

2011


Fishing Crafts of the Bay of Bengal

The kattumarams, teppas and masulas of India, the chandi of Bangladesh, the graceful oru of Sri Lanka, the dhoni of the Maldives – they embody tradition, functionality, diversity and beauty. Despite limitations in catching and carrying capacity, these crafts capture the bulk of the fish catch in the Bay of Bengal, and sustain a few million fishermen – and women from fishing communities who market the catch. This calendar provides glimpses into these crafts, which have been active for centuries and may well be around a few more.


Post Bag No. 1054, 91, St. Mary's Road, Abhiramapuram, Chennai 600 018, India.
Phone: 91-44-24936188, 24936294; Fax: 91-44-24936102
E-mail: info@bobpigo.org; Website: www.bobpigo.org

2011


Bay of Bengal Programme Inter-Governmental Organisation (BOBP-IGO), successor to the BOBP.

It assists the governments of Bangladesh, India, Maldives and Sri Lanka in improving the conditions of small-scale fisherfolk communities. Sample activities: Workshops, studies, training or technical assistance relating to safety at sea, MCS (monitoring, control and surveillance), management plans on common resources (hilsa, shark), promotion of the Code of Conduct for Responsible Fisheries, climate change and its impact on fisheries, cleaner fishing harbours and 'safe fish', networking, information support through publications, posters and video films (<http://www.bobpigo.org>).

Published by Y S Yadava for BOBP-IGO

Design and Drawings by S Jayaraj

Printed at L. S. Graphic Prints, Chennai.


2011

The printing of this calendar has been sponsored by the following organisations:


The National Institute for Occupational Safety and Health (NIOSH) is the federal agency responsible for conducting research and making recommendations for the prevention of work-related injury and illness. NIOSH is part of the Centers for Disease Control and Prevention (CDC) in the U.S. Department of Health and Human Services. NIOSH provides national and world leadership to prevent work-related illness, injury, disability, and death by gathering information, conducting scientific research, and translating the knowledge gained into products and services (<http://www.cdc.gov.niosh>).


The National Fisheries Development Board (NFDB) is an autonomous organization under the Ministry of Agriculture (Department of Animal Husbandry, Dairying and Fisheries), Government of India. The major objectives of the Board are to promote development of fisheries and aquaculture activities through improved production, processing, storage, transport and marketing of fish and fish products, enhance the contribution of fish towards food and nutritional security, foster public-private partnership and assist the government in human resource development in the fisheries sector (<http://www.nfdb.org.in>).


Food and Agriculture Organization of the United Nations (FAO) leads international efforts to defeat hunger. Serving both developed and developing countries, FAO acts as a neutral forum where all nations meet as equals to negotiate agreements and debate policy. FAO's mandate is to raise levels of nutrition, improve agricultural productivity, better the lives of rural populations and contribute to the growth of the world economy. FAO is also a source of knowledge and information (<http://www.fao.org>).


The Central Institute of Fisheries Education (CIFE) is an institution of higher learning for fisheries science and is the only Deemed University for fisheries in India. It imparts fisheries education (Master's and Ph.D programs in specialised branches of fisheries) to students from India and other Afro-Asian countries. It also conducts research in aquaculture, biotechnology and other related areas, organizes capacity enhancement programmes, and provides technical support and consultancies to development agencies, fishers, farmers and entrepreneurs (<http://www.cife.edu.in>).


2011

January

Sun		9	23
Mon		10	24
Tue		11	25
Wed		12	26
Thu		13	27
Fri		14	28
Sat	1	15	29
Sun	2	16	30
Mon	3	17	31
Tue	4	18	
Wed	5	19	
Thu	6	20	
Fri	7	21	
Sat	8	22	


Wooden fishing boats in Teknaf, Bangladesh.

2011

February

Sun	6	20
Mon	7	21
Tue	8	22
Wed	9	23
Thu	10	24
Fri	11	25
Sat	12	26
Sun	13	27
Mon	14	28
Tue	1	15
Wed	2	16
Thu	3	17
Fri	4	18
Sat	5	19


Traditional Teppa, Pentakota, Orissa, India.

2011

March

Sun	13	27
Mon	14	28
Tue	1	29
Wed	2	30
Thu	3	31
Fri	4	18
Sat	5	19
Sun	6	20
Mon	7	21
Tue	8	22
Wed	9	23
Thu	10	24
Fri	11	25
Sat	12	26


Multi-day fishing boats at Beruwala Harbour, Sri Lanka.

2011

April

Sun	10	24
Mon	11	25
Tue	12	26
Wed	13	27
Thu	14	28
Fri	1	15
Sat	2	16
Sun	3	17
Mon	4	18
Tue	5	19
Wed	6	20
Thu	7	21
Fri	8	22
Sat	9	23


The ubiquitous Dhoni, Maldives.

2011

May

Sun		8	22
Mon		9	23
Tue		10	24
Wed		11	25
Thu		12	26
Fri		13	27
Sat		14	28
Sun	1	15	29
Mon	2	16	30
Tue	3	17	31
Wed	4	18	
Thu	5	19	
Fri	6	20	
Sat	7	21	


Mechanized fishing boat, Chittagong, Bangladesh.

2011

June

Sun		12	26
Mon		13	27
Tue		14	28
Wed	1	15	29
Thu	2	16	30
Fri	3	17	
Sat	4	18	
Sun	5	19	
Mon	6	20	
Tue	7	21	
Wed	8	22	
Thu	9	23	
Fri	10	24	
Sat	11	25	


Eight-log Kattumaram, Tamil Nadu, India.

2011

July

Sun		10	24
Mon		11	25
Tue		12	26
Wed		13	27
Thu		14	28
Fri	1	15	29
Sat	2	16	30
Sun	3	17	31
Mon	4	18	
Tue	5	19	
Wed	6	20	
Thu	7	21	
Fri	8	22	
Sat	9	23	


Fishing boats with outboard motors, Chilaw, Sri Lanka.

2011

August

Sun	7	21
Mon	8	22
Tue	9	23
Wed	10	24
Thu	11	25
Fri	12	26
Sat	13	27
Sun	14	28
Mon	1	29
Tue	2	30
Wed	3	31
Thu	4	18
Fri	5	19
Sat	6	20


Fishing boats in Kulhudhuffushi, Maldives.

2011

September

Sun		11	25
Mon		12	26
Tue		13	27
Wed		14	28
Thu	1	15	29
Fri	2	16	30
Sat	3	17	
Sun	4	18	
Mon	5	19	
Tue	6	20	
Wed	7	21	
Thu	8	22	
Fri	9	23	
Sat	10	24	


Traditional Chandi boat, Cox's Bazaar, Bangladesh.

2011

October

Sun		9	23
Mon		10	24
Tue		11	25
Wed		12	26
Thu		13	27
Fri		14	28
Sat	1	15	29
Sun	2	16	30
Mon	3	17	31
Tue	4	18	
Wed	5	19	
Thu	6	20	
Fri	7	21	
Sat	8	22	


Masula boat, Bheemunipatnam, Andhra Pradesh, India.


2011

November

Sun		6	20
Mon		7	21
Tue		8	22
Wed		9	23
Thu		10	24
Fri		11	25
Sat		12	26
Sun		13	27
Mon		14	28
Tue	1	15	29
Wed	2	16	30
Thu	3	17	
Fri	4	18	
Sat	5	19	


Beautiful traditional Oru, Negombo, Sri Lanka.

2011

December

Sun		11	25
Mon		12	26
Tue		13	27
Wed		14	28
Thu	1	15	29
Fri	2	16	30
Sat	3	17	31
Sun	4	18	
Mon	5	19	
Tue	6	20	
Wed	7	21	
Thu	8	22	
Fri	9	23	
Sat	10	24	


Traditional fishing boats, Malé, Maldives.

2012


JANUARY SUN 1 8 15 22 29 MON 2 9 16 23 30 TUE 3 10 17 24 31 WED 4 11 18 25 THU 5 12 19 26 FRI 6 13 20 27 SAT 7 14 21 28	FEBRUARY SUN 5 12 19 26 MON 6 13 20 27 TUE 7 14 21 28 WED 1 8 15 22 29 THU 2 9 16 23 FRI 3 10 17 24 SAT 4 11 18 25	MARCH SUN 4 11 18 25 MON 5 12 19 26 TUE 6 13 20 27 WED 7 14 21 28 THU 1 8 15 22 29 FRI 2 9 16 23 30 SAT 3 10 17 24 31	APRIL SUN 1 8 15 22 29 MON 2 9 16 23 30 TUE 3 10 17 24 WED 4 11 18 25 THU 5 12 19 26 FRI 6 13 20 27 SAT 7 14 21 28
MAY SUN 6 13 20 27 MON 7 14 21 28 TUE 1 8 15 22 29 WED 2 9 16 23 30 THU 3 10 17 24 31 FRI 4 11 18 25 SAT 5 12 19 26	JUNE SUN 3 10 17 24 MON 4 11 18 25 TUE 5 12 19 26 WED 6 13 20 27 THU 7 14 21 28 FRI 1 8 15 22 29 SAT 2 9 16 23 30	JULY SUN 1 8 15 22 29 MON 2 9 16 23 30 TUE 3 10 17 24 31 WED 4 11 18 25 THU 5 12 19 26 FRI 6 13 20 27 SAT 7 14 21 28	AUGUST SUN 5 12 19 26 MON 6 13 20 27 TUE 7 14 21 28 WED 1 8 15 22 29 THU 2 9 16 23 30 FRI 3 10 17 24 31 SAT 4 11 18 25
SEPTEMBER SUN 30 2 9 16 23 MON 3 10 17 24 TUE 4 11 18 25 WED 5 12 19 26 THU 6 13 20 27 FRI 7 14 21 28 SAT 1 8 15 22 29	OCTOBER SUN 7 14 21 28 MON 1 8 15 22 29 TUE 2 9 16 23 30 WED 3 10 17 24 31 THU 4 11 18 25 FRI 5 12 19 26 SAT 6 13 20 27	NOVEMBER SUN 4 11 18 25 MON 5 12 19 26 TUE 6 13 20 27 WED 7 14 21 28 THU 1 8 15 22 29 FRI 2 9 16 23 30 SAT 3 10 17 24	DECEMBER SUN 30 2 9 16 23 MON 31 3 10 17 24 TUE 4 11 18 25 WED 5 12 19 26 THU 6 13 20 27 FRI 7 14 21 28 SAT 1 8 15 22 29