
47 X-RAY MAG : 26 : 2008 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

Bangaram Island
Diving Tropical India

Text and photos by Charles Stirling

Dreaming of diving off an
uninhabited tropical island?
Doing this by liveaboard boat
is one approach, but here, on
Bangaram Island, one can live
the island dream while staying
on the island itself, which has
enough infra-structure to make
it comfortable.
The mainly submerged volcanic
mountain range of the Chagos-
Laccadive Plateau extends from the
Indian Ocean into the Arabian Sea.
At the southern end are the Chagos
group of islands, which are British
owned, but part leased to the United
States for a secret military base. They
are off limits even for the original
inhabitants who have been trying to

return for many years.
 The middle archipelago of islands,
are the Maldives—an island nation
well known to divers. At the northern
end are the Lakshadweep islands,
formerly known as the Laccadives. All
of the islands rising out of the sea from
this plateau are low lying coral atolls
with associated sand banks and other
coralline structures.
 The coral growth has kept pace with
land sinking and sea level rises, which
have been happening for thousands
of years giving, for divers, sheer vertical
walls, shallow inter atoll bridges along
with sandy lagoons to enjoy. Of course,
the coral doesn’t grow above the level
of the sea surface; for island formation,
storms or earthquake uplift are
needed. Storms wash coral debris onto
the top of underwater coral, but storms
also mean some islands periodically
disappear. The Chagos-Maldives-
Lakshadweep Archipelagos are in a

dynamic state of flux.
 I went diving in the Lakshadweep
archipelago on Bangaram Island.
India has been very cautious in
allowing “outside” influences in this
archipelago—firstly, to protect the
local native culture, and secondly, to
protect the fragile ecosystems.

India—to visit or just dive?
Never having visited India before, I
chose to combine the diving trip to
Bangaram with a visit to parts of the
Indian mainland in one trip. I didn’t
know exactly what the diving would be
like, as it has had little or no coverage.
Would I regret not spending all my
available time underwater?
 I first heard about diving on
Bangaram when I talked with two
of the owners (Michael and Badu
Dominic) of the family-run Indian CGH
Earth resort group of environmentally-
friendly hotels, and found out they ABOVE: Relaxation Bangaram style with lagoon steps away. TOP: Bangaram Island and its atoll

48 X-RAY MAG : 26 : 2008 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

were both divers. The group owns the
resort on this little known island. They
highly praised the diving, so my excuse to
visit India was sealed.
 Getting to Bangaram from England

involved first a transfer stop in Mumbai, or
Bombay, as everyone local still calls it. I
booked this with a morning arrival and a
next day internal flight to Cochin (or Kochi
in other speak) so had a day to visit the
city, and did the same on my return.
 Mumbai is a crowded, frantic, hectic,
busy city that is fantastic. It’s way too big
and too congested to see more than a
tiny fraction of it in two days, but one still
can get a taste of the place. The first thing
I noticed was the relaxed friendliness of
the people, and that most spoke at least
some English. Then, I noticed the slow rush
of vehicles to get somewhere, as I tried to
walk across a road. As a pedestrian, you
quickly learn to weave amongst the cars.
 With a car and a guide—which is
essential—I crammed in visits to the
Gandhi museum, the “Gateway to
India”, various religious shrines including
Elephanta Island, a riverside laundry,
various street markets and more. Yes,
there was poverty. Yes, people were

begging, but it never seemed oppressive
—people were generally happy. Yes,
some streets were litter strewn, but seldom
worse than England could be with our
new rubbish “maybe collect” policies.
While, on the whole, I was pleasantly
surprised how tidy much of the city was.
I would love to go back for a longer stay.
At least a few days in a big Indian city
should be on one’s “to
do” list.
 Cochin is the gateway
to the Lakshadweep
islands. I went via
Mumbai, but direct flights
from some European
cities, from other eastern
countries and other
Indian cities do exist.
Cochin is famous for its
Chinese fishing nets, to
be seen in any travel
book of the area, and
they do still exist and

work. As in Mumbai, I had two nights, one
each going and returning. The town is
larger than maps seem to show it, and
it’s spread over several islands. I stayed
on the seafront, near Fort Kochi, just a
few minutes walk from those nets, so I did
manage to get to see them as well as the
fish market stretching along the beach
front.

travel India

LAKSHADWEEP
Lakshadweep is the smallest union
territory of India consisting of 12 atolls,
three reefs and five submerged banks,
with a total of 32 islands located
between 200 and 400 km off the coast
of the south west state of Kerala.
Until recently, foreign visitors were not
allowed. Now, you can visit by obtaining
a permit in advance. Likewise, access
was limited, first by infrequent ship,
then slow ferry, until an airport was built
on the island of Agatti, at first served
only by a ten-seater aircraft. In 2007,
Kingfisher Airlines started daily flights
with a 70-seater turboprop plane. So,
Bangaram Island is a rather special
destination just beginning to open up. ■

CLOCKWISE FROM LEFT Chinese fishing nets at Cochin;
Mumbai’s Elephanta Island is both a religious shrine but
also a simple pleasant location that locals visit to unwind
from city congestion; Mumbai does have its street sellers;
Crowded busy Mumbai

49 X-RAY MAG : 26 : 2008 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

travel India

Getting there
Flying to Agatti was on Kingfisher
Airlines—an airline reputed to have
more reliable service than the ten-
seater plane. Those of us going on
to Bangaram were escorted out of
the small airport to a thatch-roofed,
open waiting area for passport and
permit checking before seeing our
bags manhandled over the beach
to a little movable floating dock,
which was pulled over to our boat
moored just offshore. Following our
bags, our group of newly arriving
visitors sat back for the hour-long
journey to our very own enchanted,
tropical island surrounded by a
turquoise blue sea.
 Bangaram Island is officially
classified as uninhabited, with only

the 80 or so resort staff—most of
whom come from one of the other
islands—and up to 60 visitors at any
one time. So, does one really get to
claim he or she has spent vacation
time on an uninhabited island?
 Accommodation is provided in
one of 30 double bed chalets, each
with shower and toilet, mini-bar
fridge and enough space that a cat
wouldn’t hit its head if you had one
to swing, and electrical outlets that
maintained power throughout the
day and night.
 Communal facilities included a
library and games room, dining hall
used for breakfast and lunch, beach
bar, plus the water sports centre
and, the all-important, diving centre.
No roads, just paths, no motor
vehicles, no TV, not even mobile
phone coverage—so, it is a location
for relaxation.
 Dinner was served under the stars,
buffet style, with a good variety of
entrees always including a choice
of two or more fish, chicken, or other
meat and various vegetable dishes,
plus a couple of types of rice. We
had barbecued tiger prawns one
evening that were REALLY difficult
not to overindulge in.
 The food here, as in all the group’s
offerings, was a little bland for me,
probably cooked for the more

normal Western visitors—not one
used to cooking his own rather spicy
concoctions at home. The food
suited my partner just fine.
 The beach bar was the only
source of alcohol in the Muslim
Lakshadweep islands, where it
was illegal otherwise. So, an after-
dive beer or wine with dinner was
available.
 The resort was very environ-
mentally conscious with rainwater
collection and storage for most
water needs. The used water was
treated and reused for watering
plants. Electricity was generated

CLOCKWISE FROM ABOVE: Bangaram Island seen from the sea; The small bar on
the beach at Bangaram; Arrival on the little floating dock with dive boat nearby

ABOVE: Cooking demonstration, a
popular pastime. Hammocks meeting
their calling on Bangaram

50 X-RAY MAG : 26 : 2008 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

travel India

with solar cells with battery storage and
diesel generation was only used late at
night when batteries ran out. Plastics
were discouraged, and any that did
come to the island were returned to the
mainland for recycling.

Equipment matters
Being here for the diving, my partner and
I visited the dive centre in the morning
after arrival to sort out hire of equipment

as we had only brought wetsuits, masks,
camera equipment and dive computers
with us. Long flights and weight limits had
put constraints on what we could bring
with us gear-wise. But bringing our own
wetsuits proved sensible as the hired ones
were shorties—fine, if you keep swimming,
not so good if you take your time, even in
the 30°C water.
 Bangaram Island is inside a 10 km by 8
km atoll, joined by one other similar sized

uninhabited island, Tinnakara, plus two
very small ones, Parali-I and Parali-II.
 Looking at local charts, it appeared
as if the areas outside the surrounding
fringing reef dropped to depths of over
1000 metres on three sides of the reef.
In places, these depths reached up to
a couple of kilometres offshore. Others
were relatively near, but deep depths
were generally found only after more
gently sloping contours.
 On the side facing Agatti, a wide sandy
bank bridged the two islands at 11 metres
depth. All of this is important for the coral,
as you will see later.
 I asked Sumer Verma, the dive centre
owner, about his diving customers. He
said that over half were repeat visitors
from many parts of the world. In general,
they were vacation divers, often ones
wanting to chill out with the island life.
Some had bad experiences elsewhere
(evidently many from a first experience
that went wrong in the Red Sea). Others,
such as us, needed to “get wet” while on
a wider visit to India.
 All the diving took place from a slow
hard boat, similar to the one that brought

us to the island. It had
bottle storage racks,
wooden benches, a
proper toilet inside and
an insulated sunroof. So,
it was comfortable for
up to the 12 divers that it
could carry, but did not
meet the standards, or
needs, of Red Sea day
boats, which have to
cover longer distances.
The dive boat did carry
an oxygen kit, radio and
life vests.
 Being a slow boat,
it did save on fuel—a
positive environmental
consideration for this very
environmentally aware
resort—but it meant that
trips to all the dive sites
along the outside of the
fringing reef took 40 to 80 minutes to
reach.
 Site selection was made in the morning,
dependant on the weather but mostly
on the experience levels of those who

turned up. The island life was relaxed;
guests might or might not do what they
planned the evening before, making for
awkward dive planning. This was of little
consequence except for photographers

LEFT TO RIGHT: Giant clams of all sizes and colours were common;
It wasn’t all simple flat terrain; Glass fish; Honeycomb moray eel
Gymnothorax favagineus with cleaner wrasse and shrimp

51 X-RAY MAG : 26 : 2008 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

who wanted to set up lenses. The boat
had no provisions for photographers;
not even a rinse tank was available
when I was there, let alone a flat dry
area for setting up. However, the fact
that the dives took place in a relaxed
atmosphere with 30°C water, time limits
of an hour and a none too frantic pace
led by the dive guide made up for this
problem.
 Remnants of an old wooden

shipwreck, the
Princess Royal,
within the lagoon
can be found,
but in practice,
it is coral reef
diving that is the
primary draw,
as the wreck
has only a few
exposed timbers.
 Most chosen
sites were in the
low 20-metre

depth range with a few a little less. One
site, “The Grand Canyon”, was a narrow
fissure extending below sport diving
limits. Shallower sites were available,
and the first steps in training were done
within the sheltered lagoon. Looking
at the local charts, there should have
been some stunning vertical walls to
see. However, since they start at about
30 metres, these are not on offer.
 All dives started with a back roll, then

a surface meeting to exchange OK
signs, and finally the group descent. The
dive sites were often on gentle sloping
reef faces, so divers started shallow
before finning deeper. Dives then
meandered back up, giving excellent
multilevel profiles for those hour long
dives.
 The surface interval of 60 to 90
minutes was spent relaxing on the boat
with fresh pineapple slices and cakes,
which set us up for the second dive that
had us back at the resort by 2:30 for
lunch.
 Afternoons were spent unwinding on
the beach, snorkelling, kayaking, going
deep sea fishing, getting an ayurvedic
treatment or going for a walk—it’s a
small island with enough to do if you’re
not expecting a raving disco or late
night clubbing.
 A number of sharks and a few large
rays were seen on Manta Point, but
that was the day before my dive. Isn’t it
always just before or after your dive?

 On my dive, marine life was limited
to a few hawksbill turtles, fish of the
oriental sweetlips variety at cleaning
stations, eels popping out of holes,
anemone fish doing their thing, and the
rest of the expected coral reef fish and
invertebrate life hiding in holes.
 Shark sightings arose at Entrance
Point with a couple of nurse sharks
sleeping under a ledge. We saw a ray
and a clutch—if that’s what you call
15 or more together—of spiny lobster
at Bangaram Reef, cushion stars, giant
clams, bannerfish, trevally, wrasse,
garden eels, butterflyfish, parrotfish and
more at many if not all the sites. Yes, fish
life is reasonably good. A guide book
to the Maldives will work relatively well
here with some minor changes.
 The big stuff is less common and tends
to visit only in November-December with
the cooler waters. Manta ray cleaning
stations haven’t yet been found, and
the sightings are few and only made
during those cooler months.

travel India

captions this page...
CLOCKWISE FROM LEFT: Divers did see coral; Sharks were found, just not as many on my dives as other weeks;
Feather star; The agricultural area of Kerala grows pineapples so fresh pineapple is a common inexpensive food

Cleaning station
for oriental sweetlips

52 X-RAY MAG : 26 : 2008 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

travel India

 Since most of the clientèle were
vacation divers, the organization of the
diving for them adhered to a policy
that had the divers following the guide
who led the group. Strict safety was
emphasised. The chance to stay and
watch animal behaviour was limited if the
group lost interest, but interesting animals
were pointed out during the dive giving
everyone an opportunity to see marine
life. More experienced divers were
provided with their own guide on the
same site, if numbers worked out.

Warm waters
The warm, 30°C water made for pleasant
diving, but the downside was the
presence of coral bleaching, with much
of the hard coral dead. Small patches

and stands of good coral were present
on every dive and recovery was slowly
happening.
 The warming effect of the 1998 El
Niño affected the whole of the Chagos-
Maldives-Lakshadweep submarine
mountain range. Recovery seems much
slower here at Bangaram. It is possible
that the Maldives made a quicker
recovery due to stronger, cooler deep
ocean currents. The top of the mountain
range around Bangaram atoll and Agatti
is both large and shallow, so the sun
warms the water, while the prevailing
currents—being from the west—are
possibly pushing the newly warmed water
over the reefs slowing regeneration.
 Agatti is at the southwestern side and
suffered less damage during El Niño.

Recovery seems to be better. We did get
below a thermocline at one point and
found better coral condition. The poor
coral is a deterrent to making the trip,
but it shouldn’t be a show stopper for an
occasional diver, or for anyone making
this excursion a part of seeing more of
India.
 In addition to diving on Bangaram
Island, diving is also available on Agatti
and Kadmat Islands, which I wasn’t able
to try. Both of these islands supposedly
have less coral bleaching yet somewhat
similar coral diving. Accommodation
on both of these islands is more basic.
Kadmat is a few hours’ boat journey after

arriving in Agatti.
 None of the islands and nearby
seas are really fully explored. It is
still relatively virgin territory, with the
possibility of good new sites yet to
be discovered.

Did I err?
Having come to the end of my stay
on Bangaram, could it be said that
I erred in choosing to make my first
trip to India a mix of diving and
visiting some of the mainland? No.
The other guests and I enjoyed the
dive sites of the island, and the resort
was great, but the diving wasn’t
world class. The trip as a whole
was in the world class category
and was enhanced by time spent
underwater.
 Cochin and Mumbai were
gateways worth seeing. The
remainder of the time was spent

visiting a little of the state of Kerala
beyond Cochin.

Kerala
Kerala is coastal— well known for its
coconut palms growing along its 1000
plus miles of interconnected lakes,
rivers and canals that make up the
backwaters. Further afield are long
stretches of sandy beach, rugged
mountains, tea plantations, agricultural
areas, and historic and religious centres
of many flavours.
 This isn’t the article for extensive
coverage of all the attractions, but
a short mention might show why a
combined diving and sightseeing trip is
worth considering. I only just scratched
the surface of what there is to see in this
small green state of India.
 The backwaters are on the doorstep
of Cochin. I went to Coconut Lagoon,
accessible by boat, looking first at what

THIS PAGE: Tea farm in the mountains near Thek-
kadi; Kettuvallam or houseboat on the Kerala

backwaters; Wild elephants at Periyar

53 X-RAY MAG : 26 : 2008 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

travel India

could be seen by land, with nature
and village walks. Then, I spent a
night out on a Kettuvallam (Rice
Boat) built as a houseboat.
 These houseboats varied in what
they offered, but most will effectively
offer a high class private floating
hotel room with full amenities—OK,
a private bedroom, toilet and
shower with meals cooked just
for you. They ply the waterways
allowing easy viewing of life as the
locals live it. Locally, people often
travel by canoe or boat for nearly
everything—to the rice fields, for
fishing, even shopping. In a way, you
become some part of this world.
 The backwaters themselves are

interesting environmentally, as much
of the adjacent land is below sea
level with dykes holding the water
back. Sea water is let in seasonally to
flood the waterways, which helps to
control the water hyacinth invasion.
 It’s an area undergoing economic
changes with coconut palms
replacing rice fields in some places.
More tourists visit now with the
houseboats, and land reclamation
is taking place. The area grows a
lot of coconuts with local home
industries producing coir products,
spinning the coconut fibre into twine,
weaving traditional door mats, and
more.
 The region is worth seeing maybe
sooner rather than later. There’s just
too much to see—this is the only real
problem.
 The beaches in Kerala are—well,
beaches—long white sandy places
with water at one edge—less
crowded, less touristy than Goa just
to the north and lacking the wild
nightlife. If you want to continue the
Bangaram style beach life, it’s worth
considering coming here, as I did
for a moment at Marari Beach. Not
being much of a beach bum, I took
a three-hour tour by tuk-tuk to see
other fishing villages.
 Driving inland, coconuts give
way to rubber tree plantations and
pineapple farms in this agricultural
region; then, impressive mountains
become apparent as foothills
become steeper, valleys spread out

below, and the road switchbacks up
sheer cliffs. Near the top, one can
find tea plantations sprouting, spices
growing, forests and nature reserves.
 I made it up to the tropical
rainforest and Periyar Tiger Reserve
near Thekkadi to visit a tea factory as
part of the drive. No tigers were seen
at the reserve, not that it was really
expected, as only about 12 wild
ones are left. I took a long hike in the
reserve, then a boat ride on the lake,
which shows off the wild elephants,
water buffalo, monkeys and deer.
 The reserve is doing its thing on
the environmental side—converting
local tribal people from poachers to
game wardens and tourist guides.
The park boasts a diverse flora of
over 2000 species of flowering plants,
many of which are endangered,
including many species of orchids,
grasses and trees along with the
diverse animal life.
 I found these explorations great
fun as well as educational but
wondered what families, and in
particular, what kids would think
about it all. Was it very much an
adult trip? So, I asked a few English
families with kids what they thought.
I was surprised by the responses,
summed up by one ten-year-old,
who said that their Kerala trip—not
dissimilar to mine—was the best
holiday she had ever had. She
said, “It has the climate, colour,
food, friendly people, things to do,
beaches, mountains and animals,”

and she didn’t want to ever go
home.

Environmentalism
Taking this trip happened slightly
by accident following a certain
conversation about a hotel’s
environmental endeavours. The CGH
Earth group are proud of what they
are trying to do, something beyond
the normal. So, what did I find when
I visited?
 First, conservation happens in the
background, something a guest

India has a reputation in some
quarters as a country to avoid
seemingly due in part to the
poverty there and less than great
food hygiene. Yes, many are
poor, but having stayed in the
admittedly tourist-oriented hotels,
I found food hygiene up to
Western standards. Food outside
the hotels also seemed at least
reasonable and delightfully
spicier. Streets were generally
clean (in Kerala, often cleaner
than streets I see frequently in
England). India is changing. ■

CLOCKWISE FROM FAR
LEFT: Coir, or coconut
fiber, being spun into

twine in a small cottage
industry seen in much

of coastal Kerala; Rice
fields as seen from a

backwaters houseboat
cruise; Chinese fishing

nets at Cochin; Canoes
are the local transport

on the backwaters

54 X-RAY MAG : 26 : 2008 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

travel India

finds out only by asking, and I was
asking. Seeing the practice in action
was impressive. There were a variety of
initiatives at different locations, each
hotel looking at its local situation to
minimise impact for that location. They
were not using a blanket, unthinking
“one-fits-all” approach.
 All the hotels did substantial recycling.
Plastics and metal cans were sent
to commercial centres, organics
composted using either anaerobic
digesters or earthworms—sometimes
for fuel—and grey water was used for
gardens.
 These days, ‘recycling’ is often just
a catchword for governments or
establishments to duck behind. Here, at
Spice Village, it was impressive seeing
over 70 good size wormeries lined up
taking compostable waste with the
output used on the hotel gardens or in
mushroom growing bags.
 Coconut Lagoon used both worms
and heated anaerobic digesters
(heated by burning other waste) to
produce methane used for cooking
stoves. Tree cuttings might be chipped
for mulch or composted.
 Varied rainwater catchment and
storage systems were in use. The reverse
osmosis water purification plant was
impressive at one hotel. Others used less
water, so had simpler smaller systems.
 The solar cells on Bangaram with

battery backup were necessary as no
supply grid existed. On the mainland,
some electricity might be solar cell
generated, but grid supply was often
used, as this helped to support supply
to the local communities who otherwise
wouldn’t use enough to justify making it
available.
 Local materials were used in
buildings—indeed, the older buildings
had been rescued, moved and rebuilt.
Local people filled most of the staff
positions. The Kettuvallam boat was
commissioned to be built using the
traditional practice of stitching planking
together with coir twine—a building
practice that is now being lost as nailing
is cheaper.
 The CGH Earth group is doing an
excellent job with eco-tourism. It’s
almost worth visiting just to see how
tourism can turn “green”, and they
accept it as an ongoing, evolving
practice. ■

Both the India Tourist Office and CGH
Earth Group went out of their way to be
helpful in organizing this trip. The author
and X-RAY MAG would like to thank
both. Links:
CGH Earth www.cghearth.com
Government of India Tourist Office
www.tourisminindia.com
Ministry of Tourism
www.incredibleindia.org

CLOCKWISE FROM ABOVE: Even the local shop arrives by canoe in the
backwaters; Bangaram diving; The earthworms seemed to like the concrete
homes at Spice Village; Water treatment at Coconut Lagoon

http://www.cghearth.com
http://www.tourisminindia.com

http://www.incredibleindia.org

55 X-RAY MAG : 26 : 2008 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

History Around 1500 B.C., Aryan
tribes from the northwest moved
onto the Indian subcontinent;
they integrated with the earlier
Dravidian peoples and created
the classical Indian culture. In
the 4th and 3rd centuries B.C.,
the Maurya Empire united much
of South Asia and reached its
height of power under the reign of
Ashoka. The Gupta dynasty (4th
to 6th centuries A.D.) ushered in
the Golden Age when Indian sci-
ence, art, and culture flourished.
In the 8th century, Arab incursions
began, then came the Turkic
in the 12th century followed by
European traders in the late 15th
century. By the 19th century, politi-
cal control of virtually all Indian
lands was assumed by Britain. A
vital role was played by Indian
armed forces in the British army in
both World Wars. But not all en-

joyed British colonialism. Nonvio-
lent resistance was led by Mo-
handas GANDHI and Jawaharlal
NEHRU who helped to bring about
independence in 1947. A division
of the subcontinent led to the es-
tablishment of the secular state of
India and the smaller Muslim state
of Pakistan. In 1971, East Pakistan
became the separate nation of
Bangladesh after a third war be-
tween the two countries. In 1998,
India’s nuclear weapons testing
spurred Pakistan to conduct its
own tests later that year. Kashmir
is an ongoing dispute between
the countries, but tensions have
been decreased by discussions
and confidence-building meas-
ures since 2002. India’s impressive
gains in economic investment and
output is challenged by press-
ing problems including significant
overpopulation and extensive

poverty, ethnic and
religious conflicts, and
environmental degra-
dation. Government:
federal republic
Capital: New Delhi

Geography India
is located in Southern
Asia. It borders the Ara-
bian Sea and the Bay
of Bengal, between
Pakistan and Burma.
Coastline: 7,000 km.

Terrain: In the south, the up-
land plain (Deccan Plateau),
leads to rolling plain along the
Ganges, while deserts lay in the
west and the Himalayas in north.
Lowest point: Indian Ocean 0m.
Highest point: Kanchenjunga
8,598m.

Economy India’s economy
is made up of traditional village
farming, modern agriculture,
handicrafts, a broad range of
modern industries, and a variety
of services. Growth is primarily
due to services, which account
for more than half of India’s out-
put but less than a third of its
work force. Most people work in
agriculture, so the United Progres-
sive Alliance (UPA) government
supports an economic reform
program that develops basic
infrastructure thereby improving
the lives of the rural poor while
boosting economic performance.
Since 1997, a ten-year average
economic growth rate over 7%
reduced poverty by about 10%.
India has large numbers of well-
educated workers skilled in Eng-
lish, so the country has pushed
to become a major exporter of
software services and software
workers. The enormous and grow-
ing population is the fundamental
social, economic, and environ-
mental problem.

Climate varies from tropical
monsoon in south to temperate in

north.
Natural
hazards include droughts, flash
floods, as well as widespread
and destructive flooding from
monsoonal rains, severe thunder-
storms, and earthquakes.

Environmental issues Tap
water is not potable throughout
India. There is soil erosion, defor-
estation, overgrazing, desertifica-
tion, air pollution from industry and
traffic emissions. Water pollution
results from raw sewage and agri-
cultural runoff of pesticides.

Population 1,147,995,904 (July
2008 est.) Ethnic groups: Indo-Ary-
an 72%, Dravidian 25%, Mongoloid
and other 3% (2000). Religions:
Hindu 80.5%, Muslim 13.4%, Chris-
tian 2.3%, Sikh 1.9% (2001 census).
Below poverty line: 25% (2007 est.).
Internet users: 60 million (2005)

Currency Indian rupee (INR)
Exchange rates: 1EUR=63.33INR,
1USD=45.56INR, 1GBP=80.05INR,
1AUD=36.17INR, 1SGD=31.54INR

Language Hindi is the national
language. English has an associ-
ate status, however, it is used for
national, political, and commer-

cial com-
munication.
In Kerala,
Malayalam
is spoken, but
almost everyone speaks English as
a second language. Languages
spoken in India: Hindi 41%, Bengali
8.1%, Telugu 7.2%, Marathi 7%,
Tamil 5.9%, Urdu 5%, Gujarati 4.5%,
Kannada 3.7%, Malayalam 3.2%,
Oriya 3.2%, Punjabi 2.8%, Assa-
mese 1.3%, Maithili 1.2%.

Health No compulsory vaccina-
tions are required for Bangaram. It
is not in a malaria zone, however,
Polio, Tetanus, Typhoid and Hepa-
titis A vaccination is recommend-
ed. Please check with your doc-
tor. In other areas of India, there
is a high degree of risk for food
or waterborne diseases including
bacterial diarrhoea, hepatitis A
and E, and typhoid fever as well
as vectorborne diseases such
as chikungunya, dengue fever,
Japanese encephalitis, and ma-
laria. In addition, animal contact
diseases such rabies and highly
pathogenic H5N1 avian influenza
have been found in India, but
pose negligible risk.

Decompression Chambers
Chamber Complex
Indian Naval Hospital Ship Asvini
Colaba, Mumbai 400 005 India
Tel.: 2151666

Diving Season
Bangaram and Kadmat:
October to late April
Agatti: October to early April
The resort on Bangaram is open all
year. Monsoons start in May.

Time Zone GMT +5.5
(Look out for that odd half hour)

Travel Air India flies to Mumbai;
Indian Air to Cochin; Kingfisher
Airlines to Agatti; Air France to
Cochin direct from Paris; Oman Air
from Gatwick with Muscat as the
exchange to Cochin. Some flights
go through Dubai to Cochin.

Web sites
Lacadives, Bangaman
www.lacadives.com
Agatti Diveline
www.divelineagatti.com ■

India
fact file RIGHT: Location of southern

India on global map
FAR RIGHT: Location of
Bangaram Island on

map of India

SOURCES: US CIA WORLD FACT BOOK,
SCUBADOC.COM

PAKISTAN

CHINA

SRI
LANKA

NEW
DELHI

Bhopāl

Line of
Actual
Control

Indian claim

Brahmaputra
Kanchenjunga

Kānpur

Amritsar

Srīnagar

Nāgpur
Mumbai

Panaji

Arabian
Sea

ANDAMAN
ISLANDS

NICOBAR
ISLANDS

D E C C A N
Bay of
Bengal

Laccadive
Sea

Chennai

Cochin

Kolkata

Āgra

Marmagao

Port Blair

Tuticorin

Kāndla
Ahmadābād

Hyderābād

Pondicherry
Madurai

Calicut

Bengaluru

Vishākhapatnam

NEPAL BHUT.

BANG.

AFG.

BURMA

H I M A L A Y A S

Ganges

In
du

s

Wild elephant takes
a mud bath at Periyar
near Thekkadi

http://www.lacadives.com
http://www.divelineagatti.com

