

Notes on contributors

Mr. Kedar Bhakta Mathema started his career from the educational sector. He has been lecturer at Tri-Chandra College and Vice-Chancellor of Tribhuvan University. He then served as Senior Program Officer of World Bank in Kathmandu and as Nepali Ambassador to Japan, South Korea, Australia and New Zealand.

Isabelle Sacareau is *Maître de conférences* (Lecturer) in geography at the University of la Rochelle (isabelle.sacareau@univ-lr.fr) and member of the MIT (Mobility, Itinerary, Territory) research team at Paris 7 University. She focuses her research on a geographical approach to tourism (tourist practices, process of emerging and spreading tourism). Her main topics include mountain tourism and tourism in developing countries, including domestic tourism (India, Morocco, China).

Mallika Shakya is a PhD candidate at London School of Economics, Development Studies Institute. She holds a degree in Economic Planning from the University of Glasgow. Prior to her doctoral studies she worked for seven years with UNICEF. Her research interests include cultural capital, state-entrepreneur relations, and comparative business systems in industrial organization. Currently, she is with the World Bank working on institutional dynamics of export competitiveness in developing countries.

Dr. Bal Gopal Shrestha teaches at the University of Leiden. He is lecturer at the Centre for Nepal and Asian Studies (CNAS), Tribhuvan University. He was a postdoctoral fellow at the Centro Incontri Umani, Ascona. His PhD dissertation *Ritual Composition of Sankhu...* (2002) deals with Newar culture and rituals. He has written about Hindu-Buddhist religious rituals, ritual identity, Nepali diaspora, ethnic nationalism, Maoist conflict, and democratic developments in Nepal.

Dr. Claus Peter Zoller has completed a PhD on *A grammar of a Bhotia language...* His habilitation pertained to the *Stylistic analysis of an oral Mahabharata*. He has been scientific supervisor of the Hindi text database (<http://salcorpora.com>). His areas of scientific interest include Hindi language and literature, linguistics of West Himalayan and Dardic languages, North Indian folk traditions and epics.