
Honorable Prime Minister and Officials of Nepal,

Please ban blood festivals nationwide. I urge the Nepalese government to enact and enforce an Animal Welfare Law that shields animals from all forms of abuse, including ritual sacrifice.

At the semi-annual Gadhimai Jatra festival in Bara, fields fill with blood. Hundreds of thousands of goats, buffalo, pigs, chickens, rats and pigeons are mutilated as “sacrifice” to the Hindu goddess of power, Gadhimai. During the event, competitors armed with knives earn a fee for each kill. They slit the throats of five different species as tribute to "panchhbali" (five offerings). Death does not come quickly. Buffalo take so long to die that men slice them apart, starting with their back legs.

Brutal animal sacrifice does not end with the Gadimai. Government subsidized blood ritual occurs routinely at Goddess temples. At recurring “celebrations,” animals are skinned and burned alive, cut with dull knives, beheaded... A live goat is dismembered at the Khokana Festival. Taleju Temple priests annually kill water buffalo during Kalratri, Dasain. The army sacrifices 108 buffalo in the Kot courtyard the next morning. For the Sasarimaiko Mela in Mahottari, another 10,000 animals suffer under the banner of “religious tradition.”

While Nepal has rightfully banned human sacrifice and widow burning, it seems frozen in time with regard to animals. Religious leaders themselves have proposed fruits and vegetables in place of animal offerings. A more tourist-friendly version could use red objects such as cloth, flowers, fruit, banners, candles, flags...to symbolize live offerings. In a bloodless Gadhimai, for example, worshippers walk miles to reach a temple adorned in red emblems of their faith.

I respectfully ask you to embrace nonviolent options and permanently ban blood rituals that hurt both animals and Nepal itself:

•
Violence and cruelty alienate tourists and reduce profits from Nepal’s valuable tourism industry.

•
Brutalizing animals desensitizes the people of Nepal, particularly children, to the suffering of

others. Animal abuse is a well-documented precursor to violence against humans.

•
Animals are tormented at every stage from transport and pre-ritual food/water deprivation to slow,

painful death thought to please the goddess. Ceremonies feature animals skinned alive and even

shredded by human teeth. The torture is so extraordinary, some animals die from shock before

their wounds overtake them.

•
Blood rituals have no place in the 21st century. In fact, they conflict with Nepal’s own legal

progress to protect “flora and fauna” under international wildlife treaties and regulate humane

slaughter of farmed animals via introduction of the Meat Act.

Religion, tradition, entertainment and art never justify outright torture.

Sincerely,
Ministry of Tourism and Civil Aviation

Singha Durbar / Kathmandu, Nepal

ph: 977 1 4211870, 4211879, 4211607

fax: 977 1 4211758

email: info@tourism.gov.np, tourismnp@gmail.com, motca@tourism.gov.np, tourismnp@tourism.gov.np

Ministry of Peace and Reconstruction

Singh Durbar / Kathmandu, Nepal

ph: +977 1 4211189, 4211090, 4211176, 4211092

fax: +977 1 4211186 or 4211173

email: info@peace.gov.np

Ministry of Law and Justice

Singha Durbar / Kathmandu, Nepal

ph: 977 1 4223727, 4224633, 4220672

fax: 977 1 4220684

email: molaw@wlink.com.np

Ministry of Home Affairs

Singha Durbar / Kathmandu, Nepal

ph: 977 1 4211261, 4211212, 4211274, 4211249, 4211224

fax: 977 1 4211264

email: homegon@wlink.com.np

Nepali Congress Central Office

B.P. Smriti Bhawan, B.P.Nagar, Sanepa, Lalitpur, Nepal

fax: ++(977 1) 5555188

email: ncparty@wlink.com.np

Communist Party of Nepal (CPN ML)

C.P Mainali / Maitidevi

email: communistparty@hotmail.com

Rastriya Prajatantra Party

Head of Party, Pashupati Sumsher Rana / Chabahil

email: rppnepal@enet.com.np

Nepal Workers and Peasants Party

Head of Party, Narayan Man Bijukche / Bhaktapur

fax: ++(977 1) 6613207

Tarai Madhesh Loktantrik Party

Head of Party, Mahanta Thakur / Baneshwor

fax: ++(977 1) 4462383

email: tmdp64@gmail.com

Madhesi’s People’s Right Forum

Upendra Yadav / Kupondole

fax: ++(977 1) 5541278

Communist Party of Nepal (Maoist)

Head of Party, Pushpa Kamal Dahal / Buddha Nagar

fax: 01 4602289

email: ucpnm.chq@gmail.com

Communist Party of Nepal (Unified)

Head of Party, Ram Singh Shris (Rajbir) / DhobiKhola

email: cpnunified@gmail.com

Rt. Honorable Prime Minister Dr. Baburam Bhattarai

Office of the Prime Minister and Council of Ministers

P.O. Box: 23312

Singh Durbar / Kathmandu, Nepal

ph: 977 1 4211000, fax: +977 1 227 286 or 428 570

email: info@opmcm.gov.np

Honorable Deputy Prime Minister and Minister for Foreign Affairs Narayan Kaji Shrestha 'Prakash'

Ministry of Foreign Affairs

Maharajgunj / Kathmandu, Nepal

ph: 977 1 4416011, 4416012, 4416013, 4416014, 4416015

fax: 977 1 4416016

MINISTRY OF FOREIGN AFFAIRS EMAILS:

Foreign Minister Secretariat: fmo@mofa.gov.np

Foreign Secretary Office: fso@mofa.gov.np

Administrative Section: adm@mofa.gov.np

All Divisions: Everyone@mofa.gov.np

Europe America: euroam@mofa.gov.np, ea@mofa.gov.np

Protocol Division: protocol@mofa.gov.np, prosec@mofa.gov.np

NEPAL EMBASSIES IN OTHER COUNTRIES

Please copy/paste letter + emails for Nepal Embassy located in the country you live in, ONLY. For example, if you are a U.S. citizen, send comments to Nepal Ambassador in U.S. — but NOT to Nepal Ambassadors in Canada, UK, etc.

IF NEPAL EMBASSY IN YOUR COUNTRY IS NOT LISTED, TRY:

www.mofa.gov.np/contact/contactmissions.php

www.worldembassyinformation.com/embassy-directory/n.html

NEPAL EMBASSY IN USA, WASHINGTON DC

2131 Leroy Place, N.W. / Washington, D.C. 20008

ph: 001 202 667 4550, fax: 001 202 667 5534

email: nepali@erols.com, info@nepalembassyusa.org, nepalembassyusa@gmail.com, washingtondc@mofa.gov.np

NEPAL EMBASSY IN CANADA, OTTAWA

ph: +1 613 680 5513, 613 680 5623, fax: +1 613 422 5149

email: nepalembassy@rogers.com, ottawa@mofa.gov.np

NEPAL EMBASSY IN UK, LONDON

fax: 0044 20 7792 9861

email: eon@nepembassy.org.uk, london@mofa.gov.np

NEPAL EMBASSY IN GERMANY, BERLIN

fax: 0049 30 3435 9906

email: berlin@nepalembassy.de, nepembgermany@gmail.com, berlin@mofa.gov.np

NEPAL EMBASSY IN FRANCE, PARIS

email: nepalinparis@noos.fr, paris@mofa.gov.np

NEPAL EMBASSY IN AUSTRALIA, CANBERRA

fax: 0061 2 6162 1557

email: info@necan.gov.np, embassyofnepal@grapevine.com.au, canberra@mofa.gov.np

Right Honorable President Dr. Ram Baran Yadav

Office of the President, Republic of Nepal

Sheetal Niwas / Kathmandu, Nepal

fax: ++(977 1) 4416495

email: mail@presidentofnepal.gov.np

