Monsoon Season In South Asia

[image: image1.png]January

[image: image2.png]Low pressure:

MONSOON

Monsoon is a word that comes from an Arabic word meaning a shift in the prevailing wind direction. Wind is a horizontal movement of air from a high pressure area to a low pressure area. The Monsoon winds shift when the seasons change and the highs and lows change places. One seasons is a wet monsoon with heavy rains and the other season is one with dry winds and very little precipitation. See the diagrams to the right.

Posted: Tuesday, September 26, 2000 | 4:07 a.m.

[image: image3.png]‘averoge rainfall mm.

E BB B8 8

g

8 8

JFMAMIJTASOND
Manila

averoge femperature?C

Floods kill 700, leave millions homeless in India, Bangladesh

The Associated Press

CALCUTTA, India - Rescue crews used boats and military helicopters Monday to help some of the millions of people washed out of their homes by floods believed to have killed more than 700 in India and Bangladesh.

Authorities were trying to ferry victims to higher ground, but most remained marooned atop buildings. Air force helicopters were dropping food and water purification packets.

The vast majority of the deaths have been in India, but the toll in both countries was expected to rise, and waterborne diseases were said to be breaking out.

"The task is gigantic. There are many villages that have been cut off as floods inundated roads," Sohel Ahsan, a relief worker in Bangladesh, said in a telephone interview.

Almost all the districts on both sides of the southern India-Bangladesh border have been ravaged since Sept. 18, when late monsoon rain sent sudden water over riverbanks and dams. The floods have submerged highways, villages and the homes of more than 10 million people in eastern India and 200,000 in Bangladesh, authorities say.

In the Indian state of West Bengal, 652 people were feared dead, more than half of them in Murshidabad district, said Buddhadev Bhattacharjee, the state's deputy chief minister. The death toll rose to 39 on Monday in the neighboring state of Bihar.

Bhattacharjee, who made an aerial survey Monday of the worst-hit areas of West Bengal, said 435 bodies had been recovered and 217 more people were washed away by the strong currents. There was scant hope of their survival, he said.

Most of the deaths occurred when people fleeing the rising water were washed away, relief officials said. Some victims succumbed to diarrhea from drinking contaminated water, others were bitten by snakes.

Posted: Monday, September 25, 2000 | 6:48 a.m.

Hundreds die in flooding in eastern India

The Associated Press

CALCUTTA, India - As flooding receded, the army worked Sunday to deliver food and fresh water to millions marooned in eastern India.

Six days of rain had submerged the countryside and left an estimated 373 dead or missing, officials said.

Soldiers took hundreds of boats into the countryside to rescue people from their rooftops. Rescue efforts, hampered previously because of flooded roads and rail lines, were back in full swing, officials said.

Up to 13 million people were left stranded, said Buddhadev Bhattacharjee, the deputy chief minister of West Bengal, one of the worst affected states.

India is a densely populated country of 1 billion people.

Military helicopters dropped food and supplies to as many as they could reach.

Many flood victims were forced to seek shelter on roads, railway tracks and embankments, a relief and rehabilitation department official said.

Rail service and power supplies were to be restored soon, officials said.

Some of the towns and villages submerged by the incessant rain were limping back to life Sunday, West Bengal Finance Minister Asim Dasgupta said.

The level of many rivers that were previously flowing above the danger mark had come down or remained steady, he said.

In the neighboring state of Bihar, several rivers overflowed, killing 30 people, officials said.

To the east, in Bangladesh, swirling floodwater from rivers in the northwest breached mud embankments and swamped scores of villages, forcing at least 60,000 people to flee their homes, relief officials said.

Posted: Thursday, September 28, 2000 | 7:17 a.m.

High tide could combine with monsoon rains to flood all of Calcutta, India, forecaster says

The Associated Press

CALCUTTA, India - Floodwater covered parts of the city Wednesday, leaving 55,000 people homeless.

Fed by monsoon rain, the rising Hooghly River swept away sandbag barriers as it moved through the city's central, eastern and northern regions.

More rain was expected, and Calcutta's weather official, R.N. Goldar, said a high tide expected today might reach 21 feet and flood the whole city.

"High tide is a regular phenomenon this time of year," he said. "But it's worse now" with the rains continuing. The high tides have flushed torrents of water from the Hooghly into the two main canals flowing through the city.

No deaths were reported in Calcutta, but authorities said 727 people have died in eight days of floods in West Bengal state, of which Calcutta is the capital.

Police in jeeps patrolled the crowded shanty clusters along the river, warning Calcutta residents over loudspeakers to move to safer areas. Calcutta is India's second most populous city after Bombay.

Residents waded from their flooded homes or rowed in boats to a partly constructed market complex where the government had been planning to relocate street hawkers in a cleanup drive. Volunteers set up community kitchens to provide food.

Air force helicopters dropped food to people marooned on rooftops in the nine worst hit districts of West Bengal state.

A woman, 55, was killed and another was injured when they were hit by bags of rice dropped from a helicopter in Murshidabad district, about 100 miles north of Calcutta.

The unusual late monsoon floods have caused more than $671 million in damage. About 794 people are dead or missing in the floods that have marooned more than 11 million people, authorities said.

In Bangladesh, where more than 1 million people have been affected by the floods, pirates in boats looted rice, cattle and furniture from the homes of thousands of people who fled their marooned villages, authorities reported.

Calcutta residents worried that the floods would wash away the annual surge in business that accompanies the 10-day Durga Puja celebrations honoring the Hindu warrior goddess, Durga.

"The floods have ruined everything," said shopkeeper Ramen Saha in Calcutta's Kalighat area.

Hundreds of shop owners in Kalighat pulled metal shutters over the fronts of their stalls as water seeped in.

In Bangladesh, at least 200,000 people have lost their homes as swirling water swept away thousands of mud-and-thatch huts across the farming region that shares a border with India's West Bengal state.

Posted: Saturday, September 30, 2000 | 6:22 a.m.

Diseases add to suffering in flood-ravaged India and Bangladesh

From News Services

MANDALPARA, India - * Nearly 1,000 people have died in the two countries, and relief camps have been struck by typhoid and cholera.

Rivers swamped new areas in flood-ravaged eastern India on Friday as water from upstream sites covered scores of villages on the border with Bangladesh.

Authorities put the death toll in the two countries at 981 - from drowning, snake bites and murder by thieves who looted abandoned villages. They said cholera, diarrhea and typhoid had broken out in crowded relief camps in Bangladesh.

Atish Chandra Sinha of the opposition Congress party in West Bengal accused police and state officials in India of underreporting deaths and said the toll is probably in the thousands.

In Vietnam, authorities using speed boats have stepped up the evacuation of flood victims in the Mekong Delta as the death toll rose to 187, officials said Friday.

Late monsoon rain has caused major rivers in eastern India to overflow since Sept. 18, flooding villages throughout West Bengal state, inundating parts of Calcutta and submerging hundreds of farming villages, towns, roads and railway lines in Bangladesh.

"There are thousands of people stranded in remote villages and we have not been able to help them," Mohammad Shahjahan, a Bangladesh government relief worker, said in a telephone interview.

According to estimates by relief workers, government officials and news reporters, about 17 million people are believed marooned or living in muddy relief camps in India and another 1.5 million are affected in Bangladesh.

The homeless have taken shelter on roads, mud embankments and schools or abandoned factories.

"I've seen many people perched on trees or vulnerable roofs of their houses," Farazi Ajmal Hossain, a reporter in Dhaka said after touring some flooded villages in Jessore district, 85 miles west of Dhaka.

On Thursday, relief agencies estimated that up to 20 children a day are drowning in Vietnam - falling off dikes where tens of thousands of families have taken refuge.

In one of the worst-hit areas, Murshidabad, Sinha said rotten carcasses of cows, goats and other animals could be seen floating, and there is an acute shortage of clean drinking water.

In Bangladesh, waterborne diseases have broken out in the overcrowded relief camps, authorities said. Relief agencies also say they have been unable to get enough food and water to the victims.

Bangladesh, a low-lying delta nation of 125 million people, is buffeted by floods and cyclones every year. But this is the first time since 1935 that the western region has suffered such deadly floods, officials said. They say surging water was now rolling toward central Bangladesh and could engulf a third of the country in a few days.

Wet Monsoon

Dry Monsoon

Figure � SEQ Figure * ARABIC �3� Notice the very wet months and the very dry ones in the monsoon climate.

Figure � SEQ Figure * ARABIC �1� Notice that when the pressure centers change, the wind direction also changes.

Figure � SEQ Figure * ARABIC �2� Again, notice the seasonal change in wind direction.

PAGE
1

