

Index

ABBREVIATIONS

CA	Conservation Area
HR	Hunting Reserve
NP	National Park
WR	Wildlife Reserve

4WD safaris 282

A

Abu Khaireni 239
 ACAP 65
 accommodation 355-6, *see also individual locations*
 Kathmandu 133-45
 activities 76-101, *see also individual activities*
 Acute Mountain Sickness 393-5
 air travel 376-9, 383-4, **383**
 altitude sickness 393-5
 amoebic dysentery 393
 animals 69-72, *see also individual species*
 Annapurna Circuit Trek 347-51, **348-9**, 6, 175, 176, 179, 180
 Annapurna Conservation Area Project (ACAP) 65
 Annapurna Sanctuary Trek 352-4, **348-9**
 Annapurna Skyline Trek 269, **348-9**
 antiques 54, 359
 architecture 54-6
 Arniko Hwy 232-4
 arts 54-8
 books 55
 Internet resources 127
 Mithila 315
 National Art Gallery 200
 Asan Tole 124
 Ashoka stupas 192
 ATMs 368
 autorickshaw 386

B
 Bagarchhap 350
bagh chal 42
 Bagmati 166
 Bagmati River 166

Bahundanda 350
 Bahuns 45-6
 Bala Chaturdashi fair 168
 Balaju 182
 ballooning 79
bandhs 360
 Bandipur 242-5, **243**
 Banepa 227
 Barabise 232-3
 bargaining 371
 Bat Cave 267
 bathrooms 374
 begging 61-6
 Begnas Tal 267
 Besisahar 347, 350
 Bhagwan Bahal 139
 Bhairab 49
 Bhairawa 289-9, **289**
 Bhaktapur 196-209, **204-5**
 accommodation 206-7
 attractions 196-203
 Durbar Square 199-201, **198**
 food 207-8
 history 196
 National Art Gallery 200
 Potter's Square 197, 5
 Royal Palace 200
 shopping 208
 Tachupal Tole 201-3, **202**
 travel to/from 208-9
 walking tour 203-6
 Bhandar 335
 Bharatpur 273-5
 Bhedetar 320
 Bhimsen Tower 127
 bicycle travel, *see* mountain biking, cycling
 Biratnagar 317-19, **318**
 birds 69-70
 Bird Education Society 280
 bird watching 69
 Birendra, King 35, 36, 38
 Birethanti 346
 Birganj 302-4, **303**
 Birtamod 321
 Bishankhu Narayan 223
 Bisket Jatra 203
 boating 253
 Bodhnath 169-81, **171**
 Bodhnath stupa 170, 174

books
 art & architecture 55, 56
 birds 70
 culture 40, 64
 ethnic groups 42, 46
 health 389-90
 history 29
 literature 58
 Maoist rebellion 36
 Nepali women 54
 plants 72
 Sherpas 44
 top ten 21
 travel 22
 trekking peaks 100
 border crossings 380
 Bhairawa 289-91
 Birganj 302
 Kakarbhitta 322
 Mahendranagar 311
 Nepalganj 307
 Sunauli 289-91
 Borderlands Resort 233
 Boudha, 169-81, **171**
 Brahma 50
 British Army 251
 Buddha, the 294
 Buddhism 51-3
 Budhanilkantha 182-3
 Bungamati 220-1
 bungee jumping 77-8
 Bupsa 337
 business hours 356
 bus travel 360, 385
 Butwal 297-8

C
 calendar 363
 canoeing 282, *see also* rafting, kayaking
 canyoning 78-9
 car travel 379-83, 385-6
 cash 368
 central Terai 273-306, **273**
 Chabahil 169
 Chablung 337
 Chame 350
 Chamje 350
 Chandan Bari 345
 Chandeshwari Temple 227

changing money 368-9
 Changu 210-12
 Changu Narayan Temple 210-12, **210, 11**
 Chapagaon 221
 Chhetrapati 135, 140
 Chhetris 45-6
 children, travel with 356-7
 Chisopani 269, 339
chiya 103
 Chobar 217-18
 Chobar Gorge 217
 Chure Hills 68
 cinema 153
 climate 18, 357
 climbing & trekking peaks 100-1
 clothing 371
 clothing & footwear for trekking 329
 community forests 275
 conservation areas 73
 consulates 362-3
 costs 20
 courses 105, 357-9
 crafts 154
 credit cards 369
 culture 40-58
 cultural considerations 62-6
 customs 359
 cycle-rickshaws 386
 cycling 253, 282, 384, *see also*
 mountain biking
 Cyclopora 393

D

Dakshinkali 219-20
 Daman 305-6
 dance 56-7
 Dasain 365, 367
 day hikes *77 see also* trekking
 around Bandipur 244
 around Daman 305
 around Tansen 301
 Changu Narayan & Sankhu 211
 Chitwan Hills 288
 Gokarna-Kopan-Bodhnath 214
 Kirtipur to Chobar 216
 top five Valley hikes 162
 World Peace Pagoda 255
 deep vein thrombosis 390
 demonstrations 360-61
 Devghat 274-5

000 Map pages
000 Photograph pages

Devi's Falls 252
 Dhankuta 320
 Dharahara 127
 Dharan Bazaar 319
 Dhorpatan HR 73
 Dhulikhel 227-30, **228**
 Dhunche 235
 diarrhoea 392-3
 Dingboche 338
 Dipankha jatra 169
 Dipendra, Crown Prince 37-8
 disabled travellers 361-2
 discount cards 362
 Dolalghat 86, 98, 232
 dolphins 71, 279
 drinks 103, 372, 396
 Dumre 242
 Durbar Marg 111
 Durbar Square (Bhaktapur) 199-201, **198**
 Durbar Square (Kathmandu) 114-22, **115, 8, 174**
 Durbar Square (Patan) 186-90, **187**
 dysentery 398

E

eastern Terai 312-22, **312-13**
 economy 28
 ecotourism, *see* responsible tourism
 electricity 358
 elephants 71, 279
 elephant bathtime 280, **178**
 Elephant Breeding Centre 280
 elephant polo 280
 elephant rides 281
 embassies 362-3
 embroidery 371
 environment 67-75
 environmental issues 74-5
 erotic art 118
 ethical shopping 61
 ethnic groups 43-5
 Everest, Mt 34, 67, 334, **6, 180**
 Everest Base Camp Trek 334-9, **336**

F

fair trade 61
 fair trade shops 194-5
 Farangi food 104
 festivals 363-6, **12**
 Annapurna Festival 255
 Balkumari Jatra 209, **12**
 Basant Panchami 364
 Bisket Jatra 203

Buddha Jayanti 295
 Chaitra Dasain 364
 Dasain 365, 367
 Gai Jatra 254, 364
 Ghanta Karna 364
 Holi 364
 Indra Jatra 134
 Janai Purnima 190
 Krishna Jayanti 365
 Losar 172
 Magh Sankranti 232, 301
 Maha Shivaratri 364
 Mahalakshmi Puja 366
 Mani Rimdu 366, **12**
 Pachali Bhairab 366
 Rato Machhendranath 191, 193
 Seto Machhendranath 125
 Sita Bibaha Panchami 366
 Teej 54, 365
 Tihar 366
 top ten 21
 films 57-8
 food 102-7, 395
 courses 105
 customs 105
 Farangi food 104
 festivals 104
 health 395
 language 105-7
 Nepali & Newari Restaurants 147
 quick eats 104
 restaurants 104
 footwear for trekking 329
 Freak Street 142-3, 149
 frostbite 395

G

Gaddhi Baithak 120, **8**
 Ganesh 50
 Ganja La 345
 Garden of Dreams 126
 gay travellers 366
 geography 67-75
 geology 67-8
 Ghachok Trek 268
 Ghandruk Loop 268
 gharials 72, 279
 Ghorapani 268, *see also* Poon Hill
 giardiasis 393
 Godavari 222-3
 gods 48-51
 Gokarna Forest 213-14
 Gokarna Mahadev Temple 212-13, **213**
 Golden Temple 190

golf 253
 gompas *see* temples
 Gorkha 239-42, **240, 175**
 Gorkha Durbar 239-41
 Gosainkund 344
 Gosainkund Lakes 344
 Gupteshwor Mahadev Cave 252
 Gurkha 251
 Krishna Museum 251
 Gurung 45
 Gyanendra, King 28, 38

H

Haka Bahal 192
 Hanuman 50-1
 health 388-97
 acute mountain sickness 393-5
 AIDS 53, 391
 bedbugs, lice & scabies 395
 bites & stings 395
 frostbite 395
 heat exhaustion 395-6
 hepatitis 391
 HIV 391
 hypothermia 396
 Internet resources 389
 leeches 395
 malaria 391
 medical checklist 389
 rabies 391-2
 respiratory infections 392
 sexually transmitted infections 392
 sunburn 396
 traveller's diarrhoea 392-3
 vaccinations 388-9
 water 396
 heat exhaustion 395-6
 Helambu Trek 339-41, **342-3**
 hepatitis 391
 Hetauda 304-5
 hiking *see also* day hikes, trekking
 Dhulikhel to Namobuddha 230
 to/from Nagarkot 224-5
 Hile 320-1
 Hillary, Sir Edmund 34
 Himalaya, the 69
 Hinduism 47-51
 history 29-39
 HIV & AIDS 391
 holidays 366-7, *see also* festivals
 horse riding 253
 hot air ballooning 79
 hunting reserves
 Dhorpatan HR 73
 hypothermia 396

I

Ichangu Narayan 165-6
 llam 321
 Indra 231
 Indra Chowk 125
 Indra Jatra 134
 Indreshwar Mahadev Temple 231
 insurance 367
 health 388
 international transfers 369
 Internet access 367
 Internet resources 22
 art 56
 architecture 44, 55
 birds 70
 culture 41
 environment 75
 health 389
 Pokhara 249
 responsible tourism 59, 60
 security situation 20
 travel 45
 Islam 53
 Itahari 317
 itineraries 23-7
 Bradley Mayhew's favourite trip
 16, **16**
 Central Loop 26, **26**
 Joe Bindloss' favourite trip 16, **16**
 Lumbini to Bodhnath 24, **24**
 Kathmandu Valley 23, **23**
 mountain & valley 25, **25**
 natural attractions 27, **27**
 Unesco World Heritage Sites 27, **27**
 Itum Bahal 125

J

Janaki Mandir 313-14
 Janakpur 312-16, **314**
 jewellery 371
 Jiri 335
 Jochne Street 142-3, 149
 Jomsom Trek 345-7, **348, 175**
 Jumla 310
 Jyatha 141

K

Kakani 234
 Kakarbhitta 321-2
 Kali Gandaki 97
 Kalika Mandir 240
 Kangchenjunga CA 73
 Kapilavastu 297
 Karma Duggy Chokhorling
 Monastery 251

Kathmandu 108-58, **110-11, 116**
 accommodation 133-45
 activities 128
 attractions 114-28
 dangers & annoyances 114
 drinking 151-2
 entertainment 152-3
 festivals 133
 food 145-51
 history 109-11
 Internet access 112
 medical services 113
 shopping 153-5
 Thamel 134-42, 145-9, **136, 179**
 tourist offices 114
 travel to/from 155-7
 travel within 157-8
 walking tours 128-33, **129, 131**
 Kathmandu Environmental Education
 Project 64-5, 250
 Kathmandu to Pokhara Kathmandu
 Valley 159-235, **160**
 dangers & annoyances 161
 history 161
 organised tours 162
 kayaking 89-100, 253
 choosing a river 93-4
 kayaking river routes
 Bhote Kosi 95-6
 Kali Gandaki 97
 Karnali 98
 Marsyangdi 97
 other rivers 99-100
 Seti 96
 Sun Kosi 98-9
 Tamur 99
 Trisuli 95
 Khaptad WR 73
 KEEP 64-5, 250
 Kirtipur 215-17
 kite flying 208
 Kodari 233-4
 Kopan Monastery 181-2
 Koshi Tappu WR 73, 316-17
 Krishna Temple 120, **174**
 Kumari Bahal 119-20
 Kumari Devi 32, 119
 Kwa Bahal 190

L

Langtang 234-5
 Langtang NP 73, 235
 Langtang Trek 341-4, **342-3**
 Langtang Valley 235, 344

language
 courses 357
 food 105-7
 Last Resort, the 233
 Lazimpat 143-4
 legal matters 367-8
 Lele Valley 221-2
 leopards 70
 lesbian travellers 366
 Limbus 44
 literature 58
 Lumbini 291-7, **293**, 9
 accommodation 296
 Buddhist monasteries 293-5
 dangers & annoyances 292
 festivals 295-6
 food 296
 history 292
 Lumbini Crane Sanctuary 295
 tours 295
 World Peace Pagoda 295
 lunar calendar 363

M

Macchapucchare 250, 7
 Machhendranath 51
 Magars 45
 magazines 358
 Maha Shivaratri 364
 Mahabharat Range 68, 270-322
 Mahabharata, the 47
 Mahendra Gufa 267
 Mahendranagar 310-12
 Makalu-Barun NP 73
 malaria 391
 Mallory, George 34
 Manakamana 237-9
 Manang 351
 Mansalu CA
 Maoists 19-20, 28, 36, 359, 361
 maps 368
 marathons 80
 marsh muggers 72, 279
 Marsyangdi 97
 masks 371
 massage 253
 courses 357-9
 Maya Devi Temple 292-3
 media 358
 medical services 390-1
 meditation 253-4, 357-9

000 Map pages
 000 Photograph pages

Meghauri 281, 289
 metalwork 371
 microlight flights 254
 Middle Hills *see* Mahabharat Range
 Misthan Bhandars 298
 money 20, 368
 moneychangers 369
 monkeys 71
 motorcycle travel 385-6
 mountaineering 325
 mountain biking 80-9
 equipment 81
 guided tours 82-3
 road conditions 82
 trail etiquette 82
 transporting your bicycle 81
 mountain biking routes
 Dhulikhel to the Tibetan border 86
 Hetauda to Narayangarh & Mugling 87
 Kathmandu to Dhulikhel 84-5
 Kathmandu to Pokhara via the Prithvi Hwy 88
 Panauti to Kathmandu 85
 Pokhara to Sarangkot & Naudanda 88-9
 Rajpath from Kathmandu 86-7
 Scar Rd from Kathmandu 83-4
 mountain flights 384
 Mugling 239
 multiculturalism 42-6
 museums
 Gurkha Museum 251
 National Museum 165
 Natural History Museum 132, 164
 Patan Museum 189
 Tribhuvan Museum 132
 music 56-7
 courses 357
 Mustang CA 73
 Mustang Valley 59, 7

N

Nagarjun Forest Reserve 182
 Nagarkot 223-7, **224**
 Naga Panchami 206
 Namche Bazaar 33, 5
 Narayangarh 273-5
 Narayanghat 273-5
 Narsingha 212
 National Art Gallery 200
 National Museum 165

national parks 72-4 *see also* wildlife reserves, conservation areas
 Khaptad NP 73
 Langtang NP 73, 235
 Royal Bardia NP 73, 308-10, **309**, 177
 Royal Chitwan NP 73, 275-89, **276-7**, 10, 177
 Shivapuri NP 183-5
 Natural History Museum 164
 Nepalganj 306-8, **308**
 Nepali calendars 363
 Nepali names 41
 Newari towns 188
 Newsars 44, 45
 newspapers 358
 Northeastern Valley 212-15
 Nuwakot 234-5

O

opening hours 356

P

Pachali Bhairab 127
 Pahar Zone 68-9
 painting 56, 372-3
 Palpa 298-301, **299**
 Panauti 231-2
 paragliding 79, 254
 parahawking 79
 Parsa WR 73
 Parvati 50
pashminas 372
 Pashupatinath 166-9, **167**, 11
 Patan 184-95, **184**
 accommodation 193
 attractions 186-93
 drinking 194
 food 193-4
 history 185-6
 shopping 194-5
 travel to/from 195
 walking tour 185
 Patan Museum 189
 people 43-5
 People's Movement 36
 People's War 37
 permits for trekking 249, 329
 Pharping 218-19
 Phewa Tal 250, 176
 photography 63, 369-70
 Phulchowki, Mt 223
 planning 18-22, *see also* itineraries
 holidays 366-7
 name change 39

plants 72

Pokhara 246-69, **248**, **257**, **260**, **266**
 accommodation 255-61
 activities 253-4
 attractions 250-3
 climate 247
 dangers & annoyances 250
 drinking 262-3
 entertainment 263
 festivals 254-5
 food 261-2
 history 247
 shopping 263
 travel to/from 263-5
 travel within 265
 trekking 268-9, **266**
 pollution 59, 74, 250, 361
 Poon Hill 268, 7
 population 28, 42
 porters 327
 Porters Progress 66
 postal services 370
 prayer wheels 170, 180
 Prithvi Hwy 236-45, **238-9**
 dangers & annoyances 237
 prostitution 53
 puja 40
 Pulchowki
 puppets 371, 173

R

rabies 391-2
 radio 47, 358
 rafting 89-100, 253, **96**, 10
 equipment 90
 organised trips 90-1
 river grading system 91
 safety 91-2
 when to go 89-91
 Rais 44
 Rajpath 56-7, *see also* Tribhuvan Hwy
 Ram Bahadur Banjan 304
 Rani Pokhari 126
 Ranighat 301
 Ranighat Durbar 301
 Rato Macchendranath Temple 191, 220
 religion 47-53
 respiratory infections 392
 responsible tourism 59-66
 begging 61-6
 cultural considerations 62-6, 166
 ethical shopping 61
 fair trade 61
 guides 326

pollution 59
 porters 326
 sustainable tourism initiatives 59-66
 trekking 330-1
 volunteer work 64-6
 restaurants 104
 resting 333
 rhinoceroses 71, 279
 Ridi Bazaar 301-2
 rivers
 Arun 68, 89
 Bheri 100
 Bhote Kosi 68-9, 89, 95
 Kali Gandaki 97
 Karnali 98
 Marsyangdi 97
 Seti 96
 Sun Kosi 98-9
 Tamur 99
 Trisuli 95
 rock climbing 79-80
 Royal Bardia NP 73, 308-10, **309**, **177**
 Royal Chitwan NP 73, 275-89, **276-7**, 10, 177
 accommodation 283-7
 activities 281-3
 animals 278, 279
 attractions 280-1
 dangers & annoyances 278-80
 food 287
 geography 277-8
 history 276-7
 National Park Headquarters 280
 park office 278
 plants 278
 shopping 287-8
 travel to/from 288-9
 travel within 289
 when to visit 278
 Royal Massacre 38
 Royal Palace (Bhaktapur) 200
 Royal Sukla Phanta WR 310
 Royal Trek, *see* Annapurna Skyline Trek
 Rupa Tal 267

S
 sacrifice 241
 safa tempos 158
 safety 19-20, 311, 359-61 *see also* Maoists
 Sagarmartha (Everest NP) 73, *see also* Everest Mt
 Sankhu 214-15

Sarangkot 265-7, 176
 Saraswati 51
 Sauraha **283** *see also* Royal Chitwan NP
 scams 360
 sculpture 54-6
 Sekh Narayan Temple 220
 Seti River 96
 Seti River Gorge 252
 sexually transmitted infections 392
 Shakti 49
 Shamanism 53
 Sherpas 43-4
 Shey Phoksundo NP 73
 Shiva 48-9
 Shivapuri NP 183-5
 shopping 370-3
 Siddhartha Hwy 297-304
 Sirubari 302
 solo travellers 373
 Southern Valley 215-23
 strikes 360-1
 Sunauli 289-91, **289**
 Suriya Binayak Temple 209
 Swayambhunath 162-5, **163**, 9, 11, 174
 swimming 254, 282-3
 Syabrubesi 235

T

Tachupal Tole 201-3, **202**
 Tamang Heritage Trail 235
 Tamangs 43
 Tamur 99
 Tansen (Palpa) 298-301, **299**
 Tansen Durbar 300
 Tara 51
 Tatopani 233
 Tatopani (Hot Spring) Loop 233, 268
 Taulihawa 297
 taxes 373
 taxis 386
 tea 372
 telephone services 373
 temples
 Amar Narayan 300
 architecture 55-6
 Baglamukhi 190
 Bandipur, in 243
 Bhagwati 300
 Bhairabnath 198-9
 Bhimsen 202
 Bishwakarma 191
 Bodhnath stupa 170-1, 174
 Chabahil 169

temples *continued*

- Chandeshwari 227
- Changu Narayan 210-12, **210**, 11
- Dakshinkali 219-20
- Durbar Square (Bhaktapur) 199-201, **198**
- Durbar Square (Kathmandu) 114-28, **115**
- Durbar Square (Patan) 186-90, **187**
- etiquette when visiting 63, 170
- Gokarna Mahadev 212-13, **213**
- Golden 190
- Gorakhnath 168
- Guhyeshwari 168
- Indreshwar Mahadev 231
- Jaisi Deval 126-7
- Janaki Mandir 313-14
- Kalika Mandir 240
- Kathesimbhu Stupa 124
- Krishna Temple 120, **174**
- Kumbeshwar 190
- Mahabouddha 191-2
- Mahakala 126
- Maju Deval 118
- Maya Devi 292-3
- Minanath 191
- Nara Devi 125-6
- Nyatapola 197-8
- Pashupatinath 166-9, **167**, **11**
- Ram Chandra 127
- Ram Mandir 314
- Ram Sita Bibaha Mandir 314
- Rato Machhendranath 191, 220
- Samtenling 171
- Sekh Narayan 220
- Shiva-Parvati Temple 118-19
- Suriya Binayak 209
- Swayambhunath 162-5, **163**, **9**, **11**, **174**
- Three Goddesses 126
- Til Mahadev Narayan 199
- Trailokya Mohan Narayan Temple 118
- Tsamchen 171
- Uma Maheshwar 190
- Vajra Varahi 221
- Vajrayogini 214-15
- Varahi Mandir 251
- Vatsala Durga 200, **8**
- tempos 386
- Tenzing, Norgay 34
- Terai, the 68, 270-322
 - central 273-306, **273**
 - climate 271
 - dangers & annoyances 271-2
 - eastern 312-22, **312-13**
 - history 271
 - travel to/from 272
 - travel within 272-3
 - western 306-12, **306-07**
- Thakalis 43
- Thamel, *see also* Kathmandu
 - accommodation 134-42
 - food 145-9
- thangkas 372-3
- Tharus 46, 310
- theft 361
- Thimi 209-10
- Three Goddesses Temple 126
- Tibet 381-3
- Tibetan Buddhism 52-3
- Tibetan carpets 57, 195, 373
- Tibetan Monasteries 170
- Tibetan Settlements 253
- Tibetans 43
- tigers 70, 279
- Tika 51
- Tilaurakot 297
- time 374
- tipping 369
- toilets 374
- Tourism for Rural Poverty Alleviation Programme (TRPAP) 59
- tourist information 374
- tours 386-7
 - mountain biking 82-3
 - rafting 90-1
- traffic 361
- train travel 387
- Trans-Himalaya, the 69
- traveller's diarrhoea 392-3
- travelling alone 360
- trekking 77, 323-54, *see also* day
 - hikes, hiking
 - accommodations 333
 - books 328
 - clothing 329
 - documents 329-30
 - equipment 328-9
 - fees 329-30
 - food 333-4
 - footwear 329
 - guides 325-6, 327
 - health 331-2
 - independent trekking 325
 - maps 328
 - organised trekking 327-8
 - permits 249, 329
 - planning 324-9
 - porters 325-6, 327
 - responsible trekking 330-1
 - routes & conditions 333-4
 - safety 324, 332-3, 352
 - useful organisations 331
 - when to trek 324
- trekking peaks 100-1
 - Annapurna Circuit Trek 347-51, **348-9**, **6**, **175**, **176**, **179**, **180**
 - Annapurna Sanctuary Trek 352-4, **348-9**
 - Annapurna Skyline Trek 269, **348-9**
 - Everest Base Camp Trek 334-9, **336**
 - Ghachok Trek 268
 - Helambu Trek 339-41, **342-3**
 - Jomsom Trek 345-7, **348**, **175**
 - Langtang Trek 341-4, **342-3**
- Tribhuvan airport 376
- Tribhuvan Hwy 86-70, 304-6
- Trisuli 95
- TRPAP 59
- Tundikhel 242-3
- TV 358

U

- Uku Bahal 192
- Unesco World Heritage Sites 27

V

- Vajrayogini Temple 214-15
- Varahi Mandir 251
- Vatsala Durga 200, **8**
- video 369-70
- visas 112, 374-5
- Vishnu 49-50
- volunteer work 64-6

W

- water 396
- websites, *see* Internet resources
- western Terai 306-12, **306-7**
- white-water rafting, *see* rafting, kayaking

- wildlife, *see also* individual animal species
- wildlife reserves
 - Koshi Tappu WR 73, 316-17
 - Parsa WR 73
 - Royal Sukla Phanta WR 73, 310
- women in Nepal 53-4

- women's health 397
- women travellers 375
- work 375
- World Peace Pagoda (Lumbini) 295
- World Peace Pagoda (Pokhara) 255, 177

Y

- yeti 353
- yoga 253-4
 - courses 357-9

Z

- zoo 192-3