
Karatoya: NBU J. Hist. Vol. 6 :70-84 (2013) ISSN: 2229-4880

Role of the Cooch Behar State Regency Council (1922 - 1936)

Joydeep Pai*

The history of British India is ma inly indicated the formation of Paramountcy in
the Princely States of India. During the first half of the 19th century one of the policy of
the British Government was the implementation of the ind irect rule. For that purpose
British Government introduced the system of Regency Council in the Princely States.
Regency Council is a person or group of person selected to act as the head of the State
when the ruler is minor or not present or debilitated. The period of a regent or regents is
referred to as regency. Cooch Behar, the tiny Princely State in North - Eastern India is
not an exception of that. The geographical location of the State interested the British
Government to take some measures in this regard. However, the administration of the
Princely State of Cooch Behar found a new dimens ion from I 863. Here it deserve to
mention that after the death of Maharaja Harendra Narayan in 1839, the Colonial
Government had the free run in the State. The successor, Maharaja Shivendra Narayan
had a pro- British attitude. Therefore, when he ascended the throne, it helped the British
Government to fu lfi ll their designs. So, the policy of indirect rule found its strong
foothold in Cooch Behar. After that the British helped the Maharaja in all avenues of
administrat ion. Regarding smooth running of the State there were broad lines of the
British administration for Cooch Behar during the minority of the Maharaja and the
general princ iples of the British Government adopted by the State, was a beneficial
scheme for the smooth running of the State. 1

An attempt has been made in th is paper to highlight the role of the Cooch Behar
State Regency Counc il during the period of Maharaja Jagaddipendra Narayan. The State
had undergone tremendous development due to the all round developmental activities of
the Council. The paper is mainly based on the Administrative Reports of Cooch Behar
during the period which is the primary source for the study.

At the outset, a brief sketch of Cooch Behar State Regency Council during the
minority period of Maharaja Nripendra Narayan has been narrated as a curtain raiser for
the period of Maharaja Jagaddipendra Narayan.

As regards the constitution of the Cooch Behar State Regency Council, the
British laid down the fo llowing Regulations- 2

I. The position hitherto occupied by British Government regarding The State was
assumed by Maharaja.

2. The functions of the Commissioner were in a general way delegated to the
State Counci l and those of the Deputy Commissioner were divided among three
o fficers, viz . TI1e Superintendent of the State, The Dewan, and the C ivi l Judge.

Research Scholar, Department of History, University of North Bengal.

70

..

..

As per the regulations the constitution was as follows -

Maharaja Nripendra Narayan as President, and three members, namely the
Superintendent of the State, the Dewan and the manager of the Chaklajat Estate. The first
meeting of the State Council was held on 12th November, 1883.

The function of the State Council were three fold viz - a) Legislative,
b) Executive and c) Judicial. On the legislative side the Council Passed laws and
enactments.

On the Executive side it regulated the management of the different departments
(General Department, Revenue Department and Judicial Department). In Judicial the
Council was the highest court of appeal.

During the reign of Maharaja Nripendra Narayan three category of authority were
created in the State of Cooch Behar viz,- a) Maharaja (the Ruler of the State), b) The
Council and c) the departmental heads. Such a category indicated the representative
character of the administration.

This Council played a tremendous role from 1922 to 1936 during the minority
period of Maharaja Jagaddipendra Narayan under the guidance of Rajmata Indira Devi. It
worked on the following measures on behalf the minor king of Cooch Behar.

Education
During his rule important measures were taken by the Cooch Behar State

Regency Council towards this end. In 1922- 23 the Education Committee of Cooch Behar
implemented a further impetus towards the improvement of the sub - divisional Higher
English Schools and the issue was that there must be a trained B.T. teacher in each of the
Higher English Schools. As a result, permission was obtained from the syndicate,
Calcutta University, to send up candidates for the Matriculation Examination in Hygiene
form the Dinhata Higher English School with effect from 1924 and the Tufangunj
Nripendra Narayan Memorial Higher English School also received permanent recognition
from the University.3 A scheme for the improvement of the pay and prospect of the
pundits of all the Primary and Secondary Schools in the State was submitted.

Subsequently it was sanctioned by the honourable Cooch Behar Regency
Council, offering better inducement for works to the teacher and giving scope for suitable
men in the department.4 In this year another proposal was introduced in the undergraduate
education and it was to open B.Sc. Class in the Victoria College. Since the formation of
the Victoria College, the academic stream was only for arts subjects. This proposal was
submitted and sanctioned by the Cooch Behar State Regency Council and side by side the
recognition of the Calcutta University was applied for. In response to this application the
University Inspector paid a visit to the college.5

In 1925 implementation has been made on admission and transfer rules for
students in higher English Schools.6 The formation of Schools for the spread of education
was on going under the guidance of State Council. Thus, the number of schools were
increased to 344 (Primary and Secondary School).7

71

In 1928 such number was increased to 350, which indicates that spread of
education in Cooch Behar was phenomenal.8 On I st April, 1930 one state model school
was converted into a M iddle English School.9 In 1931 Sunity Academy (girls' school)
was recognised by the Calcutta University with permission to present candidates for the
Matriculation Examination to be held on 1933.1° Such implementation indicates that girls'
education received a warm support in Cooch Behar. Similarly, in 1932 another issue was
implemented regard ing the admission of girl students in the High English Schools of the
State of Cooch Behar. The Regency Council accorded provisional sanction to the
admission of 5 girl students for co-education in the Mathabhanga and the Mekli-gunj
High English Schools. It was directed that the Managing Committee of the Schools
concerned wou ld make suitable arrangements for retiring room s for the g irls and that the
Head Masters and other teachers of the Schools would accept the responsibility involved
in this new departure. 11 During his reign (Maharaja Jagaddipendra N arayan), g irl students
were admitted in the Victoria college to spread undergraduate education among the
g irls'. 12 In 1934 Cooch Behar State Regency Council framed new rules for the grant of
free studentships in State Institutions. Here it is to be noted that these grants were open to
the Cooch Behar subjects, sons and daughters of the State Servants (Cooch Behar), and
other permanent residents of Cooch Behar, eighty per cent. being reserved for Cooch
Behar subjects. 13 In this year apart from Middle English Schools, State Model Schools,
Middle Vernacular Schools, Primary Schools, Upper Primary Schools, Lower Primary
Schools, Night Schools, Girls' Schools; the Industrial School which was under the
instruction of Cooch Behar Bayan Silpa Vidyalaya, the only technical school in Cooch
Behar got financia l support from the authority. 14 In 1937 under the revised regulations of
the Calcutta University, e lementary scientific knowledge has been made a compulsory
subject and accordingly steps have been taken for imparting instruction in this subject. A
special grant of Rs. 376 was sanctioned by the Cooch Behar State Council for the
equipment of the science Room. The necessary apparatus, chemicals, charts and
specimens of rocks and minera ls have been purchased. Here it need to mention that a
demonstration room, too, has been fitted with a sink and water connection. 15

Medical
The medical system of Cooch Behar was a sound one during the reign of

Maharaja Jagaddipendra Narayan. In Cooch Behar the ma in building of the Sudder
Hospital being o ld and . very dilapidated condition, rendered it unfit for further use as a
hospital. Therefore, the State Regency Council of Cooch Behar, has been graciously
pleased to constructing a two storied building to be built in memory of Maharaja Jitendra
Narayan on 20th December, 1923.16 For maternity cases in 1923 one midwife was
employed at Dinhata and another employed at Mathabhanga. 17 In 1924 some measures
were taken by the State authori ty to cure people of Cholera. Temporary medical officers
were appointed and a few hands from the existing permanent staff with compounders
were sent to the mufussil to cope with the diseases. Two temporary d ispensaries were
opened in this manner, one at Kholta and other at Bha iskhuchi. Anti - Cholera
inoculation was introduced which provided successful. The po lice and the military forces
and the sudder hospita l staff were inoculated fi rst as a preventive measures against
cholera. A large number of tube - wells were sunk for the supply of good drinking water
in the cholera infected places. There were altogether 1,603 cho lera cases out of which

72

•

1,113 ended fatally and 490 were cured. 18 In 1926 reports of cholera came from all the
sub - divisions of the State and the disease threatened to spread in academic form. The
diseases was, however, checked in all the sub - divisions except Mathabhanga where it
broke out in an epidemic form. The sub - divisions was divided into five circles with a
medical officer and staff for each circle, to deal with the outbreak. A large number of
tube - wells were sunk in the affected areas to supply pure drinking water. 19 Several
taluks of Cooch Behar were infected by small - pox in 1927. In order to cope with the
disease, two temporary medical officers were appointed by the authority.20

To improve the treatment fac ilities, Cooch Behar state council permitted the civil
surgeons of the sudder hospital to attend the All India Medical Conference.21 The
hospitals and dispensaries, sudder jail, sub - jails, police stations and out posts were
regularly inspected by the Civil surgeon. Several schools were also inspected by him.22

The health of the students of the Jenkins School was examined by the sanitary officer
assisted by the Sanitary Inspector of the sudder circle.23 Apart from that Cooch Behar
state council was regularly monitored various other aspect in the sphere of medical
treatment. The statement below shows the receipt under different heads of medical
department for the last three years-24

Heads 1927- 28 1928 - 29 1929- 30
Rs. A. P. Rs. A. P. Rs. A. P.

I. Prescription fees 1,307 4 0 1,377 2 0 1,418 4 0
2. Sale proceeds of Medicine 1,039 15 6 1,083 9 0 I, 112 0 3
3. Ditto bottles, & c. 72 12 6 82 7 0 90 8 0
4. House rent of Rajmata 184 0 0 202 8 0 37 1 8 0
cottage wards
5. Subscription for the aided 1,362 0 0 1,068 0 0 972 0 0
dispensaries
Total 4,016 0 0 3,813 13 0 3,964 4 3

In 1928 a clinical laboratory was formed by the Medical department of Cooch
Behar for diagonistic purposes in the town, because at Cooch Behar Tropical diseases
practically prevailed throughout the year. Hence since the beginning of the year 1928, a
regular cl inical laboratory was started in a miniature scale in the sudder hospital under a
specially trained sub - assistant surgeon and every effort being made to improve it
gradually.25

For the people of Sitai a cottage dispensary at Sitai was opened with effect from
the 1st august, 1932. For the maintenance of the dispensary monthly subscriptions
amounting to Rs. 30 was avai lable from local sources. It has been accommodated for the
present in a private rent - free house and the superintendent of vaccination, a sub -
assistant surgeon has been placed in its charge.26 Regarding vaccination, during the reign
of Maharaja Jagaddipendra Narayan serious steps were taken by the medical department.
In 1933 four vaccination inspector and 25 vaccinators were engaged in vaccination work.

A subsidiary center for anti - treatment was established at the sudder hospital on
the I 5th December, 1933, under an officer of the state medical department, who had
previously under gone a course of training at the Pasteur Institute, Kasauli. The state

73

council sanctioned a sum o f Rs. 140 for the last months in 1936 for laying out a garden in
the compound of the hospital. Under the direction o f the Garden Superintendent of the
state it was la id out and it had added considerably to the beauty of the hosp ita l bui lding
and it is thought that it has not been without benefic ia l effect psycho logically on the more
sensitive patients.

Public Works Department (P.W.D.)
During the re ign of M aharaja Jagadd ipendra N arayan the Public Works

Department (P.W.D.) worked on the follow ing schemes under the gu idance of Regency
Counci l -

i) Head post - office
A two stor ied pucca building for the Post Office was completed in 1924. Its main

bui ld ing consists of two storeys. The ground floor has a big central hall measuring 55 ' x
40', for the post office proper w ith a treasury room 12 ' x JO', counter &c. To the right of
the centra l ha ll is a te lephone exchange Room measuring 20 ' x 13 ' with a battery room
13' x 6' behind it. At the back a record room 14 ' x 9 ' has been provided . T he other three
sides are enclosed w ith 7' w ide open verandahs. O n the 1st floor are the quarters for the
post and telegraph masters w ith separate entrances and sta ircases.27

ii) Re decoration of rooms in Palace In 1927 the fo llowing a lterations have a lso been
carried out 28

-

a) Removal of Her Highness' sta ircase into His late Highness.

b) En largement of late Maharaja Jitendra Narayan 's Study room into a bigger
sitting room by enc losing a portion o f the next room.

c) Remova l of the northern centra l staircase into the passage to the west o f the late
father Maharaja's suite of rooms and conversion of the staircase room into a
bathroom.

d) Convers ion o f the library room into a sitting room, small drawing room into a
bed room, gun room into a billiard room and the billia rd room into a library .

e) Providing a complete marble flooring to the new bill iard room and marble
flooring border to several of the rooms.

f) Replacing the old large doors with e ither etched and embossed g lass panels or
ground g lass panels with a fan light on top.

iii) Police barracks at Cooch Behar
The work of constructing a two storied pucca bui lding for the police barracks at

Cooch Behar was in progress throughout the year 1928. Rs. 47,647 was expended during
I

,9
t 1e year.-

iv) Construction of a dispensary at Bamanhat
A corrugated iron roofed bui lding on stee l trusses and 1 O" pucca walls consist ing

o f 4 rooms viz. - one doctor' s room 17' x 12' , one operation room 12 ' x 8 ', one store
room 12' x 8' and one dispensary 9' x 8' with two side verandahs. T he who le work
completed in 1928.30

74

-,

v) Building for Cooch Behar state press
A pucca building 181 ' -5" x 35'-9" having 7' wide verandah in front and two

s ides was constructed in 1930 at a total cost of Rs. 39,968 with exception of steps and
surface drains. The building consists of 7 rooms viz., one Bengali composing room 35 ' -
4" x 25' , one English composing room 67'- 3½" x 25 ', one printing machine room 25 ' x
23', one clerks' room 25' x 12', one record room and other officer' s room each
measuring 12' x 12' - 3 ½".31

vi) Construction of a Circuit House in Cooch Behar Town
In 1930 a two - storied pucca bui ld ing having in the ground floor two rooms

20' x 18' each one to be used as dining room and the other drawing room, 2 office rooms
12' x 8' each, 2 bath rooms one 13'- 3" x 8 ' - 6', another 8' x 8' , one stair case room l0 'x
20, one pantry 10' x 8', one store room 10' x 8' and two small verandahs in back 13 ' - 6"
x 8' and 6' x 8' and a verandah 8' wide in front and the two sides. Besides the above
there is a carriage porch at the front. In the first floor it has two bed rooms 20' x 18' each,
2 dressing rooms 12' x 8', 2 bath rooms 8' x 8' each and another bath room 13 ' - 3" x 8'
and 8' wide verandahs in front and back.32

vii) Communication
In this avenue there were a lot of schemes implemented by the Public Works

Department which were as follows -

In 1923 P.W.D. took the fo llowin~ works (construction of bridges and culvert)
regarding communication in Cooch Behar.3

I . Four feet span pucca culvert in the I st mile of Baneswar to Natabari road.

2. Eight feet span pucca cu lvert in the 6th mile of the road from Cooch Behar to
Garodhat.

3. Four feet span pucca culvert in the 9t1, mile of the road from Cooch Behar
to Garodhat.

4. Five feet span pucca culvert in the 10th mi le of the road from Cooch Behar
to Garodhat.

5. Six feet span pucca cu lvert in the 7t1, mi le of Patlakhawa road.

6. Five feet span pucca cu lvert in the 5th mile of Patlakhawa road.

7. Four feet span pucca culvert in the 3rd mile of Shahebgunj - Bamanhat road .

8. Strengthen ing the Iron Bridge over the Girja river in the Four mile o f the
village path from Dewangunj to Chilahati.

9 . A timber bridge in the I 7t11 mile of the Cooch Behar - Sital kuchi road.

I 0. Adding a span to the wooden bridge in the 2 1st mile Dinhata - Mekhligunj road.

11. A 20 feet span bridge on the 7th mile of Cooch Behar - Sitalkuchi road .

12. A masonry bridge in the 45th mile of the Emigration road west of Cooch
Behar.

13. One feet span masonry c ulvert on the Haughton street in the town of Cooch
Behar.

In 1925 the following culverts and bridges were constructed by the p.w.d.34

75

I . One 4' span pucca culvert on the 6th & 91
h mile of Patlakhawa road.

2. One 5' span pucca culvert on the 3rd mile of Kakina road.

3. One 4' span pucca culvert on the 20th & 23rd mile of Kakina road.

4. One 6' span pucca culvert on the 3rd mile of Janaki- Tiwary road.

5. One 12' span timber bridge on the 6th mile of the Changrabanda - Jamaldah road.

6. One 6' span pucca culvert on the 7th mile of the Phulbari - Chilkiguri road.

7. One 3' diameter corrugated iron cu lvert on the 14th mile of the Cooch Behar ­
Sitalkuchi road.

8. One 3' diameter corrugated iron culvert on the 13th mile of the Katamari -
Manabari road.

9. One 12' span iron bridge on the 7111 mile of the Lowkuti road.

In 1926 a few works were constructed, which were as fo llows-35

I . One 5' span pucca culvert in the 6th mile of Rungpur road.

2. One 6' span pucca culve1t in the 6th mile of Dinhata -Baxirhat road.

In 1927 the following work was in progress -36

I. 20' span iron bridge on the 14°1 mile of Baneswar- Pundibari road.

2. 40 'span iron bridge on the 4111 mile of Latkobari Chowdhurirhat road.

3. 3' diameter corrugated iron bridge on the 10th
, 1111\ 12'11 mile of Mathabhanga -

Moranga road.

In 1928 -29 P.W.D took the work of metalling the roads in Cooch Behar
town namely Nripendra Narayan Road,Sunity Road, Kameswari Road, Smith Road.

Viii) Water Supply Scheme
The water supply scheme is estimated to cost of Rs. 2.5 lakhs. It was decide

to spread the expenditure over two years - Rs. 1.25 lakhs being provided in 1926 -
27 and Rs. 1.25 lakhs in 1927 - 28. It was also decide that sum of Rs. 45,000 would
be appropriated from the accumulated surplus of the pound fund towards the capital
cost of the scheme and that a sum of Rs. 80,000 would be provided for the scheme
in the budget for 1926-27, thus making up the total sum of Rs. 1,25,000 sanctioned
for the expenditure during 1926 - 27.

The north - west portion of Narendra Narayan Park, which is in The center of
the town, has been selected for the location of the water works and power house. A
prov ision of Rs. 25,000 has been made in the Public Works Department budget,
1926 - 27 for the construction of the new power house. The whole scheme wi ll be
carried out under the supervision and direction of the chief engineer, public health
department, Bengal. The proposal of the chief engineer, public health department,
Bengal, in connection with rura l water supply were also approved by the Cooch Behar
State Regency Council and an experiment is being carried out in the shape of sinking
tube wells in 25 taluks (villages) close to Cooch Behar town with a view to seeing, after
the experiment has been given a proper trial, whether it will be feas ible to introduce a

76

•

tube well scheme on a large scale throughout the State with a v iew to providing the
population in the rural areas with a good water supply so far as may be possible.

37

ix) Re - organisation of Fire - Brigade
As the arrangements for dealing with Fires in the town of Cooch Behar

were wholly made quite for the purpose, the Regency Council sanctioned a scheme
for the re-organisation of the town fire brigade submitted by the vice-president, Regency
Council. The scheme is briefly as follows-38

1. The purchase of a Dennis Motor Trailer Pump (as used by The Calcutta Fire
Brigade) which is connected to, and drawn by, a Motor Lorry.

2. The purchase of a one - ton Ford Lorry Chassis fitted w ith a body specially
designed by the Chief Officer of the Calcutta Fire Brigade.

3. The construction of a garage for housing the Ford Lorry and Trailer Pump.

4. A crew of seven men drawn from the Police Force, who will be trained with
the Calcutta Fire Brigade.

x) Motor watering car
To meet the difficulties experienced till now in watering the roads of the town

of Cooch Behar, the purchase of a Motor Watering Car at Rs. 3, 150 was sanctioned by
the Cooch Behar State Regency Council in 1926.39

Xi) Electric supply in the town of Cooch Behar
In 1926 - 27 a sum of Rs. 50,000 was provided for the expanding the electric

system of Cooch Behar. In addition to this a sum of Rs. 25,000 was provided in the
public works department for that year for a new Power House. An additional amount
of Rs. 37,000 was sanctioned for the construction of Electric godown in Cooch
Behar.40

Economic Measures of the Regency Council
The economic sphere of Cooch Behar during the reign of Maharaja

Jagadippendra Narayan moved smoothly under the following heads .

i) New Stamps in Cooch Behar
In 1929 it was decided to introduce into the State of Cooch Behar a new

type of Stamps containing the altered Court of Arms of the State, that is, substituting
the figure of tiger for that of lion. The treasury officer and the sub - divisional Naib
Ahilkars were directed to destroy by burning in their presence all the o ld stamps that were
in, and came to, their possession on the I st April, 1929, on which the introduction came
into force and furnish certificates stating the number and value of the stamps thus
destroyed. The stamp vendors also were directed to return on the I st April, 1929 to the
treasury or sub - treasuries all the old stamps in their possession and receive in
exchange fresh stamps of the same value and denomination.41

ii) Rent money order system
To facilitate the payment o f rent by the State Subjects (Cooch Behar) the postal

authorities were moved to sanction the introduction of the Rent Money Order System in

77

the State of Cooch Behar. Extension of the system to this state was granted with effect
from the I st August 193 5. 42

iii) Revision of rates for town and bunder lands
On 21st March 1927 the Cooch Behar State Regency Council implemented an

order regarding the revision of rates for town and bunders lands and the classification
of the severa l bunders in Cooch Behar State were as follows- 43

1. period of settlement - The period will be fixed at IO years.

2. classification - Cooch Behar town should be treated separately from the other
towns and bunders. For bunders lands in the town of Cooch Behar there will be
only two rates , viz.-

C lass I - For the entire frontage Rs. 1 - 4 (Rupee one and annas four only)
per cubit or Rs. 400 per bigha. Back holding Rs. 10 (Rupees ten only) per bigha. The
existing rates are Rs. 400 (Rupees four hundred only) a bigha for the frontage and Rs.
8 (eight only) a bigha for the back holding. All lands comprised in the block of which
boundaries are g iven below come under Class 1:-

Two hundred forty - five feet west of centre of Dalton Street and I 07 feet
Nripendra Narayan Road.

One hundred and seventy seven feet east of centre of Smith Road and I 07
feet north of Nripendra Narayan Road. Junction of Sunity Road with kuchcha road
east of Smith Road .Junction of Sunity Road with kuchcha road west of Dalton street.
C lass II - For the actual frontage occupied by the shop As. 12 (annas twelve only) per
cubit (20 cubits deep) or Rs. 240 (Rupees two hundred and forty only) per bigha and
Rs. 8 (Rupees eight only) a bigha for the back holding as at present. A ll lands not
included in the C lass I block come under this class.

It is to be understood that houses other than shops in the block comprising
the lands in "C lass I" will bear a ground rate of Rs. IO (Rupees ten only) a bigha and
in "Class Il" Rs . 8 (Rupees eight only) a bigha.

3. For the towns and bunders in the State of Cooch Behar, there will be three
rates on ly viz. -

C lass I. - Rs. l 00 (Rupees one hundred only) a bigha for the entire frontage,
occupied or unoccupied, and Rs. 5 (Rupees five only) a bigha for the back portion of
the holding.

C lass JI. - Rs. 80 (Rupees eighty only) a bigha for the actual frontage occupied
by the shop and Rs. 4 (Rupees four only) a bigha for rest of the holding.

C lass 111. - Rs. 4 (Rupees fou r only) a bigha for the whole area (bunders),
occupied or unoccupied. ·

For houses other than shops in all the three classes, there will be an uniform
rate of Rs. 4 (Rupees four on ly) a bigha For the whole area, occupied or unoccupied.

The fo llowing is a list of the Mofussil towns and bunders C lassified
accord ing to the rates g iven below -

78

"

..

Class I
Dinhata, Mathabhanga, Haldibari

Class II

Dinhata sub-division
Chaudhurihat, Gossanimari, Mekhligunj, Bhetaguri, Sitai, Bamanhat, Bakshirhat,

Sahebgunj, Gitaldaha.

Mathabhanga sub-division
Siberhat, Nishigunjhat, Ghoksadanga, Sitalkhuchihat.

Mekhligunj sub-division
Mekhligunj, Dewangunj, Jamaldaha, Ranirhat, Changrabandha.

Cooch Behar sudder sub-division
Baneswar, Dawanhat, Pundibari.

Tufangunj sub-division
Bakshirhat, Balarampurhat, Ranirhat (Tufangunj town), Bhaiskhuchi, Bara Mahadeva

Bunder, Krishnapur, Ghoramara, Natabari.

iv) Progressive enhancement of revenue and rent
On 1111

' April 1927 the Cooch Behar State Council made the following orders
regarding the enhancement of revenue and rent in Cooch Behar- 44

1. When the maximum jama (rent of revenue) settled now does not exceed Rs. 5 or
the increase does not exceed 75 per cent of the old as well as the existing
jamas, the increase is to take effect once, in which the new settlement for a
term of 30 years is to come into force.

2. In other case the maximum jama settled now is over 75 percent of the old as well
as existing jarnas, 75 percent of the higher of the last two jamas (viz. the old
and the existing jamas) subject to a minimum of Rs. 5 in any case is to take
effect at once and of the reminder of the increase, one half is to take effect
in the third year and the remaining half in the fifth year.

3. The jama of no under - tenure will be made progressive unless gradual
enhancement is allowed in the case of the jote (or tenure) comprising the
under - tenure.

4. As regards the under - tenures of different grades, no under - tenant's jama
will be made progressive unless the enhancement of the jama of his immediately
superior landlord is made gradual.

5. In the case of progressive enhancement the amount annually payable during
the first four years will be separately shown in the terajis (final record of
right).

v) Relief of Jotedars and Tenants
In 1932 the Cooch Behar State Regency Council issued an order in favour of

jotedars and tenants, which were as follows-45

79

I. For every jote for which the whole of the arrears and current demand has
been satisfied with in the current revenue year 1932, the jotedars will be
entitled to a remission of one - third of the revenue demand on that jote due
for 1933.

2. For every jote for which the whole of the arrears and current demand up to
including the kartick (name of Bengali month) kist (installment) of the current
year has been satisfied, the jotedars wi ll be entitled to a remission of one - fo urth
of the revenue demand on that jote for 1932.

3. Similar concessions shall be shown to all the tenants and under Tenants by
jotedars and other superior land - lords (whether Jotedars and superior land -
lords have themselves received the above concessions or not) in all cases where
tenants and under -tenants have paid to the ir respective land - lords all kists
due up to the end of 1932.

vi) Land Revenue Policy
To mitigate the hardships to the subjects of the State of Cooch Behar attributable

to the prevailing economic depression, remission of revenue were granted to the jotedars
and similar concessions were extended to all classes of under tenants. Extensions of
time for payment ofkists (indebt) were also granted. Of Jotes in respect of which default
had been made for many kists, a small number were made khas (vested land) and
brought under the Khas Mehal Department. The result of the policy followed has been
on the whole satisfactory in as much as it gave relief to the jotedars to some extent while
the revenue collections of the state showed a marked improvement.46

Thus the economic sphere of Cooch Behar moved into a advanced and
technical way under the super -vision of the royal authority.

Apart from the above mentioned measures the State Council also took active
steps in Some other schemes, which can be categories as -

1. Maharaj Jitendra Narayan Prajabatsal Chikitsalaya
In 1923 the former sudder hospita l was redecorated with various equipments

and facilities. Among the whole scheme Rs. 20,000 was granted by the Maharani Sahiba
(mother of Jagaddipendra Narayan), Rs. 12,000 have been deposited with the Imperial
Bank of India. Rs. 12,384 was expended during the year for the purchase of some
materials. The new hospital building's name was g iven in memory of Maharaj Jitendra
Narayan. Thus the hospital building known as Maharaj Jitendra Narayan Prajabatsal
Chikisalaya (M.J.N. Hospital).47

2. Transfer of management of Sunity Academy
With a view to improving the condition of the academy for the education of girls

(1925), in which Maharaja takes a great interest the management of the institution, which
was an aided one was transferred to the Education Department of the State of Cooch
Behar.48 It was decide that the existing Committee of Management should continue to
function and assist in giving effect to the decisions of the council on the various
questions involved, and that the standard of the Academy should, for the present, be
so raised that it might teach up to the 4th C lass of a High English School. A sum of
Rs. I 0,000 was allotted for providing additional accommodation for the academy of

80

..

which Rs. 5,000 was provided by the Cooch Behar State authority and the balance was
met from the funds of the Academy. A ford Motor bus was also provided for bringing
some of the girls to the Academy and taking them back to their homes.49

3. Narendra Narayan Park
An important order issued by by the Concil on 19th June 1926 regarding

the modernisation of Narendra Narayan Park. The important clauses of the ordinance
were as follows- 50

1 . To carriage motor car, motor cycle, bicycle or tricycle shall be driven or ridden
in the Park at a speed exceeding 5 miles per hour. They are permitted to be
used in the metalled roads only inside the Park.

2. No person shall ride on house - back in the Park.

3. No person shall bring a dog into the Park.

4. The following acts are strictly prohibited -

The plucking, gathering or digging up of anything growing in the Park, the
felling of trees the breaking of benches or plants, the cutting of names or
marks on trees or on the branches, the disfiguring of furniture, the removing or
disfiguring of labels or marks attached to trees or plants, pie - nicking, shooting
bird - nesting, the grazing of horses or cattle and fishing, or polluting the water
of the tanks. No bathing is allowed in the tanks after 2 p.m.

5. The playing of football, cricket, hokey, tennis or other out door games in the
park is also prohibited.

6. No person shall commit any nuisance in the Park ground or molest or annoy
any person or person - resorting to it.

7. Any person convicted of a breach of any of the above rules shall be liable
to a fine not exceeding Rs. 20.

4. Public Health Department
For the purpose of better combating epidemic diseases - more specially cholera,

small - pox, kala - azar and malaria, the Regency Council accorded sanction to the
formation of Public Health Department for the State consisting of one sanitary officer
(assistant surgeon), three sanitary officers (sub-assistant surgeon), twenty- five
vaccinators, three medicine carriers and three sweepers with effect from the I st

October, 1927.51

The total cost of the scheme was Rs. 15,800 a year including traveling
a llowance, d isinfectants and medicines, contingencies and house allowance. The sanitary
officer has been given one sanitary inspector in reserve whom he can send out in
cash of emergencies to any particular place. For the purpose of proper administration of
the department, the Cooch Behar State has been divided into two div is ions: I Sudder
Cooch Behar, Dinhata, Tufangunj; II Mathabhanga, and Mekhligunj.52 To each of the
two divisions - one sanitary inspector has been posted. Owing to the formation of this
department; the existing provisions amounting to Rs. 497 1 under ' vaccinat ion' and
' sanitation' in the Medical budget are no longer required. Deducting this amount from

81

Rs. 15,800 which is the total cost of the scheme, the extra cost per annum for the
department was Rs. I 0,829 or Rs. 11 ,000 approximately .53

5. Cooch Behar Subject
On 3

rd
August 1932, the Cooch Behar State Regency Council implemented an

important issue on the identity of natives. The State Council successfully abolished the so
called "Native of the State" and " Domiciled Native of the State" term s and adopted one
classification namely, "Cooch Behar Subject" was adopted and such privileges as had
before been accorded to "Native" and "Domiciled Natives" were accorded to "Cooch
Behar Subject" .

54
A Cooch Behar Subject has been defined as one-55

I. Who owes allegiance to His Highness the Maharaja of Cooch Behar, his heirs,
successors, and assigns and renounces all claims to the status of Bri tish Indian
Subject or the status of subject of any Indian State.

2. Whose great - grand - father, grand - father and father have continuous ly
res ided in the Cooch Behar State.

3. Who has no home or pem1ane11t abode without the limits of the Cooch Behar
State.

6. Agricultural Officer
To assist the Revenue Department with expert advice regarding adoption of

improved methods in Agricultural Operations and to do propaganda work amongst
cultivators, an Agricultural Officer in the Department of Agriculture, Bengal, was
appointed on Rs. I 00 per month for a period of one year from the 1st April, 1933.56

In conclusion it can be note that during the period from 1922- 1936 the Cooch
Behar State Regency Council did a tremendous work on behalf of the minor Maharaja of
Jagaddipendra Narayan. More importantly the Counc il fo llowed the administrative cum
social measures for the people of Cooch Behar and set an example of well formed
management system in the princely state of Cooch Behar.

Notes and References

I. Chowdhury, H.N. - The Cooch Behar State and its Land Revenue Settlement, Cooch Behar
State Press, Cooch Behar, 1903, P - 346.

2. loc. cit.

3. Annual Administration Reports of the Cooch Behar State (1922- 23), P - I.

4. loc. cit.

5. lac.cit .

6. A.A.R. of the C.B.S., (1924 - 25), P - 44.

7. A.A. R.of theC.B.S.,(1926 - 27), P - 46.

8. A.A.R. of the C.B.S., (1927 - 28), P - 41 .

9. /\.A. R. of the C.B.S., (1930 - 3 1), P - 46.

82

('

10. A.A.R. of the C.B.S., (193 l - 32), P- 55.

11. A.A.R. of the C.B.S., (1932 - 33), P- 8.

12. A.A.R. of the C.B.S., (1933 -,- 34), P - 4.

13. A.A.R. of the C.B.S., (1934-35), P - 3.

14. Ibid., P - 85.

15. A.A.R. of the C.B.S., (1937 - 38), P- 104.

16. A.A.R. of the C.B.S., (1923 -24), P - 55.

17. Ibid., P- 56.

18. A.A.R. of the C.B.S., (1924-25), P -62.

19. A.A.R. of the C.B.S., (1925 - 26), P - 62.

20. A.A.R. of the C.B.S., (1926 - 27), P - 64.

21. A.A.R. of the C.B.S., (1928 - 29), P - 2.

22. A.A.R. oftheC.B.S., (1929-30), P-67.

23. lac.cit.

24. lac.cit.

25. A.A.R. of the C.B.S., (1930 - 31), P - 68.

26. A.A.R. ofthe C.B.S., (1932 - 33), P - 11.

27. A.A.R. of the C.B.S., {1923 - 24), P - 26.

28. A.A.R. oftheC.B.S., (1926 -27), P - 38.

29. A.A.R. of the C.B.S., (1927 - 28), P - 32.

30. lac.cit.

31. A.A.R. of the C.B.S., (1929 -30), P - 35.

32. A.A.R. of the C.B.S., (1930-31), P - 31.

33. A.A.R. of the C.B.S., (1922 - 23), P - 31- 32.

34. A.A.R. of the C.B.S., (1924 - 25), P -35.

35. A.A.R. of the C.B.S., (1925 - 26), P - 36.

36. A.A.R. of the C.B.S., (1928 - 29), P - 26.

37. A.A.R. of the C.B.S., (1925 - 26), P - 6.

3 8. lac.cit.

39. A.A.R. oftheC.B.S., (1926 -27), P - 4.

40. lac.cit.

41. A.A.R. of the C.B.S., (1928 - 29), P - 3.

42. A.A.R. of the C.B.S., (1935 - 36), P-3.

83

43. Ganguli, Karali Charan - Survey and Settlement operations in The Cooch Behar (1913 -
1927), Cooch Behar State Press, Cooch Behar, 1930, P - 46.

44. Ibid., P - 37.

' Illustration:- (a) where the old Jama (deposit) was Rs. JOO, the existing Jama is Rs. 85 and
the Jama now settled is Rs. 200, the Jama payable in the first year of Re- settlement about to
be concluded will be concluded will be Rs. 175 (i.e., Rs. 100 plus Rs. 75), the same amount
in the second year, Rs. 187 - 8 in the third and forth years and Rs. 200 in the fifth year. •

b) Where the old Jama was Rs. 1 - 8. The existing Jama is Rs. 2 and the Jama settled,
was Rs. 6. according to the principle of illustration (a), Rs. 2 p lus Rs. I - 8 (i.e., 75 per
cent of Rs. 2) or Rs. 3 - 8 would be payable annually in the first and second years, Rs. 4 . •
- 12 (i.e., Rs. 3 - 8 plus Rs. 1 - 4) in the third and forth years and Rs. 6 in the fifth year
but as the amount payable on this principle in the first year is less than Rs. 5, the latter
amount (Rs. 5) should be paid in the first and second years, Rs. 5 in the th ird and forth
years and Rs. 6 in the fifth year'.

45. A.A.R. of the C.B.S., {1931 - 32), P - 4.

46. A.A.R. of the C.B.S., (J 935 - 36), P - 4.

47. Debnath, Mahendra - Sahar Cooch Beharer Tinsha Bachachar, Vikash Publishar, Kolkata, P-
93.

48. A.A.R. of the C.B.S., {1925 - 26), P - 3.

49. lac.cit.

50. The Cooch Behar Gazette{l 926), Part - I, P - 56.

5 I. A.A.R. of the C.B.S. (1927 - 28), P- 3.

52. lac.cit.

53. lac.cit.

54. A.A.R. of the C.8 .S., (1932 - 33), P - 7.

55. loc. cit.

56. A.A.R. of the C.B.S., (1932 - 33), P - 13.

84

•

