

Ambedkar Times

Editor-in-Chief: Prem Kumar Chumber

Contact: 001-510-219-8920

Fax: 916-238-1393

E-mail: chumbermedia@yahoo.com

Editors: Takshila & Kabir Chumber

VOL- 5

ISSUE- 15

October 16-31, 2013

www.ambedkartimes.com

www.ambedkartimes.org

Chaudhry Gurmail Singh honored in USA

O.P.Balley

We take this opportunity to emphasize the importance of social get-togethers with Chaudhry Gurmail Singh, former Education Minister of Punjab, on three different occasions, as under. Mr. O. P.Balley, having known Mr. Gurmail Singh from his college days and a close friend of the family, had the privilege and the honor of welcoming, co-ordinating and introducing the visiting guest of honor on all the three events.

September 27th, 2013:- A special community gathering attended by about 150 prominent people, was held in his honor in Mehran Restaurant, Pittsburg where he was given a standing ovation by the participants. The event was very successfully hosted by the family of Lamberdar Jarnail Singh, the younger brother of Chaudhry Gurmail Singh. Lamberdar Jarnail Singh who is also a former Sarpanch of his village, Sakruli in Hoshiarpur District, has arranged this private trip to USA.

Chaudhry sahib, while thanking the audience shared his noble and valuable thoughts with the participants.

October 5th, 2013:- This event was organized in the honor of Chaudhry Gurmail Singh under the auspices of Dr. Ambedkar Educational Aid society (Fremont). Mr. R.C. Paul Retired PCS (judicial) who has now immigrated to USA to join his son, Mr. Shashi Paul, Advocate, was also honored on this occasion. Both the dignitaries were honored with plaques for their distinguished services in their respective fields. The honorable guests thanked the participants and shared their majestic thoughts and experiences with the audience.

Other prominent community leaders who shared their concerns and thoughts with the guests included Mr. Ram Murti Saroay, chairman of the society Mr. Amrik chand Lakha CPA,

Mr. Sucha Ram Bhalta. Mr. Balvir Thind, Mr. Ram Saran and Mr. Balvir Singh Sheemar.

October 14th, 2013:-

Chaudhry Gurmail Singh accompanied by Mr. O.P. Balley, Mr. Jarnail Singh and Mr. Karamjit Rattu attended the dinner hosted to honor Mr. Singh in Elk- Grove, Sacramento, by the members of the United Awareness Committee Of The Ravidassia Community, California, USA. Mr. Singh was honored with a befitting reception and a plaque on behalf of the Awareness committee. The prominent members of the community who participated in the event included Mr. Paramjit Bhutta, Mr. Tavinder Kazla, Hans Raj Kajla, Rakesh Chander, Mr. Prem Chumber (Ambedkar Times) Mr. Sonu Ambedkar and Mr. Sukh Ram. They had an open dialogue with Mr. Singh on various issues.

Mr. Gurmail Singh, while addressing the audience, appreciated the progress made by our community diaspora in economic and educational fields.

Chaudhry Gurmail Singh also attended the Bhog ceremony held on

September 29th, 2013 in the loving memory of late Bibi Kartar Kaur Bains, mother of Mr. Avtar Singh Bains at Sri Guru Ravidass temple, Pittsburg. He was also honored by the temple with a "SAROPA" for his noble efforts to embellish the image of the community. We thank Chaudhry Gurmail Singh for gracing the above occasions with his presence and inspiring words and a productive dialogue, for his innovative measures and efforts in the field of education, during his tenure as Minister of education in the state of Punjab.

We should continue to arrange and encourage such social meetings more frequently to strengthen the fabric of mutual solidarity and understanding on the issues of common interest of the community. We wish Chaudhry Sahib a very pleasant, happy and a enjoyable trip abroad.

We also thank his younger brother, Mr. Jarnail Singh and his family for their help.

BABASAHEB DR. B.R. AMBEDKAR, BUDDHISM AND DALIT EMANCIPATION

Prem K. Chumber Editor-in-Chief:

www.ambedkartimes.com

Babasaheb Dr. B. R. Ambedkar converted to Buddhism at the historic public ceremony in Nagpur on October 14, 1956. The decision to embrace Buddhism by Dr. Ambedkar was not at all a sudden attempt. It took him more than two decades (from Yeola Conference, October 13, 1935, where he took the vow that 'even though I am a Hindu born, I will not die a Hindu', to the historic Nagpur conversion ceremony, October 14, 1956, the day he embraced Buddhism with thousands of his followers) to translate his vow for conversion into reality.

He decided to embrace Buddhism after thoroughly exhausting all possible ways of reforming Hinduism from within and exploring the possibility of conversion to Christianity, Sikhism, and Islam for overcoming the oppressive structures of Brahminical social order (BSO) in India. Converting to Buddhism, in fact, was a unique and meticulously calculated move. It was a unique move in the sense that though there have been

many instances of individual conversions to Buddhism, the real credit for systematically organizing collective conversion to Buddhism on a mass scale in India, beyond doubt, goes to Dr. Ambedkar. The historic conversion ceremony at Nagpur assumed further importance with the publication of The Buddha and his Dhamma shortly after the demise of Babasaheb on December 6, 1956.

Dr. Ambedkar discovered in conversion to Buddhism the most desired and reliable way of overcoming the centuries-old system of social exclusion. According to Babasaheb, the central thesis of the Buddhist philosophy revolves around two major problems: the first problem was that there was suffering in the world and the second was how to remove this suffering and make mankind happy. Since caste and caste based social exclusion dehumanizes the Dalits, Babasaheb underlined the urgency of caste annihilation. It is in this context that conversion to Buddhism becomes meaningful. Another aspect that underlines the importance of conversion to Buddhism encourages strategic alliance between the non-Brahminical/ Shudras/

Bahujan Samaj/ artisans and the Dalit/Ati Shudras sections of the Indian society and calls for their united front against the oppressive and hegemonic structures of Brahminical social order. Forging unity among the victims of the 'varna order' in turn aimed at reclaiming India on the basis of the neo-Buddhist identity.

The very fact that Dr. Ambedkar founded three political parties (the Independent Labour Party, All India Scheduled Castes Federation and the Republican Party of India), and the leading role that he played in drafting the Constitution of independent India, vindicated his active involvement in the polity and society of the country even after denouncing Hinduism publicly in 1935 and later on embracing Buddhism in 1956. Babasaheb Dr. Ambedkar used to emphasize on the application of scientific approach to solve the question of caste and social exclusion.

His movement also became very popular in Punjab. He visited Punjab thrice. It was during his last visit in October 27-29, 1951 that he spoke at length to his people in Punjab about his

approach and ways of Dalit empowerment. He delivered speeches at Jalandhar, Ludhiana and Patiala and also addressed the students of D.A.V. College Jalandhar.

Though the people of Punjab were well impressed by his great movement but they could not follow him so closely in relation to conversion to Buddhism. Late D. C. Ahir, a renowned Ambedkarite Buddhist and world reputed scholar of Buddhism, was of the opinion that due to deep faith of Scheduled Castes population of Punjab, especially of the Doaba region, in the teachings and spirituality of Saheb Shri Guru Ravidass Ji, Buddhism could not become so popular in this state. Another possible reason behind the deep popularity of the teachings of Saheb Shri Guru Ravidass in Punjab could be the concerted efforts of Babu Mangu Ram Mugowalia and the mass appeal of his famous Ad Dharm movement. The popularity of Ad Dharm can be known from the fact that some of the scholars of late started advocating that the principles of "Ad Dharm" are also followed in Buddhism.

INDIA BAZAAR

Jai Ram Gaught

Harjit Gaught (Happy)

Indian, Pakistani & Fijian Groceries

We are open 7 DAYS A WEEK TIME : 9:00 A.M. TO 8:30 P.M.

WE ACCEPT FOOD STAMPS

RENT DVDS & BUY CLOTHES ENJOY YOUR DAY WITH HOPES EVERY SATURDAY & SUNDAY SPECIAL DISCOUNT ON GROCERIES
Call to Happy- Cell : (209) 594-8473 Ph: (209) 478-0285 Fax : (209) 477-3206

ਸਾਡੇ ਕੋਲ ਏਅਰਲਾਈਨ ਟਿਕਟਾਂ ਵੀ ਉਪਲਬਧ ਹਨ।

Email: indiabazaar08@yahoo.com

304 E HAMMER LANE # 12, STOCKTON CA, 95210

AAA AUTO & BODY WORKS INC.

ਸਾਡੇ ਇੱਥੇ ਹਰ ਕਿਸਮ ਦੀਆਂ ਕਾਰਾਂ ਦੀ ਮੁਰੰਮਤ ਅਤੇ ਰਿਪੇਅਰ ਤੋਂ ਇਲਾਵਾ ਕਾਰਾਂ ਦੇ ਪੇਂਟ ਦਾ ਕੰਮ ਤਸੱਲੀਬਖਸ਼ ਕੀਤਾ ਜਾਂਦਾ ਹੈ। ਪੁਰਾਣੀਆਂ ਕਾਰਾਂ ਖਰੀਦਣ ਅਤੇ ਟੋ-ਟਰੱਕ ਦਾ ਖਾਸ ਪ੍ਰਬੰਧ ਹੈ।

We Do Complete Engine Transmission, Body and Paint Work We Sell Used Cars at a Good Price

Prop: Jasbir Singh Takhar
510-755-2132

AAA AUTO & BODY WORKS INC.

We Do Complete Engine, Transmission, Body and Paint Work
We Sell Used Cars at a Good Price

FREE ESTIMATES • FREE TOWING

1421 Industrial Pkwy West #F Hayward, CA 94544

PH: 510-733-2222 Fax: 510-728-0714

Free Eximates

Free Towing

510-733-2222

1421 Industrial PKWY West#F Hayward, CA 94544

Kash FABRICS

ਪੰਜਾਬੀ ਫੈਸ਼ਨ ਦਾ ਨੰਬਰ ਵਨ ਸਟੋਰ

ਸਾਡੀ ਸਪੈਸ਼ਲਟੀ

ਵਿਆਹ ਸ਼ਾਦੀ ਲਈ ਡਿਜ਼ਾਈਨਰ ਲਹਿਰੇ ਤੇ ਸੂਟ ਅਤੇ ਨਾਲ ਡਿਜ਼ਾਈਨਰ ਮੈਚਿੰਗ ਜਿਊਲਰੀ ਖੁੱਲ੍ਹਾ ਕੱਪੜਾ, ਵਧੀਆ ਤੋਂ ਵਧੀਆ ਸਾਡੀਆਂ ਤੇ ਡਿਜ਼ਾਈਨਰ ਸੂਟ, ਦਰਜਨਾਂ ਰੰਗਾਂ ਵਿਚ ਪੱਗੜੀਆਂ ਸਾਡੇ ਤੋਂ ਖਰੀਦੋ।

ਸਾਡੇ ਕੋਲ ਹਿੰਦੀ, ਪੰਜਾਬੀ ਅਤੇ ਉਰਦੂ ਦੇ ਸੰਗੀਤ, ਡਰਾਮਿਆਂ ਅਤੇ ਫਿਲਮਾਂ ਦੀਆਂ ਸੀਡੀਆਂ-ਵੀਡੀਓ ਤੇ ਡੀਵੀਡੀ ਦੀ ਬਹੁਤ ਵੱਡੀ ਕੁਲੈਕਸ਼ਨ ਹੈ।

ਕੈਲੀਫੋਰਨੀਆ ਤੋਂ ਬਾਹਰ ਰਹਿੰਦੇ ਗਾਹਕਾਂ ਲਈ ਸਮਾਨ ਅਸੀਂ ਯੂ. ਪੀ. ਐਸ. ਰਾਹੀਂ ਤੁਰੰਤ ਭੇਜ ਸਕਦੇ ਹਾਂ।

BRIDAL BOUTIQUE JEWELRY

ਕਸ਼ਮੀਰ ਸਿੰਘ ਪੁੱਗਾ ਅਤੇ ਗੁਰਜੀਤ ਕੌਰ ਪੁੱਗਾ

KASH FABRICS ONE STOP SHOPPING CENTER

29576 Mission Blvd, Hayward, CA 94544
Visit us on the Web at www.kashfabrics.com

Phone: 510-538-1138

TANDOOR Indian Restaurant

27167 Mission Blvd. Hayward, CA 95544

ਵਿਆਹ ਸ਼ਾਦੀ, ਬਰਥ-ਡੇ ਪਾਰਟੀ, ਐਨਵਰਸਰੀ ਜਾਂ ਹੋਰ ਕਿਸੇ ਵੀ ਕਿਸਮ ਦੀ ਕੈਟਰਿੰਗ ਲਈ ਸਦਾ ਸਾਨੂੰ ਯਾਦ ਰੱਖੋ

WE ARE SPECIALIST IN CATERING & SPECIAL ITEMS ARE AVAILABLE HERE :

FISH PAKORE, CHILLI CHICKEN, GOAT KARI, SHAHI PANEER, BUTTER CHICKEN, SWEETS, SNACKS AND MORE SPECIAL ITEMS.

ਕੋਕੇ ਦੀ ਮਸ਼ਹੂਰ ਮੱਛੀ

BUFFET LUNCH 11:00 AM TO 3:00 PM.

WE ARE OPEN SEVEN DAYS 11AM TO 10PM

Contact Us:

Ph. 510-885-1212,

Fax 510-885-1532

Surinder Koka
www.haywardtandoor.com

FREE WiFi

Ram Gopal

200 "J" Street
Sacramento, CA 95814

(916) 448-6239

BIG SCREEN TV

Annabelle's
Pizza & Pasta Kitchen

IN OLD SACRAMENTO

PIZZA, PASTA, SPAGHETTI, BAKED MACARONI & CHEESE, SALAD BAR (16 Varieties)

Italian Buffets, Indian Foods. (Italian Buffet \$6.99)

Hall free for Jago, Birth Day & Wedding Parties.
Seven days open from 11 AM to 4 PM

Ram Gopal

Features
All you can eat Italian Buffet
(Our Dough is Freshly Rolled Daily and Made of the Finest Ingredients)
Now Serving Beer & Wine!

FREE WiFi

Varieties of Video Games Available

FREE WiFi

FREE WiFi

Variety of Sandwiches are also available

FREE WiFi

Ram Gopal (916) 448-6239
200 "J" Street, Sacramento, CA 95814

Ajaipaul Ram with Baba Ranjit Singh Dhadrianwale while on California visit during this weekend.

Rakesh Chander

Mikasa Homes & Funding
1601 S. De Anza Blvd, Suite 118
Cupertino, CA 95014

Rakesh Chander
Realtor

Cell: (916) 698-3808
Fax: (916) 725-5812

Mikasa Homes & Funding
DRE Lic.: 01866732

Email: mchander@comcast.net, Web: www.mikasafunding.com

Nationwide®

AUTO HOME LIFE

BUNDLE & SAVE UPTO 25%

Let Nationwide combine your auto, home and life insurance policies. You'll get our famous On Your Side* service and you could save up to 25%. To learn more about combining your policies, call us today.

Nationwide Insurance

www.nationwide.com/jhamat

Manjinder S Jhamat
Jhamat Insurance Agency
1743 Grand Canal Blvd. Suite 12
Stockton CA 95207
(209) 472-2061
jhamatm@nationwide.com

Manjinder S Jhamat

Products underwritten by Nationwide Mutual Insurance Company and Affiliated Companies, Columbus, OH, Subject to underwriting guidelines, review and approval. Nationwide, the Nationwide Framemark, and On Your Side are service marks of Nationwide Mutual Insurance Company. Saving compared to standalone price of each policy, based on national new customer data from May 2010. Availability and discounts vary by state and other factors. ADP-1230 (06/11)

IT'S TIME TO MAKE YOUR TRAVEL ARRANGEMENTS!
World Wide Travels CST #2078473-40

Lowest Airfares Guaranteed
CALL: (530) 674-4710

Special Fares for:

- India
- Mexico
- Pakistan
- Europe
- Asia
- Canada

SFO-DEL \$615*
(ROUND TRIP)
*Fees and taxes will apply

Our Services Include:

- Airline Tickets
- Vacation Packages
- Passport Services
- Visa Services
- Bus Tickets (Delhi-Punjab) and more!

CALL: (530) 674-4710

ਅਗਰ ਤੁਸੀਂ ਇੰਡੀਆ ਜਾਣ ਲਈ ਸਸਤੀਆਂ ਟਿਕਟਾਂ ਲੱਭ ਰਹੇ ਹੋ ਤਾਂ ਟਿਕਟ ਖ਼ੀਦਣ ਤੋਂ ਪਹਿਲਾਂ ਇੱਕ ਵਾਰ ਸਾਡੇ ਨਾਲ ਜ਼ਰੂਰ ਸੰਪਰਕ ਕਰੋ

552 N. Palora Ave. Suite E · Yuba City, CA 95991
www.worldwidetravls.com

Plane tickets for most major airlines!

34ਵੇਂ ਮਹਾਨ ਸਾਲਾਨਾ ਨਗਰ ਕੀਰਤਨ ਦੀਆਂ ਲੱਖ ਲੱਖ ਵਧਾਈਆਂ

ਯੁਗੋ ਯੁਗ ਅਟੱਲ ਧੰਨ ਧੰਨ ਸ੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਜੀ ਦੀ ਗੁਰਤਾਗੱਦੀ ਨੂੰ ਸਮਰਪਿਤ 34ਵੇਂ ਮਹਾਨ ਸਾਲਾਨਾ ਨਗਰ ਕੀਰਤਨ ਦੀਆਂ ਖੁਸ਼ੀਆਂ ਵਿਚ ਗੁਰਦੁਆਰਾ ਸਾਹਿਬ ਸਿੱਖ ਟੈਂਪਲ ਟਾਇਰਾ ਬੁਆਇਨਾ ਰੋਡ ਯੂਬਾ ਸਿਟੀ (ਕੈਲੇਫੋਰਨੀਆ) ਵਿਖੇ ਹਰ ਸਾਲ ਦੀ ਤਰ੍ਹਾਂ ਇਸ ਵਾਰ 3 ਨਵੰਬਰ 2013 ਨੂੰ ਮਨਾਏ ਜਾ ਰਹੇ ਮਹਾਨ ਨਗਰ ਕੀਰਤਨ ਦੀਆਂ ਸਮੂਹ ਵਿਸ਼ਵ ਸਿੱਖ ਭਾਈਚਾਰੇ ਨੂੰ ਲੱਖ ਲੱਖ ਵਧਾਈਆਂ

**ਸਵਰਗੀ ਸ੍ਰੀ ਲਾਹੌਰੀ ਰਾਮ ਜੀ (ਕਮਿਸ਼ਨਰ)
ਜੀ ਦੇ ਸਮੂਹ ਪਰਿਵਾਰ ਵੱਲੋਂ**

Ajai Paul Ram & Jagdev Ram

**Late
Sh. Lahori Ram
(Commissioner)**