

PROFILE OF CHAMAN LAL GADOO

(AUTHOR AND SOCIAL ACTIVIST)

VIDYA GAURI GADOO RESEARCH CENTRE

S-71, Sunder Block, Shakarpur, Delhi—110092, Mob.9891297912,

Email: cl.gadoo@gmail.com , Blog: www.clgadoo.blogspot.com

Chaman Lal Gadoo with Swami Ramdev

PROFILE IN PICTURES

C.L.Gadoo, President Smt. PRATIBHA PATIL & President Sh. K.R.NARAYANAN

C.L.Gadoo with PM Sh.A.B.Vajpayee, & Sh. Madan Lal Khurana, BJP Delhi chief

C.L.Gadoo with Dy. PM Sh.L.K.Advani & with Sh.L.K.Advani and Sh.K.N Sahani,

SWAMI SRI SRI RAVISHANKAR RELEASING BOOK KASHMIR HINDU SHRINES

SWAMI RAMDEV RELEASING THE BOOK—KASHMIR HINDU SHRINES

Author with Swami Girijeshananda(Jammu) Author with Acharya Balkrishna(Haridwar)

CL.Gadoo with PM Pandit Jawahar Lal Nehru & with PM Sh.P.V.Narasimha Rao

C.L. Gadoo, Sh. A.B.Vajpayee, Sh.S.L.Shakdhar, Dr.Hari Ohm, Dr. M. K.Teng

c.l.gadoo,Sh.M.L.Khurana,Sh.B.S.Shekhawat,Sh.S.L.Shakdhar,Sh.KeshoBhaiPatel

BRIEF PROFILE

Chaman Lal Gadoo, born in the year 1937 at Srinagar, Kashmir has been ardent Hindu nationalist from an early age. His father Pandit Janki Nath Gadoo, a teacher by profession, was a highly learned Kashmiri Pandit and his Mother Smt. Ragniya Gadoo, was a noble house wife, with a spiritual and religious discipline, and social bonding. She left for heavenly abode, at an early age. His Wife Smt. Vidya Gauri Gadoo was organizing & training commissioner, Bharat Scouts and Guides, Delhi State. Chaman Lal completed his early education at Srinagar and received technical education in Electronics Engineering and Industrial management at Delhi. While he chose engineering as his profession, he has always been a self-less social activist and a writer with keen observation and clear expression. He worked with Tata's NELCO for 17 years then that started his own manufacturing and sales enterprise. He has traveled throughout the length and breadth of the country.

SOCIAL ACTIVITIES:

Gadoo took active participation in student and youth movements. He took active part in organizing the student rally, first of its kind at Srinagar on June 23, 1953 on the Martyrdom of Dr. Shyama Prasad Mukharjee; ever since he never looked back and the zeal to the voice of the sufferers still keeps him working on the cause even as an octogenarian. He became National Council Member, of National Youth Organization (NYO) at New Delhi, and associate Editor of its monthly youth magazine 'Lion Roar' in the year 1963.

Chaman Lal Gadoo took keen interest in Trade Union activities, represented Tata Group Unions, Mercantile Unions and Federation of Radio & Electrical Employees Unions of Delhi, for more than a decade as its General Secretary and launched 'Workers News' in 1971. He organized workers of Electronics Industry in the capital and represented Radio Industrial workers in its first wage-board appointed by the Delhi Government in 1973.

Gadoo served the cause of unapproved colonies of Delhi, as Vice President of East-South Welfare Association (Regd.) in 1976 and again in 1982 as General Secretary of Laxmi Nagar-Shakarpur Welfare Association. This association played a key role in getting Laxmi Nagar and Shakarpur colonies regularized.

Organized a massive *Havan* by Kashmiri Pandits living in Delhi at Shakarpur during 1987 and the proceeds thus collected were used in constructing Swami Amarnath temple at Mayur Vihar Phase II at a later date.

Gadoo keeps both spiritual awakening and social activity side by side to take up a just struggle for a just cause, especially for the displaced Kashmiri Hindu community. He has played key role in organizing *Havans* at different places in the clusters of Kashmiri Hindu displaced community clusters. The process of performing *Havans* has become a regular social function in the community clusters now.

Gadoo has spent more than last thirty years in community welfare activities, ever since there was first attempt by communal forces in South Kashmir to annihilate Kashmiri Hindus, way back in 1986. Politically, he is an ardent supporter of Hindu nationalism and deeply involved in the Hindu resistance movement, against Muslim separatism in Kashmir. He has been in the midst of the relief and rehabilitation of the Hindus of Kashmir, displaced in the aftermath of the militant violence in Kashmir during 1990. He has worked overall for the welfare of the community.

Gadoo worked diligently for the Kashmiri Hindus' cause, as the President of Kashmiri Samiti, Delhi (nodal agency for displaced Kashmiri Hindus) and President, Bharatiya Janata Party, J&K cell, Delhi Pradesh, for more than two decades. He has worked with BJP stalwarts like Shri Kedar Nath Sahani, Shri Madan Lal Khurana, Prof. Om Prakash Kohli, Shri Mange Ram Garg, and Dr. Harsh Vardhan, who have been BJP Presidents, Delhi Pradesh, from time to time. Gadoo moved a first time resolution at a BJP meet presided by Sh. K.N.Sahani in presence of Sh. L.K.Advani, National President BJP, Smt. Sushma Suraj, National General Secretary BJP and many other BJP leaders for abrogation of Art.370 on 28th Nov. 1995, which was unanimously approved by the full house. Earlier, as President of Kashmiri Samiti, during a press conference, which was widely covered by print media, on June 10, 1993 urged Government to scrap Art. 370 for peace and prosperity of the troubled valley.

Apart from working with BJP stalwarts, Gadoo worked in tandem with other stalwarts like Prof. Balraj Madhok, founder Akil Bharatiya Jan Sangh, Shri. Ashok Singhal, President, Vishwa Hindu Parishad (VHP) who appreciated the booklet 'Sri Ram Temple Movement' and distributed amongst his team of workers and to leading group of lawyers. This booklet was produced as a document in Supreme Court of India. Also Shri B.L.Sharma (Prem), founder Akhand Hindustan Morcha, and was associated with English section of its mouth-piece, Aabay Bharat, for a long time.

Chaman Lal Gadoo has been President of J&K Sangam, and Kashur Sumchar, also Vice-President of All India Kashmiri Samaj, New Delhi and is associated with many other organizations like The Kashmir Education, Culture and Science Society and others. He was Vice-President of Nirmal Vedant Prachar Mandal/ Nirmal Sadhana Ashram, Delhi. He is associated with Arya Samaj, Shakarpur Delhi. He is currently Co-Chairman, Joint Human Rights committee, New Delhi and Chairman, Vidya Gauri Gadoo Research Centre, New Delhi.

Gadoo has served the community in exile and has been one of the front runners who worked tirelessly for the displaced brethren for their registration, rehabilitation, relief, education, jobs, employment of teachers, Teh Bazari (Shops), DDA plots(for camp dwellers), reservation of migrant students in Kendriya Vidyalayas, technical and other institutions/ Universities. He is now working for Healthcare of elderly and on many more burning issues like unemployment and on return to homeland. He has always been sensitive to the needy.

Gadoo as the President of Kashmiri Samiti Delhi was part of historic decision taken by Kashmiri Pandits at Jammu in 1991, for separate Home Land as enshrined as 'Margdharshan 91' and is a signatory to this resolution. This became necessity because of the fact, Hindus of Kashmir are a displaced people, torn from their social and cultural moorings, scattered in a state of Diaspora, which threatens them with the loss of their identity. Nearly half the people of the community were living in refugee camps.

A historic meeting was organized by Jammu and Kashmir Sangam, on July 23, 1995, at Maulankar Hall, New Delhi, to felicitate chief ministers of BJP ruled states. On the request of Sh. C.L.Gadoo, President J&K Sangam, all the chief ministers including education minister of Maharashtra, assured the huge gathering of Kashmiri Hindus present on the occasion, that reservation of seats for migrant students will be available in their respective states, at University level and in technical institutions including business schools. This was indeed a turning point for the migrant students.

Chaman Lal Gadoo has organized many protest rallies, demonstrations, seminars and press conferences to highlight genocide, ethnic cleansing and plight of Kashmiri Hindus in exile. National media and State media gave full coverage of all such events, thereby awareness of the Human Rights Violations faced by Kashmiri Hindus spread far and wide. He has widely traveled and represented Kashmiri Hindus at many national and international foras. A long, purposeful and fruitful meeting was held with US Congressman Stephen j. Solarz, Chairman, House of Subcommittee on Asian and Pacific Affairs on 31st.May 1990 at New Delhi. The delegation was lead by Gadoo and comprised of many other dignitaries. The Kashmiri Pandit London Summit, hosted by the Indo European Kashmir Forum, was held in Hendon, London, from 18th –21st June 1997. The purpose of the Summit was to evolve a common platform for the unified voice of all Kashmiri Pandits .He was elected as Director of Press and Publicity & Director of Inter-Party Affairs (National Parties) at the meet. During November 1998, he participated in a seminar at the House of Commons, London. He also attended a meeting with lawmakers of Indian Caucus (USA) at Washington DC on Kashmir and on plight of Kashmiri Pandits in exile during 1998. Had a long meeting with Congressman Sherrod Brown and others, informed them about the developments in Kashmir and the plight of Kashmiri Hindus. The Human Rights Violations, Ethnic cleansing and Genocide of Kashmiri Hindus, the original inhabitants, was discussed in detail.

Since the beginning of the displaced Kashmiri Hindus due to the onslaught of systematic ethnic cleansing of the microscopic minorities, Gadoo has been raising issues, faced to face with the National Human Rights Commission for last twenty years. NHRC observed in a joint petition during June 1999, stating that “Acts akin to genocide have occurred in respect of Kashmiri Pandits.” He was instrumental to place on record before the commission, an inventory of migrant properties, lying in shambles in the valley, which subsequently was released in a report by J&K Government during 2008. He pleaded vigorously before NHRC for the implementation of PM package for the return and rehabilitation of Kashmiri migrants, especially for jobs for migrant youth. He also raised problems faced by displaced Hindus exclusively before Standing Parliamentary Committee on Rehabilitation of J&K Migrants during 2007.

Gadoo represented Kashmiri Hindus at ‘First Vishva Saraswat Samelan’ during December 1999 at Mangalore. He was invited by *Twentieth International Congress of Vedanta*, Jawaharlal Nehru University: 28-31 Dec. 2011 to speak on *Sanskrit Civilization of Ancient Kashmir*. He also took active participation in All India Kashmiri Samaj and spoke on ‘untold story of Kashmiri Pandits’ and on other issues relating the community, at its various functions at Delhi, Chandigarh, Kolkata and Bangalore.

Gadoo was invited by Hurriyat leaders to hold deliberations on Kashmiri migrants, their rehabilitation and inter-community contact, during January 2000 but the parent body, Kashmiri Samiti, rejected the proposal, as it felt Hurriyat was responsible for militancy in Jammu and Kashmir, killings of hundreds of innocents, and for the ethnic cleansing of Kashmiri Pandits.

To recognize for his efforts, he was presented with many awards by BJP (Delhi Pradesh), Art of Living, Rishikesh, Patanjali Ashram, Haridwar, All India Kashmiri Samaj, New Delhi, Kashmiri Samiti Delhi, Kashmir Education, Culture and Science Society, New Delhi, Panun Kashmir, Jammu & Kashmir Vichar Manch, Kashmiri Pandit Conference, World Brahmin Organization and by other organizations.

LITERARY ACTIVITIES:

Gadoo's research papers appear regularly in different magazines all over India and abroad. He has been associated with 'Koshur Samachar', official organ of Kashmiri Samiti, Delhi, a leading Kashmiri community monthly magazine for decades. He has been contributing to other journals like 'naad', official organ of All India Kashmiri Samaj, New Delhi, and 'Shuhul Taaph' official organ of The Kashmir Education, Culture and Science Society, New Delhi. 'Shuddhavidiya' Bhagawan Gopinathji Trust, Jammu, 'Khair Bhavani Times', official organ of Kashmiri Pandit Sabha, Jammu, 'Milchar', official organ of Kashmiri Pandits Association, Mumbai, 'Vitasta', Publication of Kashmiri Sabha, Kolkata and Spade A Spade, Kashmiri Hindu Culture Welfare Trust, Bangalore, and others. Spade A Spade a monthly magazine has been carrying Gadoo's write-up on 'Hindu Sanaskriti' for last five years regularly without any break. His write-ups have been carried by ORGANISER, Panchjanya, Kalyan-Kalpataru, Martand, Rajdhani Nishant Times, Aabay Bharat and Kashur Gazette as well.

Gadoo has authored several books along with Dr. Teng and was associated jointly with Dr. M.K.Teng during the drafting of the 'White Paper on Kashmir' which was published by Joint Human Rights Committee, New Delhi and released by Sh. Kidar Nath Sahani, President, BJP, Delhi Pradesh, in 1996. Earlier, on 28th Oct. 1993, a symposium on 'Human Rights Violations in Kashmir' was organized by Kashmiri Samiti, at Himachal Bhavan, New Delhi. During the function, a booklet written by Dr.M.K.Teng and C.L. Gadoo was released by Sh. A. B. Vajpayee. It contained details of Kashmiri Pandit genocide in detail. The work was appreciated by Sh. Vajpayee and he personally distributed the booklet on "Human Rights Violations in Kashmir" at an important event at UNHRC session in Geneva during March 1994. Prior, on return of Sh. Vajpayee from Vienna after attending Human Rights meet, he advised to register as NGO with UN and offered his help; even at a later date he asked Sh. Kidar Nath Sahani to remind.

After speaking and writing extensively on above mentioned subjects, turned to Truth about the status of Art.370 and Truth about the Accession of Jammu & Kashmir to Indian union. These deliberations were carried by different leading weekly and monthly magazines of the country from time to time. Gadoo's other books like Kashmir--- Militancy & Human Rights, Terrorism & Human Rights Violations in Jammu & Kashmir, Kashmir-The Bitter Truth, Kashmir-Greater Autonomy were also well received.

Chaman Lal Gadoo's book "Kashmir—Hindu Shrines", with foreword by Dr.M.K.Teng, the first of its kind during exile of Kashmiri Pandits, focusing on status/destruction of left-over temples/shrines in the valley, was released by Swami Ramdev at Patanjali Ashram, Haridwar during 2009, at a glittering function that was telecasted live by different TV channels. This book was also released by Sri Sri Ravishankar at Art of Living, Rishikesh Ashram, at a later date. The book provides a comprehensive account of the history and heritage of the Hindu shrines and *tirthas* in Kashmir, the tradition and legend associated with them and the spiritual experience they symbolize. His other book "Kashmir—Hindu Religious Culture", with introduction by Dr. M.K.Teng was released at a largely attended function at LALDED Centre, New Delhi, during 2015 by community stalwarts. The book is an attempt to provide the reader as well as researcher in Hindu religious culture, a systematic and in-depth analysis of the religious culture of the Hindus of Kashmir, its philosophical content, its theological postulates, its theory of action and its ritual structure.

Untold Story of Kashmiri Pandits, Volume I and Volume II 'The Saga of Survival' depicting struggle for survival during 1990 to 2003, 14 years of VAN VAAS in 352 pages, is the latest addition of ebooks, which is being circulated free of any charge, for wider awareness of atrocities faced by Kashmiri Pandits during nineties. Apart from this ebook and other ebooks, all booklets have been distributed free of any charge, to inform general masses, about the truth of happenings in Kashmir, also raising our voice against Genocide, Human Rights Violations, Ethnic cleansing of Kashmiri Pandits and all about *Tirthas* which are lying in shambles.

RESEARCH PAPERS; Truth about Accession of Jammu & Kashmir State & Art.370, Census of India 2001---Kashmir and Religious Demography, Sanskrit Civilization of Ancient Kashmir, (Seminar at JNU, New Delhi) The Saraswat Brahmins of Kashmir (Manglore) and many more research papers

Among the monographs Gadoo has written, are:

1. White Paper on Kashmir, (Dr. M.K.Teng & C.L.Gadoo)
2. Human Rights Violations in Jammu & Kashmir, (Dr. Teng & Gadoo)
3. Kashmir---Militancy and Human Rights (Dr. M.K.Teng & C.L.Gadoo)
4. Human Rights Violations in Kashmir, (Dr. M.K.Teng & C.L.Gadoo)
5. Terrorism and Human Rights Violations in Jammu and Kashmir,
6. Kashmir-The Bitter Truth, (Dr. M.K.Teng & C.L.Gadoo)
7. Kashmir-Greater Autonomy, (Dr. M.K.Teng & C.L.Gadoo)
8. Sri Ram Temple Movement, (Dr. M.K.Teng & C.L.Gadoo)
9. Census of India 2001---Kashmir and Religious Demography,
10. Hindu Sanskriti 11. Temples of Kashmir,
12. Tirthas---Jammu & Kashmir, 13. Uddhava Gita
14. Kashmir-Hindu Shrines, 15.Kashmir-Hindu Religious Culture,

EBooks: 1. Untold Story of Kashmiri Pandits (Vol. & II)
 2. Genocide of Kashmiri Pandits, 3. Human Rights Violations of Kashmiri Pandits
 4. The Bitter Truth 5. Tirthas –Jammu & Kashmir 6.Kumbh Parva

Forth coming book: Ganga Tirthas (SOME OF THE BOOKS)

**C.L.Gadoo with Sh. Kidarnath Sahani,
Former Governor of Goa,**

**C.L.Gadoo with Sh. B.P.Singh,
Former Governor of Sikkim**

Ext. Affairs Minister Smt.SushmaSawaraj, & Sh, K.L.Sharma, MP at a Arya Samaj meet

Sh. Suresh Prabhu, C.L.Gadoo and others at Saraswat Samalan, Manglore,

Dr. Harash Vardhan Health Minister & Sh. Ram Bajeh(BJP) with delegation of KPS

C.L.Gadoo with Dr. Karan Singh & Sh. Uddhav Thackeray and Aditya Thackeray

C.L.Gadoo with Dr. M.K.Teng, & Prof. Bhim Singh, Chairman, Panthers Party

C.L.Gadoo, Sh. Jagmohan, Sh. Vijay Goel, Sh.K.N.Sahani

C.L. Gadoo with a delegation of KP to Dr. Mahesh Sharma, Cultural Minister

Sh.M.L.Kurana, Acharya Balkrishna, Sh. Ram Jethmalani & C.L.Gadoo

S/ Shri C.L.Gadoo,M.L.Kurana, C.L.Gupta, J.N.Kaul,

S/Sh. Prof. V.K.Malhotra & Sh. D.N. Munshi, Rajesh Pilot, K.N.Sahani, C.L.Gadoo

From (L to R) Shri Jagmohan, Shri Kedarnath Sahni, Shri J.N. Kaul, Shri C.L. Gadoo.

Mulana Wahabdin, Prof. V.K.Malhotra and other dignitaries

Sh. Jagmohan being received by Sh. C.L. Gadoo

Gadoo, Vice President Sunil Shakhder, General Secretary Nambhaje Raina are felicitating Shri Jagmohan on his election to 13th Lok Sabha from New Delhi

Sh. Ashok Singal, Sh. B.L. Sharma (Prem) and other members of core group

Observing two-minutes silence

DHARNAS AND PROTEST MEETINGS

Sh. L.K.Advani and C.L.Gadoo addressing a large gathering at Boat Club

Sh. M.L.Khurana, Sh.Prafulla Kumar Mahanta (AGP) with C.L.Gadoo at a rally

Comrade Y.D.Sharma and C.L.Gadoo at a protest rally

Sh. Jagmohan, Smt. Sushma Sawaraj & C.L.Gadoo addressing a protest rally

PROTEST AT UN HUMAN RIGHTS COMMISSION, NEW DELHI

Thousands Kashmiri Pandits converged at Jantar Mantar on 3May 2015

JANTAR MANTAR, NEW DELHI, ON AUGUST 14, 2002.

KSD members demonstrating at the Pakistan High Commission, New Delhi

HOLOCAUST DAY 20 JAN. 1996

Sh. C.L.Gadoo being facilitated by Dy. Chief Minister (J&K) Sh.Nirmal Singh

Sh.C.L.Gadoo being facilitated by Chief Minister(J&K) Sh.Farooq Abdullah

Sh.C.L.Gadoo being facilitated by President World Brahmin Organisation

C.L.Gadoo being facilitated by Kashmir Education Cultural & Science Society & AIKS

C.L.Gadoo, JNU vice Chancellor Prof. S,K,Sopory & Jaypee University V-Chancellor Prof. S.K.Kak

THE LONDON KP SUMMIT

Standing L to R—Dr. K.L. Chowdhery (P.K., Jammu), Sh. B.L. Bhat (P.K., Noida), Sh. Virender Sumbly (ICKF - Canada), Dr. Ashok Raina, (KOA - USA), Dr. Vijay Sazawal (IAKF-USA), Sh. Avtar Tikou (IEKF - Geneva), Sh. Ashwani Kumar (PKM - Jammu).

Sitting L to R—Sh. T.N. Khosa (KPS - Jammu), Sh. Rattan Kotwal (IEKF - London), Sh. A.N. Vaishnavi (ASKPC - Jammu), Sh. C.L. Gadoo (Kashmiri Samiti Delhi).

JOINT PRESS CONFERENCE OF KASHMIRI PANDIT LEADERS

ALL INDIA KASHMIRI SAMAJ EXECUTIVE MEET

Seated from left are—Dr. Agnishekhar, Shri C.L. Gadoo, Dr. Dhirendra Sharma, Shri M.M. Khajuria, Dr. Subash Kak and Shri D.C. Prashant

नवभारत टाइम्स

राजधानी में 11 लाख पाठक

आवक 24 सप्ताह 1915 आठवां कुल 12 सितम 2050 नयी दिल्ली रविवार 15 अगस्त 1993 वर्ष 47 संख्या 226 र. 1.60 पृष्ठ 16 + 6

रविवारीय

रविवारीय

- बालीयों की सहायता में— डॉ. अकर दयाल शर्मा
- पन्द्रह अगस्त से क्यों जुड़ी है राजधानी
- स्वतंत्रता संग्रामियों की मिलने वाली विरासत क्या होगी
- महात्माजीयाने चतुर्विध की कक्षाएँ

रविवारीय

- अन्तर्मुखीयद सभों का अर्थ
- जंग-ए-आजादी में दैत्यकुलीयद ने क्या रंग रखा
- विजय शैलान सिंह और सुबेदार जोगिन्दर सिंह की जीरास परी कस्तूरिनी
- स्वतंत्रता दिवस— आत्म कवितारि

आजादी दिवसकारिणी में अतिथित की राजधानी में एक आजादीयाने चतुर्विध दिवसकारिणी । चतुर्विध में अतिथित जोगिन्दर सिंह पर चतुर्विधों की कक्षाएँ ।

Save Kashmir Pandits... Kashmiri Samiti leaders on a day's hunger-strike in Delhi on Tuesday.

An endless nightmare

Members of the Kashmiri Samiti sitting on a day-long token hunger strike at Jantar Mantar on Thursday, which was observed by Kashmiri Pandits all over the world as 'Holocaust Day' (the day when they were forced to flee Kashmir in 1980).

Herald photo

जम्मू - कश्मीर राज्य के विभाजन की मांग को लेकर लखनऊ बुद्धिस्ट एसोसिएशन, जेएनयूके विश्वविद्यालय प्रेस तथा पब्लिक कश्मीर संगठनों के कार्यकर्ताओं ने सोमवार को संसद घाट पर प्रदर्शन किया।
(अभ्यास पत्र - गीतम विद्या)

**‘इण्डिया टुडे की रपट ने हिन्दू जख्मों पर नमक छिड़का’
कश्मीरी शरणार्थियों का प्रदर्शन**

इण्डिया टुडे के २८ फरवरी ९३ के अंक को जलाते हुए चमन लाल गड्डू

Delhi Police taking away demonstrators from India Today office

دانشجو ڈاکٹروں، وجہ پنڈت، سکا ایگرو اور ششی شیکر پر ایس کا ٹیوشن کے دوران ... 1993ء کی تقریب ... برن پھوتہ

2**** THE HINDU, Thursday, November 11, 1993.

Kashmir migrants staging a demonstration at the U.S. Embassy in New Delhi on Wednesday against its "mischievous" statements on the Kashmir issue.

Kashmiri migrants protest against U.S. remark

NEW DELHI, Nov. 10. the statement said that they wanted to convey to

Kashmiri Samiti members demonstrating against the statement of a senior US official on Jammu and Kashmir, at the Teen Murti crossing here this morning. — Pic. by H. C. Tiwari

Kashmiris rally at US Embassy

कश्मीर समस्या कांग्रेस (इ) की देन : कश्मीर समस्या के बारे में आयोजित एक गोष्ठी में लालकृष्ण अडवानी, केदारनाथ साहनी और सुपमा स्वराज। (छाया : सुभाष शर्मा)

भाजपा केन्द्र में आई तो धारा 370 को समाप्त करेगी : अडवानी

(4) दैनिक जागरण नई दिल्ली 26 नवंबर 1995

श्री.पी. हाउस में शनिवार को अ. भा. कश्मीरी हिंदू प्रतिनिधि सम्मेलन में मुख्यामंत्री मदनलाल खुराना तथा प्रदेश भाजपा अध्यक्ष केदारनाथ साहनी शामिल हुए।

कश्मीरी हिंदू सम्मेलन में वक्ताओं की राय

1953 से पूर्व की स्थिति लागू करने का अर्थ
भारत के एक और विभाजन का खतरा

Activists of the Jammu Kashmir Vichar Manch holding a dharna at Jantar Mantar over the Jammu and Kashmir election issue in the Capital on Tuesday. — HT photo

HINDUSTAN TIMES 8-11-1995
Dharna against J-K polls

Patriot NEW DELHI THURSDAY MAY 5, 1994

Activists of Kashmiri Sangam sitting on a dharna at Jantar Mantar on Wednesday in protest against forcible eviction of Hindus out of Kashmir — Patriot photo.

दैनिक जागरण, नई दिल्ली 17 अप्रैल 1994 (3)

डोडा जिले की सुरक्षा 'कठोर' बनाने से रोका जाए, जो योग को लेकर जंतर-मंतर पर दिल्ली प्रदेश भाजपा का धरना

डोडा वासियों का जंतर-मंतर पर धरना

जागरण

Activists of the Jammu and Kashmir Sangam and Doda Vichar Manch protesting against the killings of minority members in Kashmir, near Jantar Mantar in the Capital on Thursday. — PTI

10 पब्लिक एरिया, 28 जून 1996

Activists of the "Jammu and Kashmir Sangam" on a dharna at the Jantar Mantar in the Capital on Thursday to protest against the State Government's plan to shift migrant Kashmiris to J & K from next month. — The Statesman.

Members of Engineering Students of Kashmiri Samiti, a representative organization for Kashmiris in New Delhi protesting against the mass evictions of Kashmiris last month, in New Delhi on Saturday. A photograph by Indrani Sankarjee

THE HINDUSTAN TIMES, NEW DELHI, MONDAY MARCH 24 1991 CITY 5

Panna Kashmiri members sitting on dharna to condemn the killings of seven Pandits in Kashmir, at Jantar Mantar in the Capital on Sunday. — HT photo

Migrants protest against killings

जवाजी टाइम्स

सोमवार, 24 मार्च 1997 □ वर्ष 1 अंक 383 शरण का राजग प्रहरी महानगर पृष्ठ 12

जे जी जी टाइम्स, नई दिल्ली 26 मार्च, 1997

THE NINTH YEAR OF EXILE OF KASHMIRI PANDITS A SEMINAR ON "THE HOLLOW FAUST"

Mr. Rajesh Pilot, Mr. C.L. Gadoo and Mr. Kidar Nath Sahani at a seminar organised by Kashmiri Samiti on the occasion of the ninth year of exile of Kashmiri Pandits in New Delhi on Tuesday.

Pilot admits failure to protect interests of Pandits

आप के दुख में हम भी कम दुखी नहीं

श्री साहनी से भारतीय राष्ट्रिय के प्रतिनिधित्व के प्रमुख लोक सभुधी के साथ, नयादिल्ली, 21/1/98

श्री साहनी : दिल्ली सभुधी के लिए गुजराते जाते समय, साहनी के पूरा समर्थन आभारदाता ।

साहनी : गुजरात आते

THE HINDUSTAN

Vol LXXIV No. 28

Late City

New Delhi Wednesday January 26 1950

Protest against the Sunday's killings in Wundhama village in Jammu and Kashmir. — IIT photo by S. Burmala (Repeat on page 5)

Rally by Kashmiri Pandits

NEW DELHI, Jan. 27 (IITC) — A rally of 25 Kashmiri Pandits in Kashmir, the members of the community held a demonstration here today, demanding dismissal of J.K. Chaudhary, Chief Minister of Jammu and Kashmir.

The protesters raised slogans against the Centre and the Abdullah Government. They demanded a stoppage of all traffic to Jammu and Kashmir. The demonstrators, including a number of women, carried placards condemning the Pakistan Government for their continuous interference in Kashmir.

Later, the police resorted to force to disperse the protesters. Several people were injured as a result of the stampeding and lathi-charge.

Addressing them, Justice Chaudhary said that the Government of India should take steps to ensure that the Government of Jammu and Kashmir should not be a puppet of the Pakistan Government.

Mr. C. L. Gadoo, President Kashmiri Samiti, who led the demonstration, said that the community had been facing such conditions for the last two years.

Other community leaders, including Mr. Sumer Kaul and Mr. A. N. Dhar, also took part in the demonstration.

Members of Kashmiri Samiti, Mr. A. N. Kaul, Mr. Sumer Kaul, Mr. C. L. Gadoo and Mr. A. N. Dhar, releasing 'Koshur Samachar', a journal, in New Delhi on Thursday.

Special issue of Koshur Samachar released

BRINGING OUT THE REALITY: Kashmiri Samiti Delhi president C. L. Gadoo (right), along with office-bearer Sumer Kaul, releases a book on the Wundhama village massacre in New Delhi on Thursday. A photograph by C. N. Das.

डोडा नरसंहार के विरोध में कोल्काता की कश्मीरी समिति के वरिष्ठ जेठे कार्यकर्ताओं ने जंतर-मंतर पर धरना दिया।

खबर - राष्ट्रीय सहारा

डोडा नरसंहार के विरोध में जंतर-मंतर पर धरना

कश्मीरी समिति का शिष्टमंडल आडवाणी से मिला

कश्मीरी समिति, दिल्ली, कोल्काता की कश्मीरी समिति के वरिष्ठ जेठे कार्यकर्ताओं ने जंतर-मंतर पर धरना दिया।

Kashmiris voice fears to Advani

BY OUR CORRESPONDENT

New Delhi, June 22: A delegation of members of the Kashmiri Samiti, Delhi, called on the Union home minister L.K. Advani to lodge a protest against the cold-blooded massacre of 26 innocent civilians by mercenaries in Chapari village on June 19.

The delegation led by samiti president C.L. Gadoo told Mr Advani that such massacres of unprotected citizens have become a routine affair in the state after the installation of an elected government. The massacre of Kashmiri pandits at Sangrampur and Wandhama in Kashmir Valley followed by three broad daylight massacres in Doda district during the past two-three months show that the situation has further deteriorated in the state.

HINDU 26 MARCH, 2003

A delegation led by the BJP leader, Madan Lal Khurana (second from left), submitting a memorandum condemning the massacre of Kashmiri Pandits in Nadimarg, to the Prime Minister, Atal Behari Vajpayee, in New Delhi on Tuesday. — Photo: V. Sudershan

राष्ट्रीय रंगमंच... 26 मार्च, 2003 पंजाब केसरी, दिल्ली 3

नई दिल्ली में मंगलवार को दिल्ली भाजपा अध्यक्ष मदन लाल खुराना के नेतृत्व में कश्मीरी पंडितों के प्रतिनिधिमंडल ने पार्टी में पंडितों की सुरक्षा की मांग को लेकर प्रधानमंत्री अटल बिहारी वाजपेयी को उपपत्र दिया।

कश्मीरी पंडितों के नरसंहार और इराक पर अमरीकी हमले के विरोध में राष्ट्रीय मानवाधिकार परिषद के कार्यकर्ता पाक राष्ट्रपति मुशर्रफ और अमरीकी राष्ट्रपति बुश का पुतला फूंकते हुए।

सुरक्षा खामी का नतीजा है कश्मीरी पंडितों का नरसंहार

मंगलवार को कश्मीरी पंडितों का प्रतिनिधिमंडल प्रधानमंत्री अटलबिहारी वाजपेयी से मिलता। साथ में हैं दिल्ली प्रदेश भाजपा अध्यक्ष मदनलाल खुराना व पार्टी संसद अगिता आर्य।

A delegation of Kashmiri Pandits submitting a memorandum to Prime Minister Mr Atal Behari Vajpayee in Delhi on Tuesday.

**Compensation announced
PM's assurance to KPs**

Kashur Gazette (Sept. 20-26, 2003) Reports

**BJP J&K Cell observes
"Balidan Diwas"**

Mr C L Gadoo, President, BJP, J&K Cell, Pt. Amar Nath Vashnavi, President ASKPYS and Mr Vijay Kumar Malhotra MP addressing the gathering at Balidan Diwas

Dr. Narendra Nath at Kashmir Bhawan. Seated on the dais with him are: Shri Sunil Shakhder, Shri C.L. Gadoo and Dr. Shakti Bhan.

Kashmiri Pandits protest on the 20th Kashmiri Pandit Martyrs' Day, near Parliament in New Delhi on Monday. Tribune photo: Manas Ranjan Bhui

Shri A. N. Kaul Sahib being felicitated for his dedicated services to Naad

Naad Reports

AIKS Kolkata Conclave

ALL INDIA KASHMIRI SAMAJ

C.L.Gadoo praying at different Tirthas

KOSHUR SAMACHAR REPORT

C.L.Gadoo at Gurdwara Rikabganj releasing special issue of Koshur Samachar

Members of the Kashmiri Samiti, Delhi, and other Kashmiri Pandit organisations in Delhi paid obeisance to Guru Tegh Bahadur on the tricontenary celebrations of Khalsa Panth. Picture shows the President along with the members entering Gurdwara Sisganj on that day.

KOSHUR SAMACHAR REPORTS
Protest against killings of Amarnath Yatris

Protest against killings of Amarnath Yatris

My Guide Smt. Vidya Gauri Gadoo, veteran social activist w/o Chaman Lal Gadoo who stood, supported and guided during struggle for survival movement, for displaced Kashmiri Hindus led by Kashmiri Samiti Delhi. In recognition of most exceptional services to the Girl Guides Movement, in Delhi, Smt. Vidya Gauri Gadoo, was presented with the highest Award of Bharat Scouts Guides, Silver Elephant Award, by then President of India, Hon. Sh. K.R. Narayan, in Dec.1997.