Khagaria honlapja:

http://khagaria.bih.nic.in/
[image: image1.jpg]>z

KHAGARIA

SAMASTIPUR Bihar
SAHARSA

\ﬁ?/t
— Al »

Chautham

MADHEPURA

onin

=
i &

g |ese] |

‘e Bounday
Mar Rosa BHAGALPUR

wocer U

Ry Trak Mapndt o Seale
NatonalHignuay Gopyright © 2006. Compare Infobase Pyt Lid.

165 Khagaria GEN
Name : Poonam Devi Yadav
Age : 38
Sex : Female
Address : Village - Chukti
 P.S.- Mansi, Distt. - Khagaria
 PO - Mansi
DISTRICT PROFILE OF KHAGARIA DISTRICT
 History of the District:
Khagaria, as a district, is only twenty Years old. Earlier, it was a part of the district of Munger, as a subdivision. The sub-division of Khagaria was created in the Year 1943-44. It was upgraded as district, with effect from 10th May, 1981, vide Government of Bihar notification no. 7/T-1-207/79 dated 30th April,1981. As a sub-division of the old district of Munger, Khagaria was the youngest, in terms of creation of sundivision, before independence. The other three older subdivision were Munger sadar, Begusarai and Jamui. The Jamui sub-division was created on 22nd July,1864 and Begusarai sub-division on the 14th February 1870.

Khagaria was created as a separate sub-division mainly because of the difficulties arising out of a lack of easy means of communications. Railways were a very old means of communication in this district. As per the Gazetteer of 1960,this Sub-division had three railway lines - the north Eastern Railway, passing west to East had four Stations – Khagaria, Mansi, Maheshkhunt and Pasraha . One branch Line shot off from Khagaria passing through Olapur and Imli, while another branch line shot off from Mansi, which went up to Saharsa. This Mansi- Saharsa branch line, during that period was however disturbed during rains between Katyani Asthan and Koparia, a distance of 6 miles, which had to be covered by boats. Apart from railways, the other means of communication was roads, which were in a very bad shape. The only metalled road at that time was 22 mile long Maheshkhunt- Aguawani ghat road, which was still under construction. During that period Khagaria- Parihara- bakhri Road was also under construction and National Highway linking Moakamaghat to Assam was under contemplation.

Recurrence of floods was an annual affair, as five major rivers – The Ganga, The Gandak, The Bagmati, The Kamala and The Koshi passed through the area of the subdivision of Khagaria. The recurrence of floods along with water logging made communication extremely difficult in the rainy season. Before the construction of South embankment of Baghmati and Gogari- Narayanpur embankment, the vast portion of land between the railway line and three streams, namely, the Bagmati, the Kamla and The Ghaghri (the main stream of Koshi) and the various streams, as the Maria river and the Maitha river, used to abound in marshes.

It is said that the entire areas, now included in the district of khagaria, was "Dahnal", affected by floods of the Ganga, the Gandak, the Kamla, the Bagmati and the Koshi and that because of its physical situation, any site of importance must have been washed away. That is why, it does not possess any historical site of importance. According to the history, commonly known in this part, it is said that during the time of Emperor Akbar, Raja Todarmal had been entrusted with the duty of making a survey of the entire area, but as he failed to do it, he advise that this area should be excluded, in other words, he adopted the policy of "Farak Kiya" and that is why the area is Known as "Pharkiya Pargana".

Early History :
The teritony, included in the old district of Munger, formed part of the Madhya- desa or "Midland" of the first Aryan settlers. It has been identified with Modagiri, a place mentined in the Mahabharata, which was the capital of a kingdom in Eastern India near Vanga and Tamralipta. At the dawn of history, the territory apparently comprised within the Kingdom of Anga, the capital of which was at Champa near Bhagalpur. Anga comprised of the modern districts of Bhagalpur and Munger, and also extended north wards up to the river koshi and included the western portion of the district of Purnea. Rahul Sankritayan in "Budh Charya" has mentioned that the area lying north of the Ganga was known as Anguttarap.

The first historical account of the old district of Munger appears in the Travels of Hiuen-Tsiang who visited the portions of it, towards the close of the first half of the seventh century A.D. After that there is a gap in the history of the district until the ninth century A.D., when it passed into the hands of Pala kings. The history during Pala period has become known mainly through the inscriptions. However, it is true that both Hiuen – Tsang’s account and Pala inscriptions cover maibly the Southern part of Munger district. The area passed through Muslim rule after the advent of Muslim rule in India.

Munger, in the later history, came into prominence, in the year 1762, when Kasim Ali Khan made it his capital instead of Murshidabad , from which he removed his treasure, his elephants and horses, and even the gold and silver decorations of the Imambara. He built himself a palace with a breast work before it for thirty guns, and had the fortifications strengthened; while his favourite General Gurghin Khan, an Armenian who had formerly been a cloth merchant at Ispahan, reorganized the army, had it drilled and equipped after the English model, and established an arsenal; the manufacture of fire-arms, which still is carried on at Munger, is said to date back to this period. Soon after he had established himself at Munger, Mir Kasim Ali came into collision with the English, which finally resulted in capture of Munger in the year 1763.

With the extension of the British dominions, Munger ceased to be an important frontier post. The existence of Munger, as a separate executive centre is believed to date from the year 1812. The extent of the Munger jurisdiction is not mentioned in the local records till september 1814, when it is stated to comprise five Thanas or Police divisions, namely, Munger,Tarapur,Surajgarha, Mallepur and Gogari. In 1834 pargana chakai was transferred from the district of Ramgarh and in 1839 pargana Bishazari from the district of Patna. Numerous minor changes followed but the greatest change was effected in June 1874, when parganas Sakhrabadi, Darra, Singhaul, Kharagpur and Parbatta were transferred from Bhagalpur to Munger, together with tappas Lowdah and Simrawan and 281 villages from parganas Sahuri and Lakhanpur comprising in all an area of 613.62 square miles. The subdivision of Jamui was formed in 1864, at first with headquarters at Sikandra, but in 1869 they were transferred to Jamui. The Begusarai subdivision was established in 1870 and in 1943-44, Khagaria subdivision was established with headquarters at Khagaria.

When Khagaria subdivision was created, it comprised of an area of 752 square miles and as per the census of 1951, had a population of 5,84,625 persons. It had seven Police Thanas, namely, Khagaria, Gogari, Chautham, Parbatta, Alauli, Beldaur and Bakhtiyarpur. Presently, Bakhtiyarpur forms part of Saharsa district, Most of the part of Khagaria district was referred to as ‘ Pharkiya Pargana.’ In the 1926 District Gazetter of Munger, it has been referred as "a pargana in the north east of the Munger subdivision, with an area of 506 square miles comprised mainly within the Gogri thana." This tract formerly belonged to an ancient family of Zamindars, of whose history little is known except what was collected in 1787 by Mr. Adair, the collector of Bhagalpur. Towards the close of the 15th century, the Emperor of Delhi sent a Rajput, namely Biswanath Rai, to contain lawlessness in the area. He successfully accomplished the task and obtained the grant of a Zamindari in this part of the country, and the estate developed on his posterity without interruption for ten generations. The annals of the family, however, after the first quarter of the 18th century, are a record of little but bloodshed and violence. At the time of publication of the 1926 Gazetteer , the greater portion of the estate was the property of Babu Kedarnath Goenka and Babu Deonandan Prasad.

Physical features :
Before the construction of embankments along the Ganga, the Bagmati, the Burhi Gandak and the Kosi, namely karachi badlaghat embankment, Badla- Nagarpara embankment, Burhi Gandak protection embankment and Gogri- Narayanpur embankment, the vast tract of present Khagaria district was flat alluvial plain and was abound in marshy and swampy land. The characteristics of this part, north of the Ganga has been described as follows by a former collector of Munger, Mr. E. Lockwood in "Natural History, Sports and Travel"- "The northern part is an extensive plain formed by the rich alluvial soil brought down by the ever changing river. In the north, nine tenths of the trees are cultivated mangoes, whilst wheat, Indian corn, various kinds of millet peas, masur, rahar, oats, indigo, mustard, linseed and castor oil, are the principal crops which the land holders find profitable to grow." He further describes that in contrast, "the southern portion (south of the Ganga) consists of vast rice tracts and forests, which cover the metamorphic hills extending far away into central India from the town of Monghyr. In the forest of the south are found the ebony tree, the sal and the mahua. The south also yields vast quantities of rice,and a hundred and fifty tons of opium, grown on twenty five thousand acres of land, whilst, after crossing the Ganges, little rice and not a single poppy will be seen."

The major part of the alluvial plain comprising this district, at present, is mainly a saucer- shaped depression, the center of which was innundated during the rains by the over flow of the rivers and for the rest of the year was full of marshy hollows. The inundation has decreased after construction of embankments but still a large part in the north eastern part of the district, contained in west by Gogari- Maheshkhunt – Saharsa Road, in the north by the Koshi and in the south by the Ganga is completely inundated during rainy season except for the National Highway and the New Delhi – Gauhati Railway line .

River System:
The principal rivers of the district are the Ganga, the Burhi Gandak, the Bagmati, the Kamla and the Ghaghri (the mainstream of Koshi). The Ganga forms the southern boundary of the district in its entire length. This river has severe shifting tendencies resulting in a vast tract of diara land, on the northern side and several hamlets of the present Munger district have resettled on the north of the Ganga due to erosion caused by the shifting of the river. Due to vast tract of diara land, during rainy season, at some places, the breadth of the river runs into miles.

The Burhi Gandak, runs a Zig-Zag course through the district of Begusarai and enters Khagaria for a short while, running by the side of the town of Khagaria, and flows in to the Ganga. It forms the western boundary of the Khagaria town and a protection embankment built along the eastern side of this river, protects Khagaria town from the floods of Burhi Gandak.

The Bagmati enters the district from the western side, through the district of Begusarai. It then pursues a winding but generally easterly direction, till it flows into the Tilijuga or the Kamla near Chautham.

The Tilijuga or the Kamla enters the district from Darbhnga, near Mohraghat, It then flows south east to Chautham, merges into the Bagmati, and the united stream flows into the district of Bhagalpur under the name of the Ghaghri, which is known as one of the main branches of the Koshi.

Climate, the flora and the fauna :
The climate of the district may be said to form a medium between the dry, parching heat of the up country and the close moist atmosphere of the south valley of Bengal. The heat is often intense but is very favourable during the rains because of law humidity. The seasons are the same as in the other parts of Bihar. The summer begins towards the middle of march and continues upto the end of June, when the rainy season begins, The months of April and May combine heat with high humidity relieved by intermittent rain falls. The rainy season continues upto October , while the water logging due to rain water continues in some areas up to the end of December. The winters are quite pleasant in this area.

The rainfall figures of last five years, as well as the normal rainfall,according to the reports of the Statistical section of Khagaria district are as follows:

	Sl.
	Year 
	Normal Rain-
	
	Actual
	Rainfall
	(in mm)
	

	No.
	Month 
	-fall of District
	1995
	1996
	1997
	1998
	1999

	1
	JAN.
	14.8
	0.0
	10.6
	14.9
	1.3
	0.0

	2
	FEB.
	15.5
	4.5
	0.0
	3.4
	12.3
	0.0

	3
	MAR.
	10.9
	0.0
	0.0
	0.0
	30.6
	0.0

	4
	APR.
	16.5
	0.0
	0.0
	0.0
	32.2
	10.4

	5
	MAY
	47.9
	0.0
	4.5
	16.0
	36.6
	104.2

	6
	JUN.
	186.2
	63.6
	335.6
	100.0
	73.8
	364.8

	7
	JUL.
	278.3
	210.3
	211.8
	466.2
	509.1
	323.8

	8
	AUG.
	300.7
	396.3
	385.8
	321.0
	315.5
	523.3

	9
	SEP.
	217.2
	407.8
	204.3
	147.2
	304.9
	416.7

	10
	OCT.
	70.5
	20.7
	56.8
	19.0
	156.2
	221.0

	11
	NOV.
	9.3
	66.1
	0.0
	3.8
	10.0
	0.0

	12
	DEC.
	2.4
	31.5
	0.0
	13.2
	0.0
	0.0

	
	
	
	1200.8
	1209.4
	1103.8
	1482.5
	1964.2

In contrast to the southern portions of the old district of Munger, this district, lying north to the Ganga does not comprise of any forest of Sal or other large trees. However ever growing jungles of Kash and Pater is found in the northern areas in the belt of the Koshi and its tributaries .At most of the places, there are luxuriant gardens of mango and litchi, for which this district is mostly famous. Apart from these, Babul, Neem,Sirish and Sisho are also found. Not the least valuable product is thatching grass.It is grown on low land subject to inundation which retains water too long to enable the villagers to sow a cold weather crop upon it.

Wild animals, such as boars were occasionally found in the northern area bu now they are scarcely seen. However, birds are seen in large numbers in the various chours, particularly, in the area visited by the Koshi, the Kamla and the Bagmati. Snakes are also found in the river basins in a large number. Fish are abundant because of the rivers and the chours. Rohu, Kabai and Tengra are particularly known. During the winters, migratory birds come in large numbers in the northern part of the district.

Land use pattern:
In the whole district, there is no hill and no mineral is found in this district. As far as the land use pattern is concerned, wheat is the prominent rabi crop in the district. Due to floods and water logging, the paddy production is very low, except in the southern part of the district. Maize is grown abundantly almost through out the district, while banana cultivation as a cash crop, has grown into prominence in last two decades. Banana cultivation is done mostly in Choutham, Gogari and Parvatta blocks.

Apart from these mango and litchi orchards are abundant in this district and are found almost through out the entire area. The study of old gazetteers show that these orchards have been in existence since long.

As per the reports compiled by the Directorate of Statistics, Government of Bihar, the principal characteristics of the land use pattern of Khagaria district for the year 1998-99 is as follows:

Total Area : 1,49,342 Hectares. Total irrigated land: 87147 Hect.

Forest area : Nil Kharif paddy: 15618 Hect.

Total sown area : 88,140 Hectares. Garama paddy : 441 Hect.

Orchrd etc. area: 2732 Hectares. Wheat : 31584 Hect.

Water area- (i) permanent : 7715 Hect. Garama and rabbi maize:31636 Hct

(ii) Seasonal : 4272 Hect. Kharif maize: 503 Hect.

Wasteland and non-arable area : 13694 Hect.

Irrigation facilities :
After independence, the government has tried to create irrigation facilities through state tubewells and lift irrigation schemes. There are around 150 state tubewells and 20 lift irrigation schemes but 75 percent of the tubewells and 80 percent of the lift irrigation schemes are non-functional because of poor maintenance. Despite the abundance of rivers in the district, there does not exist any system of canal irrigation. As a result, the cultivators are dependent on the use of private borings fitted with pump sets. Fortunately, due to high water table in the area, the cost of boring is not very high and even middle class farmers can afford to have private boring and pumpsets. Agriculture, being the mainstay of the economy of the district, Government sponsored financing programmes, also give importance to bank financing of individual owned irrigation projects, comprising mainly of 5-7.5 KVA pumpsets and boring. To improve the functioning of the state owned tube wells, The Government has taken a decision to transfer thr ownership and maintenance of the tube wells to groups of beneficiaries and this is under the process of implementation in this district.

As per the reports compiled by the Directorate of Statistics, Govt. of Bihar, the break-up of irrigated area, sourcewise, for the year 1998-99 is as follows:

Total irrigated area : 87147 Hect. , out of which 

	

	[image: image2.png]

Area irrigated by : (i) Canals – Nil

[image: image3.png]

(ii) Govt. owned electric powered tubewells: 3006 Hect.

[image: image4.png]

(iii) Private Diesel run tubewells : 62688 Hect.

[image: image5.png]

(iv) Private minor lift irrigation : 10185 Hect.

[image: image6.png]

(v) Other sources : 11260 Hect.

	

	

	

	

Seasonal breakup of irrigated area :

	

	Bhadai : 935 Hectares

Agahani: 15754 Hectares

Rabbi: 65724 Hectares

Garama: 4734 Hectares

Total  87147 Hectares

	

	

	

	

	

Animal Husbandry :

The rearing of milch cattle had been a traditional occupation in this area. The 1960 Gazetteer says, "There is good pasturage among the hills to the south during the rainy season and in pasturage grounds of Pharkiya, in the dry season, but elsewhere grazing lands are scarce. Even in the south of the district, jungles yield poor grazing during the dry season, and only those who can afford to send their animals to the north gangetic plains in pargana Pharkiya keep good stock." Even people from the district of Darbhanga, Muzaffarpur and Bhagalpur usedto visit this tract for the grazing of the cattle during dry season.

According to the 13th All India Livestock and Agriculture Implements Census, 1982, the number of milch cattle in this district is as follows:

	Sl.
	Block/
	COWS
	BUFFALOES

	No.
	Municipal
	Cross Bred
	Desi
	

	
	Area
	Male
	Fem.
	Total
	Male
	Fem.
	Total
	Male
	Female
	Total

	1
	Khagaria
	22
	46
	68
	8837
	12702
	
	1014
	7311
	8325

	2
	Alauli
	2
	4
	6
	7232
	9524
	
	458
	3926
	4384

	3
	Beldaur
	4
	9
	13
	12890
	8977
	
	997
	6964
	7961

	4
	Parvatta
	15
	56
	71
	13858
	13355
	
	968
	7171
	8139

	5
	Chautham
	39
	55
	94
	11037
	9003
	20040
	945
	7260
	8205

	6
	Gogri
	3
	1
	4
	10787
	9844
	20631
	662
	5452
	6114

	7
	Khag.Munic.
	8
	41
	49
	592
	1048
	1640
	39
	379
	418

	8
	Gogri NAC
	1
	4
	5
	789
	881
	1670
	24
	261
	285

	
	TOTAL
	
	
	
	
	
	
	
	
	

This data has been made available by the Directorate of Statistics, Govt. of Bihar.

Industrialisation :
The economy of the district is dependent entirely on agriculture and its two main allied activities, namely horticulture and dairy. Industrialisation is completely absent. This district has potential for agro- based industries because of large production of banana and maize, but so far no industry has come-up. The development of Barauni district of Begusarai, as a prominent industrial area , has also pre-empted any industrialization in this district as entrepreneurs move towards Barauni or to the upcoming town of Silliguri in West Bengal, rather than investing in this district. Another reason is lack of surplus capital in this district because of historical reasons, as mentioned earlier. Agriculture was never so profitable here, as to generate surplus capital. Small business is the only non agricultural economic activity in this district.

Transport:
This district is well connected to other parts of Bihar and the country through railways as well as roads. New Delhi – Gauhati railway lines passes through Khagaria. Other prominent stations are Mansi, Maheshkhunt and Pasraha. From Mansi, one branch line goes towards Saharsa, while from Khagaria, one branch line goes towards Samastipur. Both these branch lines are still meter- gauge. Between Khagaria and Mansi, both broad gauge and meter gauge railway lines run parallel. Mansi had been an important place from the point of view of railways, since it used to be the headquarters of an Engineering district of railway but now most of important offices of railways have shifted from this place to other places, and mostly to Khagaria or Barauni, which falls in Begusarai district.

National Highway No. 31 passes through the district almost parallel to the railway line in west-east direction, the intersection of the two existing at a place called Chukati, eight kms. eastward from Khagaria. Almost 46 Km. of NH- 31 falls within the jurisdiction of Khagaria district. NH-31 goes right upto Gauhati and is an important road link of Bihar to the north – eastern part of the country and to Northern Bengal. From Maheshkhunt, on NH-31, branches off one road to Saharsa district. It is maintained by Road Construction Department of Government of Bihar.

Apart from National highway, the condition of other roads in the district is not very good. Historically also the situation had been the same. Excessive rains and water logging coupled with poor maintenance account for this. Prominent roads of the district, which are maintained by Road Construction department are Maheshkhunt- Chautham- Beldaur Road (26 Km.), Maheshkhunt – Gogari- Parvatta- sultanganj ghat Road (32 Km.), Khagaria- Alauli Road (18 Km.), Khagaria – Parihara- Bakhri Road (19 Km.), Khagaria-Munger ghat Road (6.5 Km.) , Khagaria- Sonmankhi Road (6.5 Km.) and Pansalwa – Baijnathpur Road (11 Km.).

The condition of other roads, some maintained by Rural Engineering organisation and some by Block and Panchayats are also worse . Due to existence of several rivers and rivulets, all weather communication in the interiors of the district would require huge investment in bridges and culverts, the lack of which makes large part of country side accessible by boats only during the rainy season.

Trade and Commerce :
Trade and commerce are the only non- agricultural economic activity in the district . Khagaria and Gogri Jamalpur are the two important trade centres. Main trading item is foodgrains. Apart from foodgrains there are small number of traders in other items, as, textiles, hardware, jewellery and other commonly used items. Khagaria is a municipality while Gogari is a notified area. None of these is a fast growing township. In 1921 census, Khagaria town had a population of 9521 persons, which increased to 10,050 in 1951 census and in 2001, it is estimated to be near 45,000 persons. The 1960 Gazetteer of Munger terms Khagaria as "an important trade centre", wherefrom large amount of chillies and grains were exported; and "merchants from far and near corners of India have come and settled down here". In comparison, it seems that during last fifty years, most of the trading community has shifted out of the district, either to Begusarai and Patna, or to Siliguri.

Due to the abundance of milch cattles in this area ,sale of milk and milk-product ,especially ghee is also an important business activity here.This has been a traditional occupation of this area. The 1960Gazetter says , "the only small industry ,which has earned a good name among the people is ghee making ,which is carried on in this subdivision on a large scale .This ils entirely due to a large number of she-buffaloes being reared in the Pharkiya Paragna. Many good cultivators send their cattle to the Pharakiya paragna for pasturage. Khagaria is famous for ghee making and in the Bazar a good trade has sprung up. There are certain firms in Khagaria,Mansi ,Badlaghat and Pasraha ,which send ghee to district places."

An organized boost has been given to this trade of milk,through formation of dairy co-operative societies. Societies collect raw milk from members and send it to the chilling plant at Khagaria ,which sends chilled milk to Barauni processing plant of Barauni Milk Union ,where the chilled milk is processed and various milk products as well as packaged milk is sent to the market .The co-operative system ensures steady income to the farmers and provides market at their door-step itself. Still due to poor communication in their interiors , large amount of milk production is still outside the net of co-operative system . Increasing the number of societies as well as increasing the membership of existing societies, can be a very viable means to inject additional capital lin the economy of this district and will specially be beneficial to small and medium farmers. As on 31/12/1999, the membership of dairy co-operative societies is 7322,and the daily average collection of the year 1996-97, 1997-98, and 1998-99 is respectively 6,920 ; 7,800 and 9000 litres. The number of organized and functional dairy co-operative societies , blockwise are as follows:-

	Sl.
	Name of
	No. of org.
	No. of func.

	No.
	Block
	DCS
	DCS

	1
	Khagaria
	19
	14

	2
	Chautham
	10
	5

	3
	Manasi
	2
	1

	4
	Alauli
	38
	27

	5
	Gogri
	29
	11

	6
	Parvatta
	20
	16

	7
	Beldaur
	6
	1

	Total
	
	
	

Out of the total membership of 7322, The number of SC , BC, Women and general members are respectively 591, 4489, 555 and 1687.

Electricity and Energy:
The district of Khagaria has one grid station of 20 MVA at Khagaria and 3 sub-stations. The availability of electricity is not steady and stable. Out of total 306 villages, only 136 villages are electrified , as on 31/12/1999, out of which 86 villages do not get supply of electricity at present due to various fault or theft of wire transformers. Supply of electricity is very erratic even in urban areas, which means any trade, or industry based on electric supply, cannot be a success in this district under the present circumstances. As on 31/12/99, some of the basic facts regarding electricity supply and consumption are as follows:-

No. of Power Substations: 3 Total consumers : 16762

Khagaria : 2 X 3 MVA Breakup :--

Manasi : 2 X 1.6 MVA Dom. Connection : 12858

Maheshkhunt: 3 +1.6 = 4.6 MVA Comm. Connect. : 2255

Average Power supply : 3759 MWH Per month LTI : 878 H.T. : 4

Agr. Connections: 605

State Tubewell : 131

PHED : 7

Public Lighting : 24

Social and Cultural Events:
The district of khagaria is unfortunate in the sense that very little has been recorded regarding the social and cultural history of this area.Whatever account of the old district of Munger has been unearthed,covers mainly the southern Munger and to some extent Northwest Munger,i.e.,the present Begusarai district. All the ancient remains and inscriptions have been discovered south of the Ganga, and some in Northwest, namely in Jaimanglagarh (Begusarai). Description of cultural heritage of old district of Munger, in contemporary literature, is found both in the writings of Bengali and English writers. Munger finds reference in the book "Tirtha Mangal" by the Bengali poet Vijaya Ram Sen Visharad, in the poetic work "Surodhani kabya" by Dinbandhu Mitra, the great dramatist of Bengal. Besides description of Munger is found in the works of famous Bengali poets Navin chandra Sen, Baldeo palit and great novelists Bankim Chandra Chaterjee, Ramesh chandra Dutta, Sarat chandra Chatterjee, Prabhat kumar Mukhopadhyay, Dwarka Nath Vidyabhusan, Nirupama Devi, Anand Shanker Ray, Saradindu Bandopadhayay, Bibhuti Bhushan Mukherjee etc.

Among the accounts of foreigners, the earliest account is that by Hiuen - Tsang in seventh century A.D., in which he describes Munger as "Hiranya Paurato". Buchanan Hamilton, the great medico-geographer, who had been deputed by the British government to compile a historical and geographical account of the country, had visited Monghyr in the first decade of the nineteenth century, and has given an account. Bishop Heber, who visited Munger in 1823, has given an account of Munger, in chapter 10 of his book "Narrative of his journey through the upper provinces in India".Emily Eden visited Munger in November1857 and left an account in the book "Up the Country". Description of Munger is also found in the book "Wanderings of a Pilgrim" by Fanny Parkes, who visited Munger in 1836; and in the book "Natural History, sport and Travel"- a book by Edward Lockwood, a former Magistrate of Munger.

Specific to the account of the area now coverd under Khagaria district, the 1960 Gazetteer says, "There is absolutely no literature on palm leaves nor there is any record to that effect. ………No record of any paintings has been found". Some of the contemporary literatures, however, cover the area of this district as well.

Some important events during the freedom struggle, is commonly told by the freedom fighters of this area. Some freedom fighters have recorded it in writings also in their memoirs and autobiographies. One of these is an event of 24th August 1942.That day three Englishmen were surveying the railwayline by plane when their plane fell in river near Rohiyar Bangaliya, which is presently under Chautham Block .The villagers, killed all three out of revenge. Getting the information, the then collector of Munger started repressive actions and killed several villagers.

Another important event is the martyrdom of Prabhu Nrayan Singh, who was killed by the bullets of Englishmen on 13th August 1942,while leading a proccession towards Khagaria police station. He belonged to a village called Marar, nearly five kms. from Khagaria town.

Mahendra Choudhary, of Pipra village in Choutham block is another martyr, remembered reverently in Khagaria. He was hanged to death on 6th August 1945 in Bhagalpur Central Jail. It is said that Mahatma Gandhi had corresponded with Viceroy Wavell for granting pardon to Mahendra Choudhary.

It is said that several important national leaders of freedom movement had visited and stayed in Khagaria, especially in Gogri and Parvatta. Important centres of freedom movement were Shyamlal National High school, founded in 1910, at Khagaria; Gogri and Nayagaon village in Parvatta .

Culturally, this district has tradition of Melas, usually held on the occassion of Hindu religious festivals, particularly in Dussehara and Kalipuja .Old tradition of mela continues in Katyani Asthan, a place in Choutham Block. Another old traditional mela is Gopastami Mela, held just after chhath in the month of Kartik, near Goshala, Khagaria. This Mela still continues to be held at the same place and same time.

It has been mentioned in the Gazetter of 1960, that an Agricultural and Industrial Exhibition was organised with help of the non-official gentlemen of Khagaria, sometime in the month of November 1952, to spread awareness about modern methods of agricultural and small industries. The 10 days long exhibition was formally inaugurated by the then Chief Minister of Bihar, and several government departments like Public Health, Agriculture, Veterinary, Silk Institute of Bhagalpur, Jail Department of Bhagalpur and Munger, Fishery, Cottage Industries, agriculture section of Sabour etc. participated in the exhibition. It was repeated in 1953, on a bigger scale , for about a fortnight. The exhibition was formally opened by the Finance Minister, Shri Anugrah Narain Singh and was visited by the Chief Minister Dr. S.K. Sinha and Irrigation Minister, Shri Ram Charitra Singh. These exhibitions served very useful purpose in not only disseminating knowledge but also in providing light entertainments to the general masses visiting the exhibition.

No important social or cultural event of the recent past was found recorded. However, everybody remembers the devastating floods of the year 1987, when even Khagaria town was heavily flooded, including collectorate and other government offices. Though floods have become an annual occurrence since times imemorial, but the floods of 1987 left a devastating trail, after a long time, especially after the major embankments were constructed.

Administrative Development:
Under the rule of Mughal emperors, the old district of Munger appears to have been included in ‘Sarkars’ Hajipur, Tirhut and Munger. The district was constituted after 1832 by the transfer of several parganas from the districts of Bhagalpur, Bihar and Tirhut. The first provisional survey in pargana Pharkiya was carried out between 1835 and 1838 by Lt. Egerton. This survey was determined upon in order to demarcate certain ‘Wairana’ lands, i.e., tracts of waste land outside the orbit of settled and cultivated villages, to which it was held that Permanent Settlement did not extend. This survey was confined to boundaries and had neither the accuracy nor the completeness of the subsequent revenue survey. The latter was carried out in the rest of the district by Captain Sherwill in 1845-1847. A survey of diara lands subsequently took place in 1865-1866. The next survey operation was carried out in this area between 1899 and 1904. This is the last survey of this area and in last almost hundred years, no revisional survey has taken place resulting in poor updation of land records.

Khagaria was part of Munger Sadar Subdivision till 1943. In the year of 1944, it was constituted into a separate subdivision. In the year 1959, Khagaria subdivision had one subdivisional officer(1st class), one Land Revenue Deputy Collector(2nd class), one sub-deputy collector(1st class), one sub-deputy magistrate(3rd class) and 6 Anchal Adhikaris and Block Development Officers(all 2nd class except one 3rd class). At that time the six blocks were Alauli, Khagaria, Chautham, Gogari. Parvatta and Simari-Bakhtiarpur. There were seven police thanas, namely Alauli, Khagaria,Choutham, Gogri, Parvatta, Beldaur and Bakhtiarpur. Beldaur was constituted into C.D. Block in the 2nd phase and Simari-Bakhtiarpur was transferred to the district of Saharsa. Khagaria was made a separate district in the year 1981, with one subdivision and six C.D. blocks. In the year 1992, vide notification No. 143 dated 13th May 1992; of Personnel and Administrative Reforms Department of Govt. of Bihar, Gogri was notified as a separate subdivision with three blocks, namely Gogari, Parvatta and Beldaur. In the year 1995, Mansi block-cum-anchal was created by carving out six panchayats from Choutham. Thus presently Khagaria consists of two subdivision and seven anchal-cum-blocks.

A perusal of the history of local self-government reveals that District Board of Munger was established in 1887, under Bengal local self Government Act, 1885. The Board originally consisted of 25 members. The District Magistrate was an ex-officio member of the Board and was invariably its Chairman; there were six other ex-officio members, and twelve were elected and six nominated by the Government. From the constitution of the Board in 1887 till 1917 the European District Magistrates used to be invariably the chairman of the Board; the first being I.E.Kaunshead.The first two Indian chairmen were Rai Bahadur G.C.Banarjee (1918) and Raja Deoki Nandan Prasad (1922). Non-official Chairmen presided over the board, for the first time after 1924,when the District Boards were reconstituted on an elective basis under the provisions of the Bihar and Orissa local self-Government (Amendment) Act of 1924-25.Under the District Boards of Munger, there were four local Boards, situated at the subdivisional headquarters.While the Local Boards at Munger, Jamui and Begusarai were formed in 1887,that at Khagaria was established in 1948. Initially the Local Board at Khagaria consisted of eight members six elected and two nominated. The Local Board used to get allotment of funds from the District Board for maintenance of village roads, upkeep of pounds, water supply and village sanitation. Under the District Board, there were eight Union Committees, one of them being Khagaria. Under the Municipal Act, four of these, including Khagaria was converted into Notified Area Committees. Khagaria Union Committee was converted into the Notified Area Committee in 1950, with 12 members. Khagaria became a municipality in the year, while Gogri was converted into a notified area committee in the year.

After independence, Bihar Panchayat Raj Act, 1947 brought a great leap towards local self-government in the form of panchayats, which were initially formed with a population of around 2000 persons. In 1957-1958, in the entire Munger district, there were 159 panchayats. Later on a three-tier panchayat system was established.

The local self government in rural areas was reorganised vide Bihar Panchayati Raj Act, 1994. Under the new act, Khagaria has 129 panchayats, 185 panchayat Samiti members, 1859 Gram Panchayat ward members and 18 Zilla Parishad members. However the elections could not be held till 31st Dec.1999. The last panchayat elections were held in Bihar in the year 1978.

Khagaria sub divisional hospital was provincialised in the year 1949 under the Kosi and Kamla Relief Scheme. That time, it had 30 beds for male and 12 beds for female. In 1959, apart from the sub divisional hospital, Khagaria subdivision had dispensaries at Gogri, Chautham, Simri Bakhtiarpur, Alouli, Parbatta, Bahadurpur, Bharatkhand, Chapraon and Beldaur. Khagaria sub divisional hospital has still the same status, even almost twenty years after Khagaria became district. The present capacity of this hospital is of 82 beds. Apart from this hospital, Khagaria has 1 Referral hospital, 6 PHCs, 15 Additional PHCs and 149 Health sub-centres.

Places of Importance:
As mentioned earlier, Khagaria does not have places of historical importance. Yet there are certain places which has traditionally held importance, mostly from religious point of view and they also find mention in the earlier Gazetteers.

Katyayani Asthan:
9; 9; [image: image51.jpg]

Katyayani Asthan is situated at distance of approximately 12 kms. From the District headquaters, on the bank of river Koshi, between the stations Badlaghat and Dhamaraghat , which are stations on Mansi-Saharsa metergauge rail line. Temples of Ma Katyayani , as well as of Ram, Lakshman and Ma Janaki is situated at this place. Every Monday and Friday , large number of devotees come to this place for offering puja. As per the local folk traditions, Ma Katyayani is worshiped in two forms in this area. Some devotees worship Ma Katyayani as Sidh Peeth, while a large number of devotees worshiped as Lok Devi- Devi of Milk Cattles. That is why devotees offer raw milk to the deity.

It is said that Rishi Katyayan was performing Tapasya on the bank of river Kaushiki(now Koshi) when Ma Durga- the deity of Shakti took ‘avtar’ in child form and was accepted by Rishi as his daughter. Hence she is called Katyayani. Another story says that around 300 years ago, this place used to be dense forest. One day a devotee Shripat Maharaj saw Ma Katyayani in dream and as per her directions constructed an earthen Temple at that place and started worshiping her. In the year 1951, the temple was reconstructed. Lack of proper communication and the inaccessibility of the place by road has hampered the development of this area.

Shyamlal National High School:
This high school was established in 1910. Late Shri Shyamlal donated his entire property and formed a trust board under inspiration from Dr. Rajendra Prasad and Dr. S.K. Sinha. The students and teacher of this school played a very important role in the freedom movement. The school used to be a meeting ground of the Krantikaris.

Ajgaibinath Mahadeo :
[image: image52.jpg]

This place though currently, in Sultanganj of Bhagalpur district, is very near to Aguanighat of Khagaria district and the temple of Lord Shiva on a hillock has traditionally been a centre of attraction for devotees. The importance of this place situated on the bank of river Ganga, stems from the fact, that Ganga flows northwards(Uttarayan) at this place and devotees after taking bath at this place, lift the Ganga water in ‘Kanwar’ for offering to Baba Baidyanath in Deoghar, covering a distance of around 105 Kms on foot. The 1960 Gazetteer describes this temple in Parbatta thana.

KHAGARIA AT A GLANCE
	For Hindi

1. Geographical Status
a. Longitude - Khagaria District - 250 15" to 250 44"
b. Latitude - Khagaria District - 860 17.14 " to 860 52.5. "
c. Area -1485.8 Sq.K.m. or 147798.64 Hectare or 369037 Acre

 Extended Length and Width of the District& North to South - 23 K.m
East to west - 48 K.m
 District Establishment Year- 10.05.1981 as per vide letter no.-07/T-01-207/79 dated 30th April 1981
 Surrounded districts

North- Saharsa District
South- Munger and Begusarai District
East- Bhagalpur and Madhepura District
West- Begusarai and Samastipur Districts
 Total Sub-division - 2
  Total Blocks and Circle - 7
 Total Panchayats - 129
 Total Halka - 61
 Total urban Localities - 2
 Total Revenue Villages - 306
Habitate - 241
Unhabitate -69

	Subdivision
	Blocks- Panchayat
	Revenue Villages

	Khagaria
	Khagaria- 26
	51

	
	Alouli- 21
	45

	
	Choutham- 13
	27

	
	Mansi- 7
	14

	Gogari
	Gogari- 24
	71

	
	Parwatta- 22
	69

	
	Beldour- 16
	29

	
	 129
	306

Total Police Station -
11
Total Outpost -
05
Railway Police Station -
02
Total Post offices - 132
Commercial Bnaks - 19
Total Rural Banks - 28
Total Cooperative banks - 07
Total Land Development Banks -02
Total Veterinary Hospitals - 01
Total first Class Medical centre -
14
Total Artificial Insemination Centre -
04

 2.Population of the District (according to Year 2001 census)

	Blocks
	Population
	0&6 Age Group
	Literate

	
	Total
	Male
	Female
	Total
	Male
	Female
	Total
	Male
	Female

	Alouli
	212875
	111699
	101176
	47250
	24242
	23008
	52024
	37081
	14943

	Khagaria
	249604
	131947
	117657
	52891
	27236
	25655
	79489
	52506
	26983

	Mansi
	73990
	39475
	34515
	15230
	8018
	7212
	24277
	16541
	7736

	Choutham
	113477
	59731
	53746
	25125
	12950
	12175
	32599
	22323
	10276

	Beldour
	146170
	76169
	70001
	32424
	16602
	15822
	36274
	25430
	10844

	Gogari
	211843
	113198
	98645
	44289
	22797
	21492
	72831
	48986
	23845

	Parwatta
	192499
	101975
	90524
	38642
	19863
	18779
	77194
	49791
	27403

	Total Rural
	1200458
	634194
	566264
	255851
	131708
	124143
	374688
	252658
	122030

	Khagaria Urban
	45126
	24738
	20388
	7484
	3967
	3519
	28986
	172561
	11730

	Gogari Jamalpur Urban
	31093
	16569
	14524
	6245
	3146
	3099
	14841
	92477
	5594

	Total Urban
	76219
	41307
	34912
	13731
	7113
	6618
	43827
	265033
	17324

	Gross Total
	12,76677
	67,5501
	601176
	269582
	138821
	130761
	418515
	2791611
	139354

 3. Land use Pattern

 Agricultural Land -
104000 gs-
 Agriculturable Waste land - 2264 gs-
 Horticulture land
Mango tree Plantation- 800 Ha.

Litchi Tree- 40 Ha.

Guava- 30 Ha.

Banana- 1500 Ha.
 Permanent Pasture Land- 613.08 Ha.

 4.Embankment for flood protection

	S.l.
	Embankment
	Length
	Sensitive point and nearer villages

	1
	Burhi Gandak Left Embankment
	19.00km
	Jalkoura, Chainpura, Olapur

	2.
	Burhi Gandak Right Embankment
	20.00 km
	Terasi, Hardiya,Chakkai

	3.
	Khagaria Town Protection Embankment Left
	3.00 km
	Aghori Stahan Khagaria

	4.
	Karachi Badlaghat Embankment Right
	47.50 km
	Saidpur, Amni, Chatar, Rasouk, Amba- Alouli

	5.
	Badlaghat-Nagarpara Embankment Right
	40.00 km
	Malpa, Lalpur, Choutham, Poura, Basua, Painkat, Paharpur, Dewaka

	6.
	Nagarpara Embankment Right
	16.50 km
	Bhawanipur, Jayrampur

	7.
	Gogari Narayanpur Embankment Link Bandh Left
	51.00 km
	Narayanpur

 5- Rainfall and temperature

 Average rainfall- Maximum - 1182.22 mm Minimum - 55.4 mm

	S.l
	Year
	Average Rainfall (mm)

	1
	1992
	1102.00

	2
	1993
	1189.70

	3
	1994
	1170.00

	4
	1995
	1285.00

	5
	1996
	1220.41

	6
	1997
	1188.00

	7
	1998
	1224.39

	8
	1999
	1206.00

	9
	2000
	1190.00

	10
	2001
	1190.90

	11
	2002
	1225.46

 Waterlevel Recording point-
	Rivers
	Gauge Reading point
	responsible Department

	Burhi Gandak
	N.H. 31 on Burhi Gandak river
	Flood Control division - 1

	Ganga River
	Sandadhar Sluice
	Flood Control Division- 1

	Bagmati river
	Santosh sluice
	Flood Control Division- 2

	Koshi River
	Bhawanipur Sluice
	Flood Control Division- 2

	Koshi River
	Baltara
	Flood Control Division- 2

 6. Month wise Average Maximum and Minimum Temperature

	S.l
	Month
	Maximum Temperature (Centigrade)
	Minimum temperature (Centigrade)

	01
	January
	16.7
	7.1

	02
	February
	28.6
	14.3

	03
	March
	31.5
	15.6

	04
	April
	34.5
	24.3

	05
	May
	37.6
	26.3

	06
	June
	39.2
	25.3

	07
	July
	36.2
	23.3

	08
	August
	34.6
	22.5

	09
	September
	33.00
	20.9

	10
	October
	31.9
	22.8

	11
	November
	28.6
	14.3

	12
	December
	26.0
	10.5

 7. Rivers and Effected Areas-

	S.l
	Rivers
	Effected areas

	1
	Ganga
	Khagaria (south part0

	
	
	Gogari, Parwatta

	2-
	Burhi Gandak
	Khagaria, Gogari, Mansi

	
	Bagmati
	Alouli, Mansi, Choutham

	
	Koshi
	Choutham, Gogari, Beldour

	
	Kareh
	Alouli, Choutham

	
	Kamla
	Alouli, Choutham

 8- Cropping Pattern (Average)
 Total Cultivable Land -
104000.00 Ha.
 Paddy -
30891.85 Ha.
 Maize -
55800.62 Ha.
 Wheat -
87745.00 Ha.
 Others -
4122.00 Ha.

Agriculture

Major Crops:- Paddy, Maize, Wheat, Oilseed and Vegetables
Total Farmers- 122666
Total agricultural Labourer-
257338

 9. Blockwise Health facilities
	Blocks
	 Health centre

	
	Primary Health centre
	Additional Health Centre
	Health sub centre

	Khagaria
	1
	2
	31

	Aloli
	1
	3
	30

	Gogari
	1
	2
	25

	Parwatta
	1
	3
	18

	Choutham
	1
	2
	17

	Mansi
	
	2
	6

	Beldour
	1
	1
	20

 10. Blockwise Drinking Water sources

	Blocks
	Hand pumps
	Drinking Water Supply

	 &
	&
	Tap water supply in Urban Localities

	Khagaria
	6246
	

	Alouli
	5250
	

	Gogari
	6126
	

	Parwatta
	5510
	

	Choutham
	3110
	

	Mansi
	1890
	

	Beldour
	3922
	

 11. Major roads
 National highways (1)
National Highways-(Barouni – Assam Road)
►In Khagaria District Nanku Mandal tola to Satishnagar Parwatta upto 48 K.M

 (2) Natinal Highways-107
 ► In Khagria District Maheshkhut to Mali chowk upto 21 Km

 Khagaria to Alouli-
PWD road 18 Km
 Khagaria to Bakhari-
PWD road 15 Km
 Khagaria to Son Manki-
PWD road 2 Km
 Maheshkhut to Aguwani Ghat- PWD road 30 Km
 Mansi to Badla Ghat- REO 10 Km
 Pasaraha to Maraiya- REO 14 Km
 Alouli To Bakhari- REO 10 Km
 Pirnagara to Beldour- REO 8 Km
 Zero Mile to Beldour- PWD road8 Km

 12. Water ways: Aguwani Ghat in Khagaria District
 Munger Ghat in Begusarai District

 13. Railways (East- Central Railways)

Broad-gauge line- Barouni- Katihar to Assam
► Station in Khagaria District- Umeshnagar

Khagaria Junction

Mansi Junction

Maheshkhut

Pasaraha
Meterguage line- Saharsa to Samastipur
► Station in Khagaria district- Imli

Olapur

Khagaria

Mansi

Badlaghat

Dhamaraghat

Tejnarayan Halt

 Railways Phone No.

 Khagaria Junction: - 06244-222049

 - 131

 Mansi Station- Enquiry- 247237
 Station supritendant, Khagaria- 06244-223454

 14. Transpotation and Communication

1. For Saharsa by Bus and Jeep from Baluwahi Bus Stand
2. For Bhagalpur by Bus and Jeep from Baluwahi Bus Stand
3. For Purnia by Mioni Bus, Bus and Jeep from Baluwahi Bus Stand
 4. For Begusarai by Bus, Jeep, Minibus from Baluwahi Bus Stand

15. Fire Control

	S.l.
	Fire Station
	Phone No.
	Available Vehicle
	Human Resorce

	
1.
	
Khagaria
	1. 222323

2. 101
	Available- 2

Functional-2
	
12

http://www.searo.who.int/LinkFiles/Update_on_Flood_ind-19jul04.pdf
India

Map of Assam Flooded Areas

Source: Center of Excellence For Disaster

Management and Humanitarian Action

At http://www.pdmin.coe-dmha.org/apdr

Map of Flooded Areas in Assam

As of 18 July 2004

Event : Floods- Uttranchal, West Bengal, Assam and Bihar

States

No new information for Uttranchal, West Bengal and

Assam since last Monthly highlights No. 3. This current

information is on Bihar State.

Uttaranchal

Flash floods hit the hilly region of Uttaranchal state (6 July

2004) where 4,000 people mostly pilgrims were stranded and

over 20 died. The rains brought by the monsoon have begun

inundating the northeast region since mid-June.

Rescue efforts have been conducted by the State and District

Governments where the Chamooi district has been the center of

operations.

West Bengal

6 people died in a landslide in the hilly region of Darjeeling in

West Bengal. Hundreds of people were stranded due mainly to

the overflow of the Mahisbari and Teetsa Rivers.

Assam

The state of Assam is experiencing it’s first phase of floods due

to the incessant rains since last week of June over Assam and

the neighboring country Bhutan and states of Arunachal

Pradesh, Meghalaya, & Nagaland.

From a total of 28 districts, so far 23 districts have been

affected. The districts are Tinsukia, Dibrugarh, Shivsagar,

Jorhat, Golaghat, Nagoan, Morigaon, Kamrup, Kamrup

Metro, Darrang, Sonitpur, Dhemaji, Lakhimpur, Nalbari,

Berpetta, Bongaigaon, Kokrajhar, Goalpara, Dhubri,

Chirang, Karbi Anglong, Karimganj and Hailakhandi but

Kamrup and Nalbari, Darrang, Sonitpur, Dhemaji and

Lakhimpur are the worst affected districts.

This flood has caused widespread damage to human life and

property, standing crops, flood control embankments and other

basic infrastructure.

Vast area of human habitation is under waters in the

affected districts and people have taken shelter on the

embankments

2,794 villages have so far been affected by the first

phase of floods this year affecting a population of 2.5

million approximately

14,320 houses have been washed away and 25,000

houses have been partially damaged (approximate

figures).

13 deaths (official figures)

Total crop area affected is estimated to be 400,000

hectares.

Action:

All district administration have taken steps for relief

and rescue operation. The officials of all line

departments have been asked to assist the district

administration in the relief and rescue operations

Map of Flooded Areas of Bihar

Army and Air Force assistance have been utilized in

rescue operation. 3 Air Force helicopters are engaged

for rescue of marooned people of Kamrup, Nalbari and

other lower Assam districts.

Army speed boats are also utilized for rescue of the

affected people.

Funds have been earmarked for distribution of relief

materials like food stuff, drinking water, medicine,

fodder, veterinary care to the cattle population.

The state government has requested the Railways for

allotment of additional rakes of essential commodities,

due to snapping of road communication at several

places.

Needs:

The state government has requested the Central

Government to place 3 helicopters at Guwahati airport

and 1 each in Silchar, Tezpur, Jorhat and Dibrugarh

respectively for carrying out the rescue operations.

Locally available boats are inadequate for the rescue

operations and the state government has requested the

Central Government to airlift 300 nos. of motorized

boats and other boats as well.

Bihar

With continuous rain for the past week water level of the

several rivers in the following districts: Suapaul, Dharbhanga,

Bhagalpur, W Champaran, Mauzzafarpur, Sitamarhi,

Khangaria, Shcochar, Madhubhani rose to cause floods in the

area .

17 of 38 districts have been affected. 65 people have died; 5850

villages affected with an estimated population of 12.37 million.

317,179 houses were destroyed. Crop damaged is estimated to

cover 1.102 million hectares.

Current Action

• Daily Coordination Meetings by the State Government

• Six flood relief columns are present in Bihar as on

12.07.04. Their deployment is as follows.

1. 2 x columns deployed and carrying out rescue

and relief operations in Sitamarhi and

Muzaffarpur districts.

2. 2x columns airlifted from Gwalior and reroute

to Dharbhanga by road under difficult

conditions became effective on 13th July 2004.

3. 2x columns airlifted from Agra and being

grouped into small teams for speedy induction

by helicopters to the affected areas of

Dharbhanga and Madhubhani Districts on 13th

July 2004.

Indian Air Force (IAF) and Army has been called in for

supporting the administration in carrying out the relief

and rescue operations.

Three IAF chopper has been pressed into action to

provide relief materials in the affected areas: Three MI8

and one Chetak helicopter will be made available to

the state today.

Ministry of Health has been requested to provide 5

million halogen tablets and to send a specialist team to

flood affected areas of Assam to advice the State Govt.

on actions to be taken to prevent the outbreak of

epidemic situation.

Four satellite phones and onsite emergency coordination

kits have been provided to the Govt. of Bihar

by MHA. More advanced telecommunication

equipment through teams will be set-up

The central Govt. has already released Calamity relief

fund of Rs.305.25 million.

Infrastructure support- temporary roads, bridges, repair

of embankments, irrigation and livestock needs have

been coordinated by the Chief Secretary

Additional assistance has been provided by UNICEF,

OXFAM and the Indian National Red Cross upon

request

EHA Focal Point in WHO Office India is in close contact with

the Ministries of Health and Home Affairs for any needs and

requests. Environmental Health Focal Point WHO Office India

has is also in Patna to assess and explore coordination with

other agencies. Regular meetings with the UNDMT have also

commenced for contingency planning. However, no official

requests for assistance has been received from the GOI.

From a report by: Dr Bipin Verma, EHA Focal Point

WHO India Office

Sources of Information : Government Report; UNDP Team,

Media Reports, NGOs in Assam; Disaster Management

Department, Govt. of Bihar; Indian Meteorological

Department (IMD); Central Water Commission (CWC);

UNDP Bihar Team

· [image: image7.emf]
· Khangaria: Üdövözljük a besenyők honlapján!
KHANGARIA. Köszöntjük a besenyők "köztársaságának" honlapján! Belépés az oldalra. Mi khangarok (pecseneg-ek, pacinák-ok, bisseni-k, be-ca-nag-ok, kangar-ok - hangar-ok ...

· www.mikroalgak.com

· · Tárolt lap
· Indian Handloom Cluster : DISTRICT WISE CLASSIFICATION OF HANDLOOMS AS ...
Khangaria . Begusarai . Bhojpur . Rohtas . Bhabhua . Dumka . Deoghar . Pakur . Chatra . Giridh . Dhanbad . Previous Next

· www.indianhandloomscluster-dchl.net/HandloomCluster2.asp

· · Tárolt lap
· SITUATION REPORT - BIHAR FLOODS NATURE OF THE DISASTER : F LOODS DATED ...
... DATED 12.07.04 With continuous rain for the last one week and rising water level of the major rivers Suapaul, Dharbhanga, Bhagalpur, W.Champaran, Muzaffarpur, Sitamarhi , Khangaria ...

· www.whoindia.org/LinkFiles/Flood_071204-sitrep-Bihar.pdf

· · Tárolt lap

· · PDF-fájl

· Emergency Relief to Flood Affected ASIN43 Appeal Target: US$ 587,042
Twelve districts have been affected: Supaul, Dharbhanga, Bhagalpur, Samastipur, Siwan, East Champaran West Champaran, Muzaffarpur, Sitamarhi, Khangaria, Sheohar and Madhubhani.

· archive.act-intl.org/appeals/appeals_2004/ASIN43.pdf

· · Tárolt lap

· · PDF-fájl

· Emergency and Humanitarian Action South East Asia Region - World ...
... With continuous rain for the past week water level of the several rivers in the following districts: Suapaul, Dharbhanga, Bhagalpur, W Champaran, Mauzzafarpur, Sitamarhi, Khangaria ...

· www.who.int/disasters/repo/13858.pdf

· · Tárolt lap
· How to Filter Chemicals in Water - India Travel Forum | IndiaMike.com
According to "Bihar's Public Health and Engineering Department" following districts are affected: Darbhanga, Bhojpur, Vaishali, Bhagalpur, Munger, Samastipur, Buxar, Khangaria ...

· www.indiamike.com/india/health-and-well-being-in-india-f2/how-to-filter-chemicals-in...

· · Tárolt lap
· India: Floods - ACT: 15-Jul-04
Twelve districts have been affected: Supaul, Dharbhanga, Bhagalpur, Samastipur, Siwan, East Champaran West Champaran, Muzaffarpur, Sitamarhi, Khangaria, Sheohar and Madhubhani.

· www.cidi.org:8080/disaster/04b/ixl14.html

· · Tárolt lap
· Map of Assam Flooded Areas
... With continuous rain for the past week water level of the several rivers in the following districts: Suapaul, Dharbhanga, Bhagalpur, W Champaran, Mauzzafarpur, Sitamarhi, Khangaria ...

· www.searo.who.int/LinkFiles/Update_on_Flood_ind-14jul04.pdf

· · Tárolt lap

· · PDF-fájl

· West Bengal
... With continuous rain for the past week water level of the several rivers in the following districts: Suapaul, Dharbhanga, Bhagalpur, W Champaran, Mauzzafarpur, Sitamarhi, Khangaria ...

· www.searo.who.int/LinkFiles/Update_on_Flood_ind-19jul04.pdf

· · Tárolt lap

· · PDF-fájl

· JNU Alumni Directory
Name: Passing out Year: Degree: Centre: School: Occupation: Address: Email: M. Amar: Ph.D: CWAAS: SIS: 72, Madilune Court, Madras – 31, TN: M. Anantharamakrishnan: 1997

· www.jnu.ac.in/AAJ/AlumniMember.asp?searchStr=M

· · Tárolt lap
· State Up to 1000
... Khangaria Begusarai Bhojpur Rohtas Buxar Bhabhua Dumka Deoghar Pakur Chatra Giridh Dhanbad Bokaro Gumla Lohardagga Palamu Garhwa East-Singhbhum West Singhbhum Jahanabad 53 40 12 1 0 0 0 Page 3 of 23

· handlooms.nic.in/hl_cluster_list.pdf

· · Tárolt lap

· · PDF-fájl

· Georgian Genealogy
khangaria – old existence of the surname is confirmed by the place-names: nakhangar, plough-lands in (sajijao family) and tea plantation (nakhurcilavo); nakhangaru, woods (first ...

· www.geogen.ge/indexen.php?id_menu=63&id_menu_up=11&lang=en&id_let=44&abc=1

· · Tárolt lap
· India: Floods - ACT: 21-Jul-04
Twelve districts have been affected: Supaul, Dharbhanga, Bhagalpur, Samastipur, Siwan, East Champaran West Champaran, Muzaffarpur, Sitamarhi, Khangaria, Sheohar and Madhubhani.

· www.cidi.org:8080/disaster/04b/ixl19.html

· · Tárolt lap
· Indien Reise-Gesundheitsinformation
... des "Bihar's Public Health and Engineering Department" sind folgende Distrikte betroffen: Darbhanga, Bhojpur, Vaishali, Bhagalpur, Munger, Samastipur, Buxar, Khangaria ...

· www.reise-report.de/indien-crm.html

· · Tárolt lap
· Reisemedizinische Länderinformationen des CRM Centrum für ...
... des "Bihar's Public Health and Engineering Department" sind folgende Distrikte betroffen: Darbhanga, Bhojpur, Vaishali, Bhagalpur, Munger, Samastipur, Buxar, Khangaria ...

· www.crm.de/transform.asp?Domain=CRM&Sprache=de&Bereich=laender&Klientel=laie&Auspraegung=...

· · Tárolt lap
· Impfen Reiseerkrankungen | Impfung Reiseerkrankungen
... des "Bihar's Public Health and Engineering Department" sind folgende Distrikte betroffen: Darbhanga, Bhojpur, Vaishali, Bhagalpur, Munger, Samastipur, Buxar, Khangaria ...

· www.impfenaktuell.de/reiseimpfungen-laenderinfos_159/?travelmedPageIndex=0&country=Indien

· · Tárolt lap
· Asien - Arcor.de - Reise - Reiselexikon
... des "Bihar's Public Health and Engineering Department" sind folgende Distrikte betroffen: Darbhanga, Bhojpur, Vaishali, Bhagalpur, Munger, Samastipur, Buxar, Khangaria ...

· www.arcor.de/content/reise/lexikon/asien/52458940,1,,Indien.html

· · Tárolt lap
· DAK - Unternehmen Leben - Indien
... des "Bihar's Public Health and Engineering Department" sind folgende Distrikte betroffen: Darbhanga, Bhojpur, Vaishali, Bhagalpur, Munger, Samastipur, Buxar, Khangaria ...

· www.dak.de/content/dakkundenservice/indien.html

· · Tárolt lap
· DAK - Unternehmen Leben - Indien
... des "Bihar's Public Health and Engineering Department" sind folgende Distrikte betroffen: Darbhanga, Bhojpur, Vaishali, Bhagalpur, Munger, Samastipur, Buxar, Khangaria ...

· www.dak.de/content/dakgesundichbindabei/indien.html

· · Tárolt lap
2 3 4 5 6

DISTRICT WISE CLASSIFICATION OF HANDLOOMS AS PER CENSUS 1995-96

LIST OF 470 HANDLOOMS CLUSTERS AS PER CENSUS 1995-96

State
Up to 1000

1000-5000
 5,000 - 10,000 10,000-25,000 25,000 - 50,000 Above 50,000

Bihar
Muzafferpur

Siwan

Bhagalpur

East-Champaran

Sahebganj

West Champaran

Hazaribagh

Gopalganj

Ranchi

Sitamarhi

Nawada

Vaishali

Banka

Saran

Patna

Sheohar

Godda

Darbhanga

Madhubani

Samastipur

Gaya

Madhepura

Aurangabad

Supaul

Nalanda

Purnia

Kishanganj

Ararta

Katihar

Munger

Jamui

Lakhisarai

Shaikhpura

Khangaria

Begusarai

Bhojpur

Rohtas

Buxar

Bhabhua

Dumka

Deoghar

Pakur

Chatra

Giridh

Dhanbad

Bokaro

Gumla

Lohardagga

Palamu

Garhwa

East-Singhbhum

West Singhbhum

Jahanabad

53 40 12 1 0 0 0

Page 3 of 23

Ez a jó link :

http://www.geogen.ge/indexen.php?id_menu=63&id_menu_up=11&lang=en&id_let=44&abc=1
Surnames and families
· khangaria – old existence of the surname is confirmed by the place-names: nakhangar, plough-lands in (sajijao family) and tea plantation (nakhurcilavo); nakhangaru, woods (first guriphuli)
	Click on Map to get bigger image

	

	Ennek a lapnak a címében vagy szövegében az újind nevek nevek nem a magyar nyelvű Wikipédiában irányelvként elfogadott magyaros átírás szerint szerepelnek, át kellene javítani őket.

	

	Ez a szócikk India egyik szövetségi államáról szól. Hasonló címmel lásd még: Bihar (egyértelműsítő lap).

	Bihár

	

	Közigazgatás

	Ország
	

 HYPERLINK "http://hu.wikipedia.org/wiki/India" \o "India"
India

	Főváros
	Patna

	Legnagyobb város
	Patna

	Rövidítés
	IN-BR

	Hivatalos nyelv
	hindi, angika, bhojpuri, magahi, maithili

	Alapítás
	1912

	Kerületek
	37

	Terület
	94 164 km²,
12. a listán

	Törvényhozás

	Típusa
	Kétkamarás parlament

	Székek száma
	243 + 96

	Kormányzó
	Gopalkrishna Gandhi

	Főminiszter
	Nitish Kumar

	Népesség

	Teljes népesség
	82 878 796 fő (2001) +/-

	Rangsorban
	3.

	Népsűrűség
	880 fő/km²

	

	Bihár weboldala

Bihár (Hindi:बिहार, Urdu: بہار IPA: [bɪhaːr]) India egyik szövetségi állama a Hindusztáni-alföldön Uttar Prades államtól keletre. Kelet felé Nyugat-Bengáliával, délre a belőle kivált Dzsaárkanddal, északra a független Nepállal határos. Történelmi neve Magadha, ami a Maurja Birodalom és a Gupta Birodalom központi területe volt. Magadhából indult útjára a buddhizmus és a dzsainizmus is.

A mai Bihár – Magyarország nagyságú – területét tekintve India tizenkettedik, népességét tekintve a harmadik legnagyobb állama. A rajta átfolyó Gangesz osztja két részre, fővárosa Patna – a régi Pataliputra. Népesssége a hindi nyelvvel rokon bihari nyelveket beszél: bhodzspuri, magahi, maithili vagy angika.

Bihar web oldala:

http://gov.bih.nic.in/
	
	

	[image: image12.png]Districts.

	
	[image: image13.png]

 Araria
	[image: image14.png]

 Madhubani
	

	
	[image: image15.png]

 Arwal
	[image: image16.png]

 Madhepura
	

	
	[image: image17.png]

 Aurangabad
	[image: image18.png]

 Muzaffarpur
	

	
	[image: image19.png]

 Banka
	[image: image20.png]

 Munger
	

	
	[image: image21.png]

 Begusarai
	[image: image22.png]

 Nalanda
	

	
	[image: image23.png]

 Bhagalpur
	[image: image24.png]

 Nawada
	

	
	[image: image25.png]

 Bhojpur
	[image: image26.png]

 Patna
	

	
	[image: image27.png]

 Buxar
	[image: image28.png]

 Purnea
	

	
	[image: image29.png]

 Darbhanga
	[image: image30.png]

 Rohtas
	

	
	[image: image31.png]

 East Champaran
	[image: image32.png]

 Saharsa
	

	
	[image: image33.png]

 Gaya
	[image: image34.png]

 Saran
	

	
	[image: image35.png]

 Gopalganj
	[image: image36.png]

 Samastipur
	

	
	[image: image37.png]

 Jamui
	[image: image38.png]

 Sheohar
	

	
	[image: image39.png]

 Jehanabad
	[image: image40.png]

 Sheikhpura
	

	
	[image: image41.png]

 Kaimur
	[image: image42.png]

 Sitamarhi
	

	
	[image: image43.png]

 Khagaria
	[image: image44.png]

 Siwan
	

	
	[image: image45.png]

 Katihar
	[image: image46.png]

 Supaul
	

	
	[image: image47.png]

 Kishanganj
	[image: image48.png]

 Vaishali
	

	
	[image: image49.png]

 Lakhisarai
	[image: image50.png]

 West Champaran
	

	
	
	

Khagaria honlapja:

http://khagaria.bih.nic.in/
Members of Fifteenth Lok Sabha
	Shri Dinesh Chandra Yadav
	

	CONSTITUENCY : 25 - Khagaria (Bihar)
	

	

	Present Address
	Permanent Address

	
	Vill-ITAHRI,Tola-BANMA,
Po- ITAHRI, P.S-SALAKHUA, Dist- SAHARSA,
(Bihar)

