Youth Championship Qualification in Kryzgstan from November 23-27. The latest selection has narrowed down the list from 31 players to 23. Those named are Sangeet Kumar Rajak, Manij Hada, Sanjeev Shrestha, Nur Raj Kafle, Suman Subedi, Santosh Gurung, Durga Lawati, Sandeep Rai, Pankaj Lama and Gopal Thapa. Similarly, Nirajan Khadka, Krishna Lama, Jeevan Sinkeman, Dipesh Thapa Magar, Rojit KC, Sunil Rawat, Sudeep Limbu, Man Sajan Rajbhandari, Rishi Rai, Arjun Rijal, Anil Gurung, Sishir Adhikari and Santosh Sahukhala have also been selected. Bhutan is the other team for the qualification, but according to reliable sources, they might be pulling out their team.

CRICKET

Baluwatar awards cricketers

Baluwatar Cricket Club Training Center awarded eight cricketers and honored five founding members of Cricket Association of Nepal (CAN) amidst a ceremony organized to mark its second anniversary. Upendra Bhattarai, the founder chairperson of the club, distributed cash prize to the best performers of the U-19 Youth World Cup in Bangladesh in 2004. Kaniska Chaugai, Shakti Gauchan and Sarad Vesawkar received Rs 5,000, Rs 5,500 and Rs 6,000 respectively. Other recipients were: Former national captain Raju Khadka and national vice-captain Shakti Gauchan bagged the Best Player of the Year Award for 2060 BS and 2061 BS respectively. The award carried a cash prize of Rs 5,000. Similarly, Paras Khadka and Antim Thapa received the Best Youth Player of the Year award each carrying a cash prize of Rs 4,000. Dipen Shrestha and Sunam Gautam were declared the center's best players while Rikesh Lama and Avaya Rana were awarded as the best player of the Baluwatar Cricket Club. Each of them pocketed Rs 3,000. During the program, Mukunda Shamsher Thapa, Dr Dwarika Nath Regmi, Sarada Bhakta Pant, Kumar Mani Dixit and Krishna Raj Aryal, the

founding members of CAN when it was established in 1948 AD, were felicitated for their contribution in the development of the game during the formative years in Nepal. Bhattarai informed that the training center has already trained 296 cricketers, 10 of whom have already represented Nepal in various teams. National coach Roy Dias, CAN president Jai Kumar Nath Shah, other cricket officials and cricketers were present on the occasion.

ACC Under-19 Cup 2005: Nepal under way

Teams participating in the Asian Cricket Council (ACC) Under-19 Cup cricket tournament have already arrive in Kathmandu. The 15-team event, also including host Nepal, will start on November 07 with the inaugural session at the Tribhuvan University Stadium, while the matches will begin at four different venues from Nov 08. Crown Prince Paras is scheduled to inaugurate the tournament. He is the patron of Nepal Sports Council, governing body of Nepali sports.

The umpires and match officials have already arrived in Kathmandu. The ACC has appointed 11 umpires including one from Nepal — Buddhi Bahadur Pradhan — and five match referees for the event. The other umpires are Zameer haider and Riazuddin of Pakistan; Ranmore Martinez and JWK Boteju of Sri Lanka; Suhas Phadkar, KG Laxminarayan and Jasbir Singh of India; and Nadir Shah, Md Jahangir Alam and Monzur Rahman of Bangladesh.

The match referees appointed by the ACC are three ACC Development officers — Iqbal Sikender (Pakistan), Rumesh Ratnayake (Sri Lanka) and Roger Binny (India) — and Azhar Khan of Pakistan and ASM Roquibul Hassan of Bangladesh.

The participating 15 nations are divided into four pools and the top two from all the pools will advance to the quarter-finals slated for November 16.

Kanishka Chaugain leads the 'dream team' this year. Paras Khadka is the vice captain, while other members are Sharad Vesawkar, Gyanendra Malla, Yeshwant Subedi, Prem Chaudhary, Basanta Regmi, Mahesh Chhetry, Raj Shrestha, Sashi Keshari, Bantu Bataju, Amrit Bhattarai and Ratan Rauniyar. Avay Rana remains the lone player without international experience. The four players in the reserve list are Akash Gupta, Nirmal Simangaida, Suraj Timilsina and Deepen Shrestha.

BASKETBALL

IHS Basketball League

Lincoln School and CSSV, a volunteer organisation, are jointly organising the Inter-High School Basketball League. According to the organizers, four teams

— Gyanodaya School, Lincoln School, Little Angels' School, and Rato Bangala School are taking part in the seven-day tournament. After the round-robin league round, the top two teams will qualify for the final, slated for November 13 at the Lincoln School court.

South Siders wins title

With Akash Chhantyal's 20 points, South Siders clinched the Second Open Men's Basketball Tournament after beating Gyan Niketan 61-46 at Golfutar. Sanjay of South Siders added 14 to his tally of 104 points to be declared the Most Valuable Player (MVP) of the tournament. The MVP Sanjay was awarded a gift hamper worth Rs 3,000 sponsored by Interactive Pvt Ltd and Saraswoti Music Company. The winning team received a cash prize of Rs10,000 along with internet access worth Rs10,800 from Vianet where each player of the team gets 25 hours of free internet. The runner up team received a cash prize of Rs 5,000 along with gift hampers. The tournament was organized by Chakrapath Youth Club.

GENERAL

NAA announces National Championship dates

Nepal Athletics Association (NAA) has announced the 35th National Athletics Championship and regional championships on the last week of January 2006. NAA, in a press release, said that the association is conducting selection tournaments in 60 districts prior to the regional selection tournaments. The association also announced dates for the regional selection tournaments. The tournaments host 15 events for men and 12 events for women. The national championship will see 21 events for men and 18 for women.

NSC to set development fund

National Sports Council (NSC), the governing body of Nepali Sports under Ministry of Sports and Education, has made an effort to institutionalize the development of sports and upgrade Nepali sports in the international arena. The move comes as per the command of the patron of the council, Crown Prince Paras, as there was no such constructive effort in this aspect for the last decade. The council will also construct sports infrastructure in the country for holding regular sports training and tournaments of international standard. Budget limitation has been cited as one of the constraint for the development. For this, special sports development fund has been established as per the constitution of the council. According to Minister for education and sports, Radha Krishna Mainali, a five member committee has been formed for the establishment of the required

fund. Likewise, the council is to make financial statement on monthly basis in coordination with the auditor general's office for transparency.

Arjun Dhakal finishes 16th in Frankfurt Marathon

Arjun Prasad Dhakal of Nepal finished 16th in the Frankfurt Marathon. The event, dominated by Kenyans, was held in Germany on 30 Oct. The Gyanendra Armed Police Force Club athlete Dhakal, who had no prior international marathon experience, entered the field of more than 15,000 runners and finished the race in 2:26:16. He beat his own personal best time of 2:36:51 when he won the Toyota Kathmandu Marathon in Kathmandu last year. Dhakal ran the first five kilometres in 16 minutes and maintained his speed to cross the 10-km mark in exact 32 minutes. He posted the time of 1:09:06 at the half way mark. He ran the 30 kms in 1:40:02 and crossed the 40-km mark in 2:18:15.

Akkal Bahadur Bohara and Arjun Kumar Basnet, also from Nepal, finished 41st in 2:37:01 and 44th in 2:38:10, respectively. Among the three athletes, Basnet from Tribhuvan Army Club had the best record. He had also won the silver medal in 9th SAF Games in 2:21:21. APF Club's other athlete Bohara's personal best was 2 hour 36 minutes. All the three runners finished in top 50, which is quite an achievement for Nepali Athletes.

Wilfred Kigen from Kenya finished first at 2:08:29 while Jason Mbote and Wilson Kigen grabbed the second and third spots respectively in men's section.. Russian Alevtina (2:25:12) won top spot in women's section.

Shrestha wins President's Cup golf

Rabindra Man Shrestha won the President's Cup Golf Tournament held at the Royal Nepal Golf Club (RNGC). Shrestha netted 38 points to edge Major Man Bahadur Limbu by a point in the tournament played in stableford 7/8 handicap format. Similarly, Tashi Ghale had the best gross of 30 while Shastika Shrestha (36) came top in the ladies' category beating Sabitri Rai by two points. Likewise, Bishnu Bahadur Shahi (30) won the seniors' title to put off the challenge of Vinode SJB Rana (28). In super seniors' section, Dal Bahadur Gurung (16 in nine holes) got the better of second placed Khadga Jeet Baral by four points. Meanwhile, Ang Tsering Sherpa carded two birdies for the most birdies while KC Gurung had the longest drive. Similarly, Madan Rana hit the closest to the pin while Deepak Rajbhandari got the best sportsmanship award. Sunil Ratna Dhakwa was declared the most elegant player of the event. The one-day tournament featured 53 golfers including six females, five seniors and four super seniors.

नेपाल इतिहासकै संगीन मोडमा

डा. प्रदीप भट्टराई

नेपालीहरूका दुई ठूला चाड दशैं र तिहार अर्को वर्ष आउने वाचा गर्दै भर्खरै विदावारी भएका छन्। आयो दशैं ढोल बजाई, गयो दशैं ऋण बोकाई- चाडबाडको यो परम्परागत धड्कन्नेवाट आम नेपाली जनजीवन क्रमशः छुटकारा लिइरहेको छ। डायस्पोरिवाट चाडबाड मान्न स्वदेश फर्केकाहरू पनि अब विदावारी भएर आ-आफ्नो कर्मक्षेत्रतिर लाग्न थालेका छन्। माओवादीको युद्धविरामका कारण शहरबाट दशैंतिहार मान्न गाउँतिर लागेकाहरू पनि शहरतिर फर्कने क्रम जारी छ।

शरद ऋतुको सुन्दर बेला ओरालो लागेको यतिबेला दाँती जस्ता सेता हिमश्रृंखलाहरूले फालिम लागेर पर्यटकहरूलाई आमन्त्रण गर्न छोडिसकेका छैनन्। माओवादीको एकतर्फी युद्धविरामका कारण पोहोरभन्दा अहिले सयकडा १५ ले पर्यटकहरू बढी आएको समाचार निस्केको छ। तर, यो खुशीमा सामेल हुन नपाउँदै माओवादीहरूको एकतर्फी युद्धविराम समाप्त हुने दिनगन्ती शुरु भइसकेको छ। फलतः आम नेपाली जनमानसमा फेरि एकपटक उनीहरूको शिरैमाथि सन्त्रासको कालो बादल मडारिरहेको टड्कारो अनुभूति हुन थालेको छ।

नेपाल अधिराज्यको संविधान २०४७ यही कार्तिक २३ गते (नोभेम्बर ८) का दिन पन्ध्र वर्ष पुगेर १६औं वर्षमा टेकेको छ। गाउँघरतिर त भन्न सकिन्न तर यता शहरमा भने १६औं संविधान दिवस रमाइलैसँग मनाइयो। २०४७ साल कार्तिक २३ गते नेपाल अधिराज्यको संविधान २०४७ का रूपमा यो संविधान आउँदा विश्वकै सर्वोत्कृष्ट संविधानका रूपमा दिपावली गरेर यसको स्वागत गरिएको थियो। तर, १५ वर्ष नवित्दै यो संविधान मात्र कागजको खोस्टोमा रूपान्तरण भएको छ, कसैका लागि पनि यो कुनै कामको रहेको छैन। नेकपा (माओवादी) यस संविधानलाई नमानेर जंगल पसेको छ,

यस संविधानका निर्माता रहेका संवैधानिक दलहरू पनि माओवादीकै संविधानसभाको लाइनमा उभिएका छन्। नागरिक समाज त संविधानसभामार्फत लोकतान्त्रिक गणतन्त्रकै नारा उरालिरहेको छ। अहिलेको स्थितिमा राजावादीहरू पनि राजाको लागि 'स्पेस'को माग गर्दै यो संविधान काम नलाग्ने पत्तुर भएको अत्तो थापिरहेका छन्। तर, राजा भने संसारलाई देखाउन सही, अहिले यस संविधानको सबैभन्दा बढी पालकका रूपमा आफूलाई प्रस्तुत गरिरहेका छन्। पछिल्लो स्थिति हेर्दा, अर्को वर्ष यो संविधान शायदै काममा आइरहेको हुने छ। अर्थात् यसो भन्दा शायद बढी नहोला कि, यो नै नेपाल अधिराज्यको संविधान २०४७ को अन्तिम सोल्लास वर्ष हुने छ।

राजनीतिको कुरा गर्दा, राजा ज्ञानेन्द्र ठूलै दलबलका साथ यही कार्तिक २५ गते (नोभेम्बर ११) का दिन करिव तीनसाता लामो विदेश यात्रामा निस्कदै छन्। कार्तिक २६-२७ मा ढाकामा हुने सार्क सम्मेलनमा मुलुकको प्रतिनिधित्व गरेपछि साउदी अरबको रियाद हुँदै अफ्रिकी राष्ट्रहरूको भ्रमण सकेर खाडी मुलुक संयुक्त अरब इमिरेट्स हुँदै मंसिर १७ गते राजा ज्ञानेन्द्र स्वदेश फर्कने कार्यक्रम छ। यता, मंसिरदेखि आधिबेहरी ल्याउने आन्दोलनको घोषणा गरेर त्यसको आवश्यक वातावरण बनाउन तीनसाता पहिला भारत भ्रमणमा निस्कनुभएका नेकपा (एमाले) का महासचिव माधव नेपालको भारत भ्रमण लम्बिएर भण्डै एकमहिने हुन लागिसक्यो, उहाँ फर्कने कुनै संकेत मिलेको छैन। बरु, नेपाली कांग्रेसका सभापति गिरि जाप्रसाद कोइराला पनि नोभेम्बर १० मा भारततर्फ लाग्दै हुनुहुन्छ, स्वास्थ्योपचारका लागि भनिएको यो भ्रमणको दौरान एमाले महासचिव माधव नेपाल र कांग्रेस सभापति कोइरालाबीच दिल्लीमै भेटघाट हुने कार्यक्रम तय भएको छ। नेपालको राजनीति अत्यन्त तिव्रगतिमा धुवीकरण भइरहेको यतिबेला भार

तीय राजधानीमा हुने यी दुई शिखर नेताहरूको भेटघाटको समाचारले अनुमानको राजनीतिक बजार एक्कासी गर्मिएको छ।

राजाको तीनसाता लामो विदेश भ्रमणकै बेला यता सातदलले आन्दोलनको आँधीबेहरी ल्याउने तैयारी गरिरहेका छन्, नागरिक समाजको आन्दोलन पनि मौसम तताउन व्यस्त छ। उता, सञ्चार अध्यादेश, कान्तिपुर एफ.एम.माथि बोलिएको सरकारको धावालगायतका मुद्दाहरूको गरमागरम बहसका कारण नेपालको न्यायपालिकाको पारो पनि एक्कासी गर्मिएको छ।

एकातिर सात दलको जीवन-मरणको आन्दोलनको घोषणा अर्कोतर्फ आगामी माघ २६ गते जुनसुकै हालतमा पनि स्थानीय निर्वाचनको घोषणा गरिछाड्ने सरकारको प्रतिवद्धता- यी दुई परस्पर विरोधी सोचका कारण नेपाल थप संकटमा धकेलिएको छ। चुनावको तैयारीका क्रममा जतिसुकै ढोल पिटिए पनि राजाको स्वस्ति गाउने नामै नसुनिएका आधा दर्जन जति राजनीतिक दलहरू निर्वाचन आयोग पुगेको समाचार आइपुगेको छ भने ठूला दलहरू जुनसुकै मूल्यमा पनि चुनाव विफल पारेरै छाड्ने रणनीतिमा जुटेका छन्। यसका लागि उनीहरू माओवादीसँग सहकार्य गर्न तैयार भएजस्तो देखिएको छ। विदेशी मित्रराष्ट्रहरू अहिलेको परिस्थितिमा चुनाव निष्पक्ष हुनै नसक्ने निर्णयमा पुगेका छन् तर उनीहरूलाई सातदलले माओवादीसँग सहकार्य गर्ना भनेर पनि त्यत्तिकै डर छ। केही समय पहिले नेपालका लागि महामहिम अमेरिकी राजदूतको प्रतिक्रियाले नेपाली राजनीतिमा ल्याएको ठूलै तरङ्गलाई यही मेसोमा राखेर हेर्नुपर्छ।

जे होस्, यतिबेला नेपाल इतिहासकै अत्यन्तै जोखिमपूर्ण घडीमा उभिएको छ। राजा, राजनीतिक दलहरू, माओवादी र नेपालमा प्रजातन्त्रको पुर्नवाहालीका लागि शुभेच्छा र

खने मित्रराष्ट्रहरू सबै आ-आफ्नो गम्भीर भूमिकाको तैयारीमा जुटेको जस्तो देखिएको छ। तर, आम जनतामा भने अझै पनि आन्दोलनको मुड बनिसकेको अनुभव गर्न सकिएको छैन। अर्थात्, नेपाल यतिबेला औसीको अन्धकारभित्र किंकर्तव्यमुडमा छ, शायद एउटा टहटह जून लाग्ने पूर्णको पर्खाइमा व्यग्र हुनुपर्छ नेपाल। तर, अहिलेको परिस्थितिमा त्यो जून एक पक्षमै आउला भनेर अनुमानै गर्न नसकिने स्थिति छ। अझ यसो भनौं, नेपालीहरूको शान्तिको मृगतृष्णा अरु दूरीमा धकेलिएको छ।

www.bn.com.np

The world is just a click away!

We are living in a fast, modern world and yet the irony is, the age old adage, 'a picture is worth a thousand words', still holds true. The first impression is still the last impression and IMAGE IS EVERYTHING.

You have to make a mark, leave an impression. Your logo, stationary, website - every little thing is a reflection of who you are and what you do.

The world has shrunk. Geographical barriers no longer hold true. There is a new world in the making - one driven by information.

Do you need a presence? Do you want to make a statement, an expression?

For all your filming needs!

Remember us for:
Wedding
Gathering
Anniversary
Birthday and More...

Shambu Moktan
Cell: 917 930 2336
Email: moktandigital@yahoo.com

Moktan
Digital Video

DVD and VHS Tape with special effects titles and background music of your own choice at very low cost

JOBS!
JOBS!
JOBS!

Special Discount if you bring this ad

JOBS!
JOBS!
JOBS!

H-K ILANA'S AGENCY

Ph: (718) 575- 0887 OR (718) 575 1700
107- 40 Queens Blvd. Room 205
(Between Continental 71 & 70 Rd.)

IMMEDIATE PLACEMENT FOR A VARIETY OF POSITIONS!
NANNIES* HOUSEKEEPING* COMPANIONS LIVE IN/ LIVE OUT

WE PROVIDE TRAINING AND EMPLOYABLE SKILLS IN THE HOME HEALTH AID FIELD
o INCREASE YOUR SKILLS TODAY
o RECEIVE A PROFESSIONAL CERTIFICATE
o BABY NURSE COURSE - SAME DAY EXAM
9 AM- 7 PM, GREAT PROGRAM!!

Wanted Nail specialist
weekends only

PINKY FINE NAIL SALON
1487 YORK AVE, 79TH ST.
NEW YORK, NY-10021
TEL: 212 517 2955

North America Pokhara Scholarship Fund Raising Nite 2005

This year, the proceeds will be distributed as follows: Children of Pokhara Camp, Victims of Hurricane Katrina and Victims of Central Asia Earthquake (Pakistan)

Join us for an exciting fun filled night with great music and dinner. Saturday, November 19, 2005 from 8PM to 2AM at the St. Illuminator's American Apostolic Cathedral (221 East, 27 St. NY, NY10016). Entrance fee: \$20

विभिन्न देशबाट आएका विद्यार्थीहरूको
माध्यमिक शिक्षाको लागि उत्कृष्ट विद्यालय

दी इन्टरनेशनल हाइस्कूल

- सरकारी माध्यमिक विद्यालय, निःशुल्क भर्ना तथा सक्षम शिक्षकहरू।
- ४५० जना विद्यार्थीको सानो विद्यालय र २२-२५ जना विद्यार्थी पढाइने सानो कक्षा।
- लगौडिया सामुदायिक क्याम्पस हाताको सुरक्षित वातावरण।
- अंग्रेजी माध्यममा गुणस्तरीय शिक्षा।
- राम्रो हेरचाह गर्ने कर्मचारी तथा उत्कृष्ट पथप्रदर्शन एवं परामर्श सेवा।
- बाबु, आमा र परिवारसँग नियमित सम्पर्क एवं परस्पर सहयोगी वातावरण।
- माध्यमिक शिक्षा पूरा नहुँदै निःशुल्क उच्च शिक्षाको पठनपाठन।
- पाँच वर्षे कलेज एसोसिएट डिग्रीका लागि पहिल्यै नै पढाइने व्यवस्था।
- ९५% विद्यार्थी उत्तीर्ण तथा उच्च शिक्षाका लागि भर्नाको प्रत्याभूति।
- उच्चशिक्षामा आवेदन र भर्नाका लागि उचित परामर्श।
- ८ कक्षामा अध्ययनरत विद्यार्थीहरू पथप्रदर्शकको परामर्शमा भर्ना हुन सक्ने।

हाम्रा विद्यार्थीहरू भर्ना लिने केही कलेजहरू :
एम. आई.टी., कोलम्बिया, स्कीडमोर, वार्ड, फोर्डहाम, एन. वाई
यु, स्यारक्युस, राइस, लाफाएटी, स्यूनी, क्यूनी आदि।

अभिभावकहरूलाई ७९८ ४८२५ ४५५ मा सम्पर्क गर्न या विद्यालय भ्रमण गर्न अनुरोध गरिन्छ। यदि नेपाली दोभाषे चाहिएमा कृपया आफ्नो नाम, सम्पर्क र ठेगाना छोडी दिनुहोला, नेपालीभाषीले तपाईंसँग सम्पर्क गर्ने छ।

दी इन्टरनेशनल हाइस्कूल

(७९८) ४८२-५४५५

३९-९० थम्सन एभेन्यू, लड आइल्याण्ड सिटी, न्यूयोर्क १११०९

नेपाली आवाज

SUBSCRIBE
to NEPALI AAWAZ

Six months: \$18

1-year: \$34

Lifetime: \$500

Please find the
subscription form on

PAGE 3

For Perfect Setting • For Any Occasion
 Weddings • Corporate Events
 Birthdays • Anniversaries
 Fundraisers • Sweet Sixteen
 ACCOMMODATING FROM
 25 TO 600 GUESTS
FIVE STAR
BANQUET
RESTAURANT

13-05 43rd Avenue, L.I.C. NY 11101
 (Off 21st Street)
 Tel: 718-784-8484 / 784-1144
 Fax: 718-784-3660

Kumari

Authentic Nepalese and Indian Cuisine

Kumari Restaurant & Bar
Call us for your catering needs!

911 N. Charles Street
 Baltimore, MD 21201

Tel: 410- 547- 1600
 Cell: 410- 493- 3848
 Fax: 410- 547- 8388
 email: mlsnepal@yahoo.com

www.kumaribaltimore.com

B A L T I M O R E

Himali Enterprises

Internet Cafe, Money Transfer, Video Conversion,
 Tibetan Nepalese Audio Video, Printing
 Service, Fax, Calling Card & Goods
 from Nepal & Tibet

72- 26 Broadway 3rd Fl.
 Jackson Heights, NY 11372

(718) 426- 7148

Mustang Employment Agency

Restaurant, del- grocery,
 Factory, Supermarket, Variety Store,
 Bakery, Housekeeper, Laundromatic & Dry Cleaner,
 Nail Salons, Warehouse, Construction and many more!

72- 26 Broadway 3rd Fl.
 Jackson Heights, NY 11372

(718) 426- 7148/ (718) 426- 7349

ONE STOP FOR YOUR AIRLINE TICKETS
 FOR NEPAL & OTHER DESTINATION

Guaranteed lowest fare for Nepal
 Passport & Visa services also
 available

HIMALAYAN ADVENTURES TOURS AND TRAVEL
 1328 BROADWAY, SUITE: 523, NEW YORK, NY-10001
 TEL: 212 239 3156, FAX: 212 239 3159,
 TOLL FREE NO: 1 866 798 6877

ANUP PRAKASH

ANUP PRAKASH

SHASHIKALA

KASHISH DAS SHRESTHA

ANUP PRAKASH

ANUP PRAKASH

Left, top to bottom: A mandala for the newar new year celebrated last week; Every dog has it's day, quite literally in the hindu festival of Tihar during which a day has been set aside to celebrate or worship dogs like this one in Dharan; Sukarma performs at this year's Jazzmandu; Thapathali gets Xtremely crowded as people try to get into the stadium for the X-treme Rock Show.

Right, top to bottom: Tihar market in Ason; Human Rights activist addressing Nepalis in New York on 6 Nov.