

HIMALAYA, the Journal of the Association for Nepal and Himalayan Studies

Volume 2
Number 3 *Himalayan Research Bulletin, Fall
1982*

Article 5

Fall 1982

Publication News

Follow this and additional works at: <https://digitalcommons.macalester.edu/himalaya>

Recommended Citation

. 1982. **Publication News**. *HIMALAYA* 2(3).

Available at: <https://digitalcommons.macalester.edu/himalaya/vol2/iss3/5>

This Other is brought to you for free and open access by the DigitalCommons@Macalester College at DigitalCommons@Macalester College. It has been accepted for inclusion in HIMALAYA, the Journal of the Association for Nepal and Himalayan Studies by an authorized administrator of DigitalCommons@Macalester College. For more information, please contact scholarpub@macalester.edu.

IV. PUBLICATION NEWS

***New Books, Monographs, Papers**

Aris, Michael

1980 Bhutan: The Early History of a Himalayan Kingdom

This study analyses the process of cultural and political evolution which culminated in the founding of the Bhutanese theocracy in the 17th century. Four important sources, including two found by the author, are also presented in a microfiche supplement. 384pp., 25 photos.

Order from: La Haule Books Ltd.
West Lodge, La Haule, Jersey
Channel Islands, U.K.

Order number: 0 85668 082 6 without microfiche
0 85668 189 X with microfiche

Price: 12.50 (English pounds)

Bista, D.B., S. Iijima, H. Ishii, Y. Nagano, Y. Nishi

1982 Anthropological and Linguistic Studies of the Gandaki Area in Nepal

The five papers of the present volume are part of the results of fieldwork in Nepal, carried out in the areas of the Gandaki river system and the Kathmandu Valley area from 1980 to 1981, under the joint project of the Research Centre for Nepal and Asian Studies (CNAS), Tibhuvan University, Kathmandu, and the Institute for the Study of Languages and Cultures of Asia and Africa (ILCAA), Tokyo, entitled "Anthropological and Linguistic Study of the National Integration in Nepal".

Order from: Institute for the Study of Languages and Cultures of Asia
and Africa (ILCAA)
Tokyo University of Foreign Studies
Tokyo, JAPAN

Charak, S.S.

History and Culture of Himalayan States

Vols. 1 to 3 (Himachal Pradesh, Parts I-III)

Set price US \$90

Vols. 4 to 6 (Jammu Kingdom, Parts I-III)

Set price US \$150

Order from: Eastern Book Corporation
124, Chanderlok Enclave, Pitampura
Delhi-110034 INDIA

Dargyay, Eva K.

1981 Tibetan Village Communities: Structure and Change

Eva Dargyay has examined in detail the old village structure in Tibet by research among Tibetan exiles who still remember their life in Tibet before the Chinese took over in 1959. This book is a study of one community, three villages together with an aristocrat's and a monastic estate, and of rural conditions.

Order from: La Haule Books Ltd.
West Lodge, La Haule, Jersey
Channel Islands, U.K.

Order number: 0 85668 151 2

Dhanalaxmi, Ravuri

1981 British Attitude to Nepal's Relations with Tibet and China, 1814-1914

Order from: Eastern Book Corporation
124, Chanderlok Enclave, Pitampura
Delhi-110034 INDIA

Price: US \$14.00

Ghose, D.K.

Kashmir in Transition
261 pp.

Order from: Eastern Book Corporation (address above)
Price: U.S. \$10.00

Patel, Srisha

Tibetan Refugees in Orissa: An Anthropogenetic Study

Order from: Eastern Book Corporation (address above)
Price: US \$24.00

Seth, Mira

Wall Paintings of the Western Himalayas
text and plates 136

Order from: Eastern Book Corporation (address above)
Price: US \$50.00

Sharada, Rani

Buddhist Tales of Kashmir in Tibetan Woodcuts

Order from: Eastern Book Corporation (address above)

Price: US \$60.00

Sinha, A.C.

1982 Studies on the Himalayan Communities: Texts and Contexts
104 pp.

Order from: Eastern Book Corporation (address above)

Price: US \$15.00

Slusser, Mary Shepherd

1982 Nepal Mandala: A Cultural Study of the Kathmandu Valley, Vols. I and II

In these two volumes Mary Slusser has documented and illustrated the origins and evolution of the remarkable Nepalese civilization that evolved in the Kathmandu Valley—known for much of its long history as "Nepal Mandala."

600 plates, 29 figures, 9 color maps

Vol. I: 484 pp. Vol. II: 400 pp.

Order from: Princeton University Press

Box BBBB

3175 Princeton Pike

Lawrenceville, NJ 08648 USA

Order number: No. 1, ISBN #03128-2

Price: US \$125.00 plus \$1.75 postage and handling and sales tax in New Jersey (5%) and California (6%)

Stablein, Marilyn

1982 Ticketless Traveller

Order from: Wash 'n Press

5253 15th N.E.

Seattle, WA 98105 USA

Price: US \$4.00 plus 50¢ postage and handling. Checks payable to Pathfinding Interdimensions.

*Books from Nepal

Ratna Pustak Bhandar in Nepal sells a variety of books of interest to Himalaya scholars. A catalogue may be obtained by writing:

Ratna Pustak Bhandar
Post Box 98, Bhotahity
Kathmandu, NEPAL

The 1982 catalogue includes information on Kailash, a journal of Himalayan studies published four times a year. Kailash is available for US\$13.00 per year, and back issues are available at the same cost.

The 1982 catalogue also includes a detailed 4-color map of Tibet, first published in 1939 and reprinted in 1978, for US \$4.00.

*Sikkim Research Institute of Tibetology Publications

The Sikkim Research Institute of Tibetology has a listing of fifteen publications on Tibetan history, philosophy, medicine, poetics, art, and language. The list also includes information on the quarterly Bulletin of Tibetology. For a copy of the list and further information, contact:

Sikkim Research Institute of Tibetology
Gangtok (Sikkim), INDIA

*New Publications from the American Nepal Education Foundation

- | | <u>Price</u> |
|--|--------------|
| 46. Adhikary, Poorna K. "Experiment with Education." <u>Seminar</u> (New Delhi), June, 1982. p. 32-40. (Review and criticism of education in Nepal; suggestions for improvement.) | US\$2.00 |
| 47. - - - - <u>Science Education in Nepal</u> . 1982, 28 p ("Some observations and suggestions for improvement, with particular reference to the Certificate Proficiency Level.") | US\$4.00 |
| 48. Belbase, Lekh (with others). <u>A Selected Annotated Bibliography of Vocational Education (Planning and Implementation) in Developing Countries, with Special Reference to Nepal</u> . Carbondale: SIU, Dept. of Higher Educ., 1982. 49 p. (Excellent collection, well annotated.) | US\$8.00 |
| 49. Banister, Judith, and Thapa, Shyam. <u>The Population Dynamics of Nepal</u> . Honolulu: East-West Center, 1981. 120 p. (Extensive and thorough.) | US\$12.00 |
| 50. Lal, Helen. <u>Pregnancy Rituals Among Nepalese Women</u> . 1982, 13 p. (Pre-pregnancy to post-pregnancy.) | US\$2.00 |

51. Shrestha, Kedar N. (with others). A Study on the Teaching of Pre-Vocational Subjects. Kathmandu: IOE, 1980, 33 p. (Research report; background and survey report; recommendations.)

US\$4.00

NOTE: A list of the previous 45 items is available in the Himalayan Research Bulletin of Winter, 1982 (Vol. II, No. 1), p. 22-24; or the list will be sent to you free by the American Nepal Education Foundation.

Order the above publications (prepaid) from:

The American Nepal Education Foundation
Oceanside, OR 97134 USA

***Old, Rare and Out-of-Print Books**

McBlain Books of Des Moines, Iowa, USA specializes in old, rare, and out-of-print books and has a catalogue listing books on Asia and the Pacific. The 1200-book list includes many old and rare books of interest to Himalaya specialists, including over 25 books on Tibet and several on Nepal and other parts of the Himalayas. For a copy of the catalogue, contact:

McBlain Books
Box 971
Des Moines, Iowa 50304 USA
(telephone: 515-274-3033)

J. Burke of London prints a catalogue of old and rare books on India and Pakistan. This 100-book listing includes several books on Kashmir, Nepal and the Himalayan area. For a copy of the catalogue, (cite List 123) write to:

J. Burke
6, Woodberry Down
London N4 2TG
ENGLAND

***Indian Sources on the Himalayas**

D.K. Agencies of New Delhi has in stock a large number of government reports, conference proceedings, bibliographies and reference works published in India. Their "Special List No. 77," which lists these sources, includes several reports and other publications which may be of interest to Himalayan specialists. To receive this list, contact:

D.K. Agencies
H-12, Bali Nagar
New Delhi-110015
INDIA

***Tibetan Collections in the USA—SALNAQ, June 1982**

The most recent issue of South Asia Library Notes And Queries (SALNAQ) included two articles on Tibetan acquisitions under the "PL 480" program. This program, established 20 years ago by the United States government, allows American libraries to obtain materials from South Asia more easily. As a result of the program, many libraries in the U.S. now have large South Asia collections. At least fifteen libraries have collections including material from Nepal and about twenty-five library collections include some sources from Bhutan. Tibet, although not originally part of the program, is well-represented in many libraries, including those of the University of Virginia and Columbia University.

The total number of volumes of material on Tibet acquired under the PL 480 program is estimated at 4,800. These materials were sent largely from India, Nepal, Bhutan, and Sikkim, and cover the complete span from the 8th century A.D. down to the present. The collection includes "Buddhist texts and commentaries, Bon materials, astrological almanacs, modern texts on Western science, source materials for Tibetan medicine, well-illustrated iconographic and iconometric texts, the collected works of over 200 important authors, newspapers and magazines, bibliographies, biographies, ritual manuals, deeply secret tantric texts and on and on," according to Richard B. Martin of the University of Virginia.

The Columbia University collection, according to Alex Wayman, includes such special items as the Satapitaka series, the collected works of Bu-ston, the Rnin-ma-pa's Treasury of Rediscovered Readings in 100-plus volumes, the collected works of the lamas, an Encyclopedia Tibetica in 130 volumes, and A Tibetan Encyclopedia in 14 volumes, and two versions of the Tibetan canon called the Kanjur (the sDe-dge Mtshal par Bka'-gyur and the Tok Palace Manuscript editions, each in over a hundred volumes).

For further information, contact the individual libraries or SALNAQ:

South Asia Library Notes and Queries
c/o South Asia Collection-Room 560
University of Chicago Library
1100 E. 57th Street
Chicago, Illinois 60637

Information on subscribing to SALNAQ may be obtained by writing to the address above.

***Maps of Himalayan Regions**

The World Bank and International Mapping Unlimited have made a number of satellite and thematic maps available to the public for US \$10.00 per map sheet, plus handling. Maps of Nepal, Burma, and some other areas are available. For listing, exact prices, and ordering information, write:

International Mapping Unlimited
4343 39th Street N.W.
Washington, D.C. 20016 USA