

**The Ghost Chronicles of
(N)haanaa (&) The
Fad-Novice**

I

The ghosts of (N)haanaa and Fad-Novice sitting closely together at a lowly night. (N)haanaa *releases a ghostly deep sigh and matches his eyes with those of Fad-Novice.*

Fad-Novice *notices the cold sigh of (N)haanaa, matches his eyes momentarily with those of (N)haanaa's and he too releases a cold sigh although not so deep as that of (N)haanaa's.*

(N)haanaa (Again releases a sigh, but not deep as that of earlier.): Mhuuu...

Fad-Novice (He too): Mhuuu... (with a sigh).

(N)haanaa: Ophh phho, What to do? These Shudra Marathas have simply reduced me to an ordinary clerk of Higher Order/Loads of Tensions taking care of the Great Hindu Sanaatan Kingdom established by our Great Bamman; Shivaji... see, our Great Bamman; Shivaji, has started this Peshawaayi-cum-Shivshaahi (on behalf of the lord Shiv) through his great efforts so that our Hindu Sanaatan Religion should propagate and prosper throughout the country... and see these Shudra Marathas couldn't even arrange for the "Dout" and "Taak" for me... I've to run *here and there* and shout for small small things... *hoot...* and they say that Shivaji killed the Bamman... just a media hype... *hoot...* their population is so more... so more... so many hooligans *man* on this beautiful earth... *hoot...* see, that our Shivaji... what he just defended himself against that Krishnaji Bhaskar Kullkarni, these Shudra Marathas have started telling *one and all* on this earth that Shivaji attacked a Bamman... that Krishnaji Bhaskar Kullkarni died of his own loads of sins and what's the fault of our Bamman Shivaji there... so many people get wounded in *small small* battles... what's so special about Krishnaji Bhaskar Kullkarni... *hoot...* off-course Shivaji will hit anyone who will come into his path... this any fool could say very easily... our Bamman system is like that... that is the tradition of us the Bammans that any Bamman

should never come into the path of another Bamman... and Shivaji just did that... and, Shudra Marathas are not permitted to confront any Bamman... it is so sinful for the Shudras to do so... Shudras know this very well... confronting a Bamman; forget about attacking, leads to the hell *man!*... and, they know this very well right from their child-birth... and *to say* right from their inception... how could someone forgets this... *hoot*... that's all!...

Had I been there on Pratapgad, I would have really told that Krishnaji Bhaskar Kullkarni not to do so... because we; the Bammans, wanted to bring Hindu Sanaatan Kingdom in this world... see, other Bammans have really cooperated him... Isn't it?... *hoot*... and see these stupids; the Marathas, ... they're drowned in the gutter of the slavery for several thousands of years and their ancestors even could never thought of having their own house... (*and*) how could they?... they can't do any menial jobs also... How could a Shudra establish a Hindu Sanaatan Kingdom? Hi Hi Hi Hi Hi Hi... see, they can't even tell a message properly... haa haa haa... forget a message... not even a simple sentence... how could they even think of establishing a Sanaatan Kingdom of Hindus? *Shiiiiit*... Fad-Novice, I tell you... during the school-inspections when our Officers used to ask the Birthplace of our Shivaji... their boys-girls couldn't even answer... when shown a bunch of keys as a clue; meaning to a Kill(y)aa, their girls used to say that the Birthplace is in Laavanni-Kaafilaa... hi hi hi... see these Shudra Marathaa girls, as soon as they hear "Choom Choom", they remember dancing only in Laavanni... how could they even think of doing such great works for the Hindu Religion... they have been doing the slavery at various Kingdoms of several masters... but, we the Bammans have always remained faithful to our Hindu Sanaatan Religion...

See Fad-Novice, in the "Adhnyaapatre" our Bamman Shivaji has clearly indicated that these stupids are never to be trusted and have rendered positive suggestions of getting work (*although non-productive*) from these lazy, tobacco chewing, gaanjaa

smoking and cunt Shudras; the Marathas... and, see: how much great service our Bammans offered at Shivaji's court... see, that Dadoji taught all these Courtiers to our Shivaji and he became so genius in all these Courtiers... and look his own son Sambhaji of that Shudra Maratha blood remained a hooligan and vagabond only... see... hi hi hi hi hi hi...

Fad-Novice: Yes (N)haanaa, you are right!... See our Bamman Shivaji started working in Sanskrit language Officially... even his "Rajmudraa" was in Sanskrit... only *with and for* these stupids, he used to deal in that Marathi... and, here they tell *one and all* wrong thingies... our Shivaji is really great... and see, those North-Indian Bamman fools... they can't even establish a seat for the Sanskrit... forget about the use of Sanskrit as an Official Language... you see (N)haanaa, they just know sitting all the times with their *Chacheri*-sisters and those Bihaari Bammans always sitting with their Mauseri-sisters... that's all they know all about... *hoot...* get lost...

(N)haanaa: Arye, what shall I tell you about our great Bamman Shivaji?... that fool North-Indian Bamman... that Gaagaa-Bhaat... what he did was just a piece of smearing some "Tilak" to Shivaji's forehead and grabbed a lot of wealth... and our Bammans were just telling these stupids to wait for some time... once we establish your Kingdom fully, we the Marashtrian Bammans could do his ceremony of coronation... but, because of wrong and overpowering company of these Stupid Shudras; these stupid Marathas, Shivaji has to rush... anyone would have to rush... *off-course* it's not his mistake... it is said "*SuSangati Sadaa Ghado*"... in the company of these stupids, anyone will get baffled... and so is this world... *haat...* *hoot...* you stupids (shouts loudly)...

Fad-Novice: And, you see (N)haanaa, these cunts were so in a hurry *of and for* that Coronation Ceremony that they didn't do even perform that ceremony properly in gait to that Gaagaa Bhaat... and

say that their Kingdom has come... how is it?... *Shit...*

(N)haanaa: See, Fad-Novice, have these stupids have really got anything into their top-“*Madako*”, they would have allowed our Shivaji to wait for our suggestions come true... but, after all the *stupids and cunts* are really *stupids and cunts* only... these people are always in a hurry...

Fad-Novice: Off-course, they will be... they never have ever thought of such things at all... remember (N)haanaa that saying in Marathi “Oondaraalaa Chindhii Saapadali, Kuthe Theoo Un Kuthee Naahi”... just like that... they are really “Plague”... and always tried to spoil our Shivaji’s plans...

(N)haanaa (*biting his nails*): And, that’s the purpose of those “*Adhnyaapatre*”... *hay hay hay*... I tell you Fad-Novice... that Jijabai didn’t teach our Shivaji anything... all the “*Sanskars*’ are done by our Dadoji Kondadev only... and the Initiation of the “*Swaraajya*” was beneficial because of our Swami Ramdas only... there must be some sense in Swaami Ramdas’ auspicious blessings... otherwise how comes so many people going to seek those... *hoot*... I can’t understand their causes of stupidity... they are really rubbish... *hoot*...

Fad-Novice: Tell them to see Laavanni... that’s all they are all about... see, what stupid things they eat?... tons of Chillies, Garlics, Onions... So many!... how could some fight in battles by eating such hypocritic thingies, man?... I’ve never seen our Peshwas eating such things and see they still won various battles... by using their own swords only *Nou*... *hoot*... simply hypocrites...

(N)haanaa: Let’s do some calculations Fad-Novice!... how many those dirty-faced wives Shivaji had?... See, our Shivaji was never satisfied with the Shudraa faces... and his sense was always remaining “One more!” and never “Once more!” for these cunts...

see, man when you work hard, you need to discuss such great things with your life-partners... and, see our poor Shivaji's partners... *hi hi hi*... I can't even like to have a glimpse of these black and dirty Shudra-women... how could our Shivaji be willing to discuss such important matters with those of his *so called* wives?... its a hype, I know... but, see his "Majboori"...

Fad-Novice: Yes!... It is a some sort of necessary compulsion... anyone who has really cared to dream and work for such a great cause of Hindu Sanaatan Kingdome could understand this...

(N)haanaa: Hmm... see, I never tell a lie... and see the effect... no Christianity, no Moslimism, no Budhhism, no Jainism during my tenure... see, I used to ask the truth... I always asked the Christian Missionaries... just tell me the time of arrival of Jesus, and the 1st Cash would be from me... and, they never touched our Hindu-Sanaatan-Kingdome... *hi hi hi*... just see, how could I've fooled our Bamman also... see, got the point?... unnecessarily, I don't like emphasizing for the truth...

Then, see... those Musalman Darveshis... I mockingly told them: instead of cutting a small suture on the genitals... cut the whole genital organ instead... why to carry the burden of the genitals unnecessarily... everything God gives has a meaning *man*... *hay hay hay*... they didn't come into our Hindu Sanaatan Kingdome and whoever came during Shivaji's time in pretensions, left abnormally... see... do you think I did a wrong job by emphasizing the truth? Hum?... and have you noticed those Budhhist Monks of Tibetan and Myaanmaarees origins?... there are nowhere in South and nor in North... I ordered their burials with our "Shwaans"... and they escaped... see, I simply asserted the fact that their Bodhhism which says: no to God means, no to evil, ... How is it so? Here we face evils everyday... and they are saying- No God in this beautiful world, ... anyway... that Budhhist philosophy doesn't work here: I told them frankly... but, they

didn't listen... so here you face the evil... take lessons from these stupid Mara-Marathas and do what you could do, ... and, after all, *beauty is beauty* and all will like to have beautiful "Chaadar" on your bed... and so is Jainism... clearly, our ancestors have done marvellous job... they don't care of their own philosophy... how could you convert the people like Shudra Marathas to Jainism? Hum? Ho ho ho... haa haa haa... Aryee, had I not been there, these stupid Marathas would have reduced to Conversion Piles only... hi hi hi... anyway... what do you think about me, Fad-Novice? Hum?

Fad-Novice: Off-course off-course you've a fantastic job done but equally thankless too... see, do you think these Shudras-the Marathas who even couldn't acknowledge our Dadoji Kondadev as Shivaji's father, will ever like to say thanks to you?... just dream... haao... see, any fool could tell after seeing the "Tej" on the face of our Shivaji that he is the son of Dadoji Kondadev... but, see how trustworthy these Shudra Marathas are?... See, how great work this our Shivaji has done and what's wrong in acknowledging that Dadoji was Shivaji's father?... See, their thankless-ness... they're really cunts... that's all!... See, they even don't recognize the best Laavanni-dancer of their Life, ... how could they?... See... these Shudra Maratha Chieftains even never used to pay their Dues to their peasant-fighters... so that, as soon as he is over, those peasant-fighters used to run catching another Master for them... and, see our Shivaji started remuneration system for *one and all*, and all started getting monthly income properly... at least our Bammans—I dare to say... do you think Shudra-Marathas even acknowledge that Shivaji used to pay them regularly and piously?... ultimately a Braamhann is always a Braamhann... he is always caring for the Paap-Punya and see these Shudra-Marathas... that's why there they are... look: into the Engineering Colleges owned by these Shudra-Marathas, they give the Professor the cheque of Rs. 2 Lakh as the salary and take from that Professor the cheque of Rs. 50 Thousand Rs. back... I advised them to directly give the

Professor the cheque of Rs. 1.5 Lakh as a salary..., and they denied it... they don't like our trust and see what they talk... see, (N)haanaa, they couldn't acknowledge even the great warrior of the times, Shivaji; the Bamman, that he has been a son of Dadoji Kondadev, how could they acknowledge that that bookish Ambedkar was a son of that teacher Ambaawadekar?... see...

(N)haanaa (shouting vehemently): Hay, keep quiet... don't even take his name... poor fellow... had he been a Shudraa he would have dared to kill us all... but, see Ambedkar never harmed a single Bamman... and see, the vehement tiresome tension his that our Ambaawadekar carried... that old man Ambaawadekar... lonely man... how he tirelessly worked for the Britishers and brought the growth of his foster son Ambedkar... had Ambedkar ever liked those Shudraas, why would he have dared to like our beauty-queen; a Bamman's daughter, for his 2nd marriage?... see, it is a saying that at the time of 2nd marriage, the widower gets matured... so, out of this maturity only Ambedkar chose to marry a Bamman woman... How could he didn't find a single match for him for the 2nd time in that Shudraa kingdom?... and, what was it that he liked in our beautiful Bamman daughter?... clearly, he has also been of a Bamman blood... and what's wrong in it?... we need to acknowledge this... what's wrong in it?... it happens... so let it be... are you bringing a judgement day on us for such a great marvellous people who have done marvellous work for the Hindu Sanaatan Kingdome... and, you Shudra-Marathas, what about your episodes in sexology? How could we forget those?...

Fad-Novice (to this shoots up): Yes (N)haanaa! See... when it comes to them, it is acceptable because you're a Shudraa and when it comes to us... they start teaching us the Braamhinnism... see, (N)haanaa, their this beautiful Shudraa status has given them a licence do all the dirt... and for us the Bammans: see their misery... off-course, we Bammans also don't like to do such things... we hate such things... no doubt about it... who will like these stupid

faces of Shudraa women the cunts?... haaaat... Arye (N)haanaa, in the Engineering Colleges owned by these Shudra-Marathas, if our Bamman woman puts on a Jeans, they show finger at us, but when their woman wears the jeans, it is acceptable for them... see, hypocrites... mendicants... *shiiit*... Hell on them!... Mlencha Mlencha Mlench... Shinnalliiii... Chi Chi Chi... get out of this world... that's why I was telling this to Rajputs to listen to my suggestions and then they would be in power of their "Kshatriya" dynasty again...

(N)haanaa: Off-course... but, they listened to these Shudra-Marathas and lost their share of power... hum... "Durjanaanchi Sangat Ashich Asate, re Ashich Asate, Fad-Novice"... we lost our great friends... clearly our Shivaji made no efforts to unite with the Rajputs... had he made, we would have brought our Hindu Sanaatan Kingdom in this beautiful country... no doubt, its a grave mistake...

Fad-Novice: But, he is not totally responsible for this mistake... his life span was short... had he got more years for survival, he would really have done this... but... this is you Nou... because our Shivaji didn't get his due freedom... he has to sit eating there in his that house-dome in the company of those Chili-, Onion- and Garlic-eaters... and definitely, it has its own influence on his robust health... actually, they used to force him eating these hypocritic fancy-materials, but he used to refuse... you see these cunts... had he ever survived a few years only, we the Bammans would have got our traditional and official "Kshatriyas" for our Hindu Sanaatan Kingdom...

(N)haanaa: Off-course, off-course... and our Shivaji was also in favour of our Rajputs... that's why there in Agra, he tried to install the bridges of friendships with Raja Jaisingh-ji *and others*... but, after him: nothing!... because of that hegemonious Sambhaaji... see, the influence of that Shudraa Rakto... *shit*... I hate these Shudras...

they are simply a burden on this earth... they can't even write their own name... and they are saying one thing and other now... see, the influence of that Shudra Maratha Rakto: Sambhaji, for whom *man* you (?)...*hoon hoon*...wrote that Budhbhushan granth? For the fools? For what you helicoptered to Diler Khan of Mughaliya Saltanat, when denied estate of our Bamman Shivaji while he was still alive? You wanted your freedom... Right? For what?... Oh! For enjoying the estate... right?... You wrote that Budhabhushan and don't you ever knew that our Bamman Shivaji's Swarajya was a public property? And, tell me Mr. Shambho, had that Diler Khan given you red carpet welcome to you... or is it that you just freelancelly dropped-in into Diler Khan's Chavanni? Or is it that you never knew that it was Diler Khan's Chavani and that it is your way of entering into someone's house...? Hum?... Hum... and, you immediately returned to Raigad claiming your property after seeing that our Shuvaji's died by himself (?)... For what? To felicitate the poisonor?... Oh! no no no... you're Shoor Shivaji's Shoor Chava... to punish your mother... Oh!... no no no... you're vary Pavitra personaility... Nou... that's why when you died, you took that Bamman Kavi Kalash with you... shame shame shame... Chi Chi Chi... Mlencho Mlencho Mlencho... Shinalli's Aulaad will be like that only... tell me Shambho Bhaaoo, while that Bamman Kavi Kalash was a drunket, how you both went together for such a long journey?... Hum?... clearly Fad-Novice, it is that Shudra Maratha Shinalli's blood...

Fad-Novice: Off-course! What else? You tell me (N)haanaa, that Shahoo Maharaj of Satara always stopped our 1st Bajirao in finishing the Mughals of Delhi. For what? Was there any special arrangement done for this Shahoo Maharaj (*in an ascending tune*) there when he was in Aurangzeb's friendly holding?... Hum?... and, have you noted *Rye* (N)haanaa: after that Rajaram Maharaj, none of the offsprings of either Sambhaji or Rajaram ever took the swords into their hands... why? Hum?...

(N)haanaa: Arye this is nothing... While Maratha Chieftains knew in advance that Tipu Sultan has obtained the Rockets from the Chinese, why still they attacked him and then ran like anything towards their homes by taking their “Chappal” into their dirty hands?... Hum?... What does this indicate?... listen Fad-Novice: Maratha kingdom is a fragmented kingdom serving *here and there*. But, when it comes to seeking some output, they always assemble at our holy feet of us Bammans saying that they are always at our holy feet without forgetting us... *so much so* that even for claiming our Bamman’s Shivaji, they assemble at us... *hoot... shit...* such a shameless and thankless cult is no where found except here... *hyaat...* you: Shinalli’s Aulad... *hoot...* see have you noted?: on one side, Marathas eliminated Budhhism and now embraced... *or embarrassed...* that religion for money... but how?: on behalf of Ambedkar and not by themselves... and at the same time claim that Ambdekar is not of our Bamman blood... so shameless cult people are nowhere on this earth found except here in our poor Bamman’s fate...

Fad-Novice: Off-course... had not our Ambdekar ever forced them to study, these Shudra-Marathas would have remained illiterate only... see, had Ambedkar been a Shudraa he would have insisted on those Shudraas, Shudra-Sanskaars... but, he was of Bamman blood, that’s why he forced these people to study like a good old Bamman... see, our blood!... it is always same everywhere... so studious!... off-course, he was bookish... but, because of his that our beautiful Bamman wife he understood his own importance and went for the mass-conversion to our Budhhism of our Indian Blood... after all, a Bamman can’t forget other Bammans... however you tilt them down, the blood always flows to its own home... Ambedkar never ever in his life troubled a single Bamman... and, see because of their jealousy of our rich and pious Bamman blood, the Shudra-Marathas never gave him “Elected Status” from this pious Marashtra... see, its not easy to

forget that such a marvellous person of Bramhann origin; although a bookish, is hated by these Shudra-Marathas... see, such a renowned figure, they never “Elected” from Marashtra... and now are telling his hegemonical stories of love for them... clearly these Shudra-Marathas are egoistically proud of their enormously greater voting-population... I hate such hypocrites... such mendicants should not be allowed in Democracy,... see... these Shudraas always teach others about *what to do and what not to*... but, they themselves have dirt in their mind... have you learned something from the example of our Ambedkar?... just for our Bamman people, Ambedkar suffered! That’s all!... Ambdekar loved *one and all*; although in bookish style, and in no way he harmed our great Hindu Sanaatan Religion... in fact he helped liked no one has ever did after our Shivaji... but, off-course in bookish style!... and see, that Sambhaaji of Shudraa Shinalli blood... he simply wasted his life running behind the widows... poor Annaji Datto... *hoot*... cunt...

(N)haanaa: *hoot*... I too never like him that Sambhaaji... he was a ruffian... had he not been our Shivaji’s son, no one would ever have liked to see his dirty face... he just used to flaunt his muscles everywhere... That’s all!... egoistic cunt... he didn’t even treat his lonely wife properly... how about others?... he wanted his that lonely wife to play wrestling with him just to tell that he could defeat her also... off-course, *all Shudraas are after all Shudraas only*... we’ve to call them repeatedly for the “VataSavitri Puja” on VataPournnima... and you tell me: What was Maratha’s pre-birth relations with our Bal Thackeray that they emerged in such a large number; never ever for any one’s Dahan in our Maharashtra, for his Dahan?... when it comes to their own profit, the Marathas emerge from any corner at our Bamman’s holy feet, but when it comes to just confirming that Shivaji’s father was none other than Dadoji Kondadev, they escape suddenly... such a shameless, thankless and selfish cult is here in our poor Bammans’ fate... so selfish... you Shinalli’s Aulad... useless fellows... cunts...

Fad-Novice: Off-course!... See, our people, Ranade, Tilak, Sawarkar, Karve never thought of themselves alone... they thought of the great Hindu Sannatan Religion... and see, these Shudraas... they think of themselves only... and tell others so many things... but, they themselves have a lot of dirt in them in their own dirty Shudra Kshoollak Blood... *shit... Mlencho Mlencho Mlencho...* get lost you cunts and cunties... after all, we Bammans are never ever slaves... but, these Shudraas have been... they are such a slave of *sins and crimes* of their own dirty Shudra Kshoollak Blood that no wrong is told in the Scriptures: to be aware of them during the sacred things and events...

(N)haanaa: And, that's why when it came to impress Alamgir, Shahenshaah Aurangzeb and to escape from his tensely-guarded custody at Agra, our Shivaji has shown his real Bamman roots and revealed his masochism in Vedas... even later Jahanpanah Aurangzeb respected him a lot... but, was confused with the out-break of that stupid Shambho... *hiit...*

Fad-Novice: Yes! Those Aurangzeb people knew these things and that's why he remained at large when dealing with the Hindu Sanaatan Kingdom... has Aurangzeb ever converted anyone to "Musalmaan" here in our region when he was here to teach a lesson to Shambho? Never!... Arye see: when that stupid Shambho's wife Yesubai and her son Shahoo were in his friendly custody, Aurangzeb didn't convert them at all nor gave them any troubles... anyone else could have done so... otherwise see that stupid Shambho: always forcing upon others to be Shivait and enforce Tantriki-Mantriki... see, these stupids don't know anything and teach others to control... but, in fact they themselves don't know to control their own anger...

(N)haanaa: And, since they can't control themselves, we the Braamhanns have to control them...

Fad-Novice: Yeh Off-course! It is hopelessly difficult to control them... see, in that Panipat war... Sadashiv Bhau has clearly given instructions not to brake his order i.e. never to leave the assigned places to all those Shudra-Maratha Chieftains... so that Ibrahim Khan Garadi could do his marvellous job owing to his wonderful cannons and guns... it was a wish from our Bhau's loyal Ibrahim Khan Garadi that whatever places are given to the Maratha Cheiftains they ought not to leave them... so that he could blow away his gun-powder through the cannons and guns, and finally defeat the enemy... but, see as soon as enemy Abdali's forces started getting defeated and running towards their base-camp because of Ibrahim Khan Garadi's bombardings... these Shudra-Maratha Cheiftains... Vinchurkar and Gaikwaad went on chasing those back-absconding Abdali's forces to kill them by defying the orders asserted by our Bhau... and clearly, it gave us the defeat... and they now hopelessly say that its our Bhau fault...

(N)haanaa: Yeh... Arye see those Chieftains... those Vinchurkar and Gaikwaad who simply broke the war-rule by defying Bhau's order... tell me Fad-Novice: what's the "Mardaanagi" of killing those running-away forces of Abdali... with that the war was about to over in subsequent hours... but, *shi shi shi*... because of these purposeful stupidity of those stupids Vinchurkar and Gaikwaad, our cannons and guns couldn't blow away the running-away Abdali's forces, because the army of Vinchurkar and Gaikwaad had shielded them from our side... and Ibrahim Khan Garadi couldn't blow his cannons and guns because this would have killed these stupid Marathas...

Fad-Novice: And, that was the turning point of the war Sadashiv-Bhau was winning... since, the Ibrahim Khan Garadi's cannons and guns couldn't blow away their gunpowders, our-army from all the sides became haplessly and helplessly open for the ramming attack of the Abdali's army... and in all that Abdali's gun-powered Army were washed away our Vishwasrao and then

our Bhau... and a very bad fate turned to Bhau's Ibrahim Khan Garadi... see, while this was going on, those stupid nuggets those Chieftains Shinde and Holkar: instead of arranging to control the chaos happened, managed to abscond leaving the whole populace in deep dark... see, these stupids die in gutter, but took our "Punnyavant" with them... for none of their fault... *shit shit...* Bhau... Aho Bhau... what to do?... These stupids are really stupids!...

(N)haanaa: Off-course, a tree is called a tree, a cannon is called a cannon... so stupids must be called stupids... there is no alternative for this... see, their useless love-dramas with those Northern Bammans... they were so favourite to that Northern Bamman Ghashiram to whom I made a Kotwal instead of a Shudra-Maratha Chieftain... instead of thanking me throughout the life, he went on thanking these stupid Shudra-Marathas and simply went into troubles by himself... clearly his daughter was not at this fault because she became pregnant from myside and her sins were cleansed... but, see these stupids... they favoured so much of that hopeless Ghashya and went into troubles themselves for the brutal killing of those Southern Bammans who came to adore me... and see these stupid Marathas... they can't even guard my guests and are now claiming to be the great...

Fad-Novice: *Hoot...* Arye (N)haanaa what shall I tell you about these rascal Marathas... definately, they deserve kicks... they are the traitors and liars... and they would never do any duty with gait... always see them with tobacco, gaanjaa, and with those hopelessly and shamelessly Laavanni-dancing females... see, our 2nd Bajirao who tried all his might to prevent the Jain conversions... see, you can't use beautiful thingies for conversion to Jainism... knowledge has to be transferred on equal and transparent basis, and not on the basis of beauty... you Nou... and our 2nd Bajirao taught these so called Jain Sadhvis a good lesson... no cheating here... OK guys... otherwise the whole Shudra-Marathas would have got converted to

Jainism for their great fond of the beautiful things...

(N)haanaa: Yeh... and those cheating Jain beauties were ready to learn Laavanni-Dance to attract these cunts...

Fad-Novice: Yeh... off-course... today conversion has become very competitive... these thingies were known to that-time Jain beauties *man...* its good that our 2nd Bajirao taught them a good lesson...

(N)haanaa: Off-course Fad-Novice... off-course... See, guarding these Shudra-Marathas is really a thankless job as you were saying few minutes before... they blame us for the East-India Company Rule here... but, it is not a secret that these Marathas themselves were about to hand over the things to those East-India Company people here... the Satara Maharaj has remained merely for the ceremonial purpose rendering no guidance to our Bhaats as to how to protect and lead these stupids... and, ultimately in order for the ease and smoothness of the Charge-Handover, our Bhaats reputed the East-Indians who mistakenly thought us as the culprits... see, how much help we provided the Britishers in educating the India!...

Fad-Novice: Yes... see, how we made Britishers popular all over the country... and they say like this to us; the poor Bammans,... Arye, gone are those good old days our Shivaji; the great Bamman, gave our ancestors... and gone is our dedicated teacher Shri Dadoji Kondadev... *hoot...* what will happen to us *rye?*... See, I would have given Nobel Prize from my own bunch of gold-coins to that James Laine if he would have affirmed that Shri. Dadoji Kondadev is the biological father of Shivaji... but, he got frightened to these stupid Shudra-Marathas... Arye, it is so easy to understand... who's blood could do marvels and whose can't... clearly, James Laine failed to read the things boldly and clearly... but, still he tried his best... full marks for this... no doubt about this... I really salute him...

(N)haanaa: Me too... clearly he got frightened to these cunt Marathas... and see, how we are controlling these vagabonds since long...

Fad-Novice: Yes! Clearly and hopelessly... see, although the major portion of these Shudras obey us vehemently, these few cunts only who forcibly come under the ill-influence of those Northern Bammans pose a problem... and that old fellow James Laine felt the same during his tenure here... these Northern Bammans clearly and cleverly grabbed that golden opportunity during his tenure here... and then made a show as if he had done a wrong thing... clearly frightened, he became doubtful of his ownself... and relied on the relics instead of the bold Blood-History... had he relied on the real bold Blood-history of Indian territory, he really would have got the Nobel Prize from you as well as mee... hyaat... such a big fellow getting frightened...

(N)haanaa: But, see our own Blood... our own Ambedkar... he understood this very well and wrote also... but, dare to understand by anyone? *Hoot...*

Fad-Novice: Arye... all this is because of these Northern Bammans... they grab our these stupid Marathas and try to impose their own cults on them, and upset and confuse them... see, what do these Northern Bammans have ever done in History besides sitting hopelessly with their those “Chacheri”-Sisters?... similarly, those Bihaari Bammans don’t know anything besides lying down along with their “Mauseri” sisters... I really don’t like these cunts... *hoot...* they want to have the credit of doing all the good works without any work from them at all... how could someone accept this?...

(N)haanaa: No one could like to accept such thingies... I hate these Northern cunts... whatever you may say... but, by staying with these stupid Marathas these Northern Bammans are also disobeying the Hindu Sanaatan Religion... see, that stupid Rajanish

Sharmaa-cum-Osho... ultimately he got trapped Nou...

Fad-Novice: Yes! That's the fate of a traitor... otherwise we've been very loyal to those Britishers in educating the Indian country... but, see these stupid Marathas and their Engineering Colleges... all the rubbish, fake documents and the skirmishes we will find there in their *so called* Engineering Colleges... you tell me... what good these Shudra-Marathas could teach the world?... they themselves never knew to do even the agriculture, we gave them for forcing those Tibetan and Myaanamaarees Buddhists out... making those Budhhist Monks disappear from this beautiful world... earlier they used to do-live simply *out of the* villages and townships... but, that Chinese Budhhism came and it spoiled everything *man*...

(N)haanaa: And, in order to counteract that Chinese Buddhism, our great Bamman ancestors forcibly entered into that Budhhist Religion, created the confusion there instead and came out, finally making the whole Chinese Budhhism collapse... the remaining Chinese, Tibetan and Myaanamaarees Budhhist Monks were shown the way to the heaven by these vagabond Mara-Marathas by our orders, and so the lands are there for them to cultivate for the agriculture... but, they can't do that even... and how are they opening the Engineering Colleges?... just on our supports... these stupid Shudra-Marathas can't even clean themselves and *of the hairs* in their groins, and are opening the MBBS with MD/MS Colleges... see... they never purchase the Medicine by their own money and are opening the Pharmacy College... never Nurse anyone and are opening the Nursing College... (*now louder*) Arye, see their havoc... they always ask for Tax-exemptions and open Management College,... and *Lo and Behold:* clearly walk into someone home by cat-paws without ringing the door-bell and cleanly open Hospitality Management College... how it comes?: *cleanly and clearly* on our support... see the stupid... and see their status... and, still they don't thank us wholeheartedly...

Fad-Novice: Arye (N)haanaa, our Bamman Shivaji, devotedly worked for his whole life in gait and he has an output as well... and see these cunts: just go pretending going in Vari to worship Pandurang and doing *canny un-canny* things there during that Vari, ... and at Pandharpur they are specialist in creating the dung and ultimately have absolutely no solid output of their dirt-filled gutter-full life... absolutely beggars, vagabonds... Arye, they don't know even do "Mendicant"... I've not seen anyone of their Mendicants singing a Sanskrit Shlok of that Deity... and they want Alms!... they are beggars you know... beggars...

(N)haanaa: Beggars?... they literally snatch... they are literally Beggars-cum-Looters and this is their "MaraRashtra" you know... "MaraRashtra"... the Demon "Mara"s children-offspring-people... "Mara" "Mara"... "Mara" here man "Mara"... hi hi hi... those then Chinese Buddhist Monks were so scared of these "Maras" that even during sleeping, they used to keep a stick for their protection... hi hi hi... see, this is their status... and, they teach us... hi hi hi...

Fad-Novice: Yes! What a great thing!... see... see... the "BAL-Bhoomi" of these "Mara" people... ha ha ha "MaraRashtra"! ... and, then to this "MaraRashtra" it started saying "Marashtra"... ha ha ha... a merely a consortium of "Beggars-cum-Looters" Bhoomi... a "BAL-Bhoomi"... hi hi hi... *shit... hoot...* Isn't their any justice in this beautiful world... *hoot...*

(N)haanaa: Arye, forget about justice... these stupid, rascal Shudra "Mara" people have converted the name of "MaraRashtra" to "Maharashtra" by their voting strength... *hoot...* playing with the Scripture?... Hum? How dared You Shudras?... how dared you?...

Fad-Novice: I tell you... I tell you... because of that Abraham Lincoln's Democratic Enormous Vote-Bank... and brought a shame to that good fellow Abraham Lincoln... he must be weeping in peace now in heaven...

(N)haanaa: Arye, no one can teach them... they are absolutely rubbish... they don't even give a glass of water without removing their finger into that water... they are such cunts... *hoot*... they are always purposeful... you know... always... and, their women never talk of good of others... what do they think of themselves?... you “Shinalli”!

Fad-Novice: They are “**ChorPagaar**” (*in a stretching tune*)... stealing someone's “Dues”... that's all... that's all they are about... “ChorPagaar” (*in a more-stretching tune*)... at Pandharpur, they don't even give a gold-coin to that poor Bamman as a Dakshina... pretending Nou... pretending... And, you know: they have stopped doing Hom, Havan, Pujaa, Archaa in “Adhik Mass” and they simply go to “Pravachan” to those Northern Bammans... you cunts... you mendicants... beggars... looters... get out of this world... *hoot... shiiiiit!*

(N)haanaa: *hoot*... (and then calm down in deep hurt disappointment)... Hum... Nice to be with you Fad-Novice!

Fad-Novice: Me too. Nice to be with you this warm night!

(N)haanaa: Yah. Thanks!

Fad-Novice leaned over (N)haanaa's face and they had a very nice night there... both kept on releasing cool zephyrs through their nostrils...

... And, long there in North-Indian places, there came severely cold waves, deadly snow, and reported several human deaths there upon...!

Note: ^gThis is to be noted that “Ghost Chronicles” are not a regular service, and are irregularly available depending upon the mood of the Ghosts. Ghosts usually play at 12 O’Clock Night, but, these being Modern Ghosts, they may play at any time, day and night. And, that this is an un-paid service but the Ghosts may visit depending upon their mood. Also, this is for adults only. Privacy Policy!

