

Ruth Padel is a prize-winning poet and a Fellow of the Royal Society of Literature and the Zoological Society of London. As Chair of the Poetry Society 2003-6 she presided over radical change. Great-great-granddaughter of Charles Darwin, she has taught Greek at Oxford, opera in the Modern Greek Department at Princeton, excavated Minoan tombs on Crete, presented a Radio 4 series on Hans Andersen, sung in an Istanbul nightclub and the choir of St Eustache, Paris. In addition to her highly acclaimed poetry collections she has published books about ancient Greek religion; rock music, Greek myth and masculinity; and how to read contemporary poetry by treating each poem as a journey. *Tigers in Red Weather* has a secret selection of poems at the back (by poets from Donne and Keats to Emily Dickinson), which she took with her on her travels.

‘A strange and powerful work, part-memoir, part-travelogue, part-love song . . . Padel is brilliant at describing the various inhospitable terrains through which she travels. Few writers do leeches, ticks and mosquitoes quite as well as she. When a tiger occasionally strays too close we feel its hot breath and see its glittering golden eyes as if we were there ourselves’

Kathryn Hughes, *Mail on Sunday*

‘Illuminating this extraordinary travel memoir is a Rimbaud-esque quest for the essence of ferocity . . . This is no mere gutsy travelogue but a poet’s attempt to do what the scientist does: ‘saying precisely what and how you saw’ . . . This is the poet as super-naturalist, always giving more than her best, no-holds-barred, for that elusive flash of the sublime’

Independent

‘A beautiful book. Londoner Padel makes an unlikely tiger tracker but doesn’t let fear hold her back in remote, demanding places. She has the linguistic gifts and imaginative drive to keep the reader caring . . . she explains the metaphysical appeal of the tiger as well as its physical, scientific and political significance’

Sunday Times

‘Beyond superlatives. She mixes conservation science with natural history, myth and anecdote, without missing a beat. It reminds you of Peter Matthiesson’s *Snow Leopard* or William Fiennes’ *Snow Geese* but deserves a class of its own’

Sunday Times of India

'Ruth Padel honours this vital symbol of the natural world with the voice of science and of a passionate poet . . . *Tigers in Red Weather* is the most entrancing book on tigers that I have read, vibrant, lyrical, and sad yet in the end with a spark of hope'

George B. Schaller, Wildlife Conservation Society

'Splendid. Fine and illuminating writing . . . there is grand heroism in her search for the metaphysical links with the wild, that reminded me of *Songlines*, Bruce Chatwin's journey among the aboriginals of Australia. Padel's book is one that I am unlikely to forget'

Conservation Magazine

'The author is a poet who writes exquisite prose, and her book, which is both highly personal and generously objective, combines a vivid if elegiac passion for tigers, a strong sympathy for the people who live near them, and a lucid abhorrence for the greed and stupidity that are taking the animals to extinction'

David Gilmour, *Spectator*

'*Tigers in Red Weather* addresses what it means to preserve the wild on the doorstep of civilisation. Like her great-great-grandfather Charles Darwin, Ruth Padel revels in nature. She sets the tiger's spiritual and physical beauty against a dying love affair in London, as well as weaving in the science of conservation'

Financial Times

'More than a travel book, more than a nature book, this is a spiritual memoir, a book about survival and the constant threat modern life presents to what is special. Ruth Padel is a poet and scholar with a beautifully patient understanding, reminiscent of Ted Hughes, of how the natural world invests itself in our experience'

Andrew O'Hagan, *Telegraph*

'There are few women writing non-fiction today with such a sophisticated understanding of language, such a nuanced approach to style and such brazen willingness to engage with the big issues, personal and political'

Guardian

'Ruth Padel is a poet with no previous history of plunging into snake and scorpion infested jungles and no special aptitude for it. She is neither big, fit, strong nor brave. But she is a wonderful writer, and has produced the best book ever written on the places where tigers live. Yet this is not a book of descriptions. At heart, it is about people and their relationship with animals'

Evening Standard

'[A] wonderful book. Very informative . . . a learned and detailed study of tigers, their habits, their plight, their future. It is a sign of her brilliance and doggedness – or should I say tigerishness – [that she] keeps our attention all the way'.

Literary Review

'Padel's poet's eye brings the landscape and its inhabitants – whether on two legs or four – to vivid life. And however desperate the situation, Padel finds humour in it'

Independent on Sunday

'As Padel zig-zags across the continent, trekking, kayaking, riding elephants bareback, she develops a passion for the tiger, coupled with a fury at countries where no effort is made for conservation and poachers carry all before them'

The Week

'Scenically, *Tigers in Red Weather* is a feast, and in terms of adventure, a brow-sweating foray into the jaws of danger. It also fulfils the key requirement of great travel writing: it surrounds you, engages the brain as well as the senses, and never slackens its momentum'

Tom Adair, *The Scotsman*

'Padel's excursion into the world of an endangered animal captivates . . . she has produced a lyrical chunk of reportage covering two years' worth of tiger-spotting, interacting with an eclectic mix of characters fighting to protect the striped cat . . . discovering entire communities where tigers are "knitted into people's minds"'

Time Out

TIGERS IN RED WEATHER

Ruth Padel


For my mother, who taught us to look
at animals and plants

ABACUS

First published in Great Britain in 2005 by Little, Brown

Reprinted 2005

This paperback edition published in 2006 by Abacus

Copyright © 2005 Ruth Padel

The moral right of the author has been asserted.

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission in writing of the publisher, nor be otherwise circulated in any form of binding or cover other than that in which it is published and without a similar condition including this condition being imposed on the subsequent purchaser.

A CIP catalogue record for this book
is available from the British Library.

'Tiger Drinking from Forest Pool' from *The Soho Leopard* by Ruth Padel: reprinted by permission of The Random House Group Ltd. 'Erat Hora' from *Collected Poems* by Ezra Pound and 'Disillusionment of Ten O'Clock' from *Collected Poems* by Wallace Stevens: reprinted by permission of Faber and Faber. 'What He Said' by Cempulappeyanirar from *Poems of Love and War* translated by A.K. Ramanujan © 1984 Columbia University Press: reprinted by permission of the publisher. 'Meeting Point' from *Collected Poems* by Louis MacNeice, published by Faber and Faber: David Higham Associates.

Every effort has been made to trace copyright holders in all the copyright material in this book. The publisher regrets any oversight and will be pleased to rectify any omission in future editions.

Illustrations by Fred van Deelen

Maps by John Gilkes

ISBN-13: 978-0-349-11698-3

ISBN-10: 0-349-11698-9

Typeset in Palatino by M Rules

Printed and bound in Great Britain by

Clays Ltd, St Ives plc

Little, Brown

An imprint of

Little, Brown Book Group

Brettenham House

Lancaster Place

London WC2E 7EN

A Member of the Hachette Livre Group of Companies

www.littlebrown.co.uk

CONTENTS

Acknowledgements	ix
Abbreviations and Note on Place Names	xii
Maps	xiii
Prologue Teenager	1

PART I OUT OF THE WEST

India, Bangladesh, Nepal, Bhutan – Bengal Tigers

1	Sundown	9
2	Jungle of <i>The Jungle Book</i>	29
3	How Do You Count Animals You Can't See?	51
4	Lady of the Lake	72
5	Crocodiles and Man-Eaters	79
6	The Lord of Mud and Tide	95
7	Heart of the Jungle, Shadow of Tibet	110
8	Inner Journey, Hidden Treasure	133
9	The Road to Tiger's Nest	142

PART II EAST

Russia, Korea, China – Amur (or Siberian) and South China Tigers

10	Clawmarks and Pawmarks at the Antler Velvet Farm	163
11	Attention! Tigers Crossing	179
12	Don't You Understand? This Is Amba!	200

13 Tiger Rag, Tiger Bone 208

14 Dreaming of Tigers 221

PART III SOUTH

South-East Asia, Indonesia – Indo-Chinese, Malayan, Sumatran; and the Extinct Tigers: Javan, Balinese and (out of place) the Caspian

15 Valentine Night in the Golden Triangle 239

16 If You Kill a Tiger, You Can Buy a Motorbike 257

17 Defenders of the Wild 270

18 The Burning 281

19 Never Say You Are Not Afraid 306

20 The Tiger Shaman 330

21 Wallace's Line 335

PART IV RETURN TO SOUTH INDIA

Tigers Today and Tomorrow

22 The No and the Yes 347

23 The Battle of Flowering Bamboo 355

24 To a Good Path through the Forest 376

Postscript 388

Poems 393

People 407

Charities 411

Bibliography 414

Index 419

INDEX

- Aceh 284–5, 297, 306
actions, you are your 14, 235, 271–2, 274
adaptation, evolutionary 26, 76, 111, 136, 144, 215, 383
Afghanistan 17, 282, 340
Africa 17, 48, 58, 60, 65, 77, 113, 192, 230–4, 293, 298, 366, 373
agriculture 80, 104, 114, 137, 191, 199, 212, 259, 293, 299, 372–4
 slash and burn 130, 243, 259
Aids/FIV/HIV/SIV 209, 231
alarm call 5, 38, 44, 57, 62–3, 72–4, 98, 380
Amba 166, 196, 203, 206
 see also traditional reverence
Amur River 163–7, 207, 213, 246
Amur (Siberian) tiger, *p. tigris altaica* 17, 33, 64, 88, 163–4, 167, 178–9, 187, 192–3, 195, 197, 201, 203, 211, 229, 347
animal
 our relation to, central to view of ourselves 219
 parts 57, 156, 176, 209–10, 258, 274, 277
 rights 60, 113, 154, 275, 356
antelope 38, 57, 353
 see also chinkara, chiru, four-horned antelope, nilgai
antlers 44, 56–7, 72, 144, 175–7, 195, 262
Arsenev (town) 179, 200
Arsenev, Vladimir 165–6, 179–81, 183, 201, 250
Asian Development Bank 96
Asiatic Persada 293, 299–303
Auden, W. H 25, 384
Ayappa 18–19, 21, 27–8, 33, 246

Bababudan Hills 373–4
Bachachra, 'Tiger Scratch' 96
Bagheera 11, 31, 43, 76, 137, 153, 246, 266
 see also *Jungle Book*
Bali 17, 242, 283, 289, 336

Balinese tiger, *p. tigris balica* 17, 283, 336–7
Bam Na La 252
bamboo 44, 124, 136, 142, 144, 152, 214, 222–3, 227, 240, 245, 249, 259, 264–6, 272, 289, 293, 322–3, 357, 370–1, 384
Banabibi, Bonbibi 85, 91–93, 95, 100
banana tree 150, 262, 267, 291, 310
Bandavgarh 49, 348
Bandipur 356, 379
Bangkok 153, 274–5, 277–9, 340
Bangladesh 17, 80, 95–108, 154, 359
Bangladesh Daily Star 103
banteng 253–4, 259
barasingha 44, 80
Bay of Bengal 79, 82, 93–4, 96, 148
bear 24, 36, 41, 67, 105, 110, 138, 156, 165, 171, 173, 176, 182–3, 193, 209, 213, 224, 235, 248, 258–60, 272, 278, 302, 326, 336, 356, 371, 378
bees 181, 243, 259, 360–1, 378
Bengal tiger, *p. tigris tigris* 17, 35, 164, 192, 211, 270
Bengkulu 285–8
Bering Straits 77
Bhadra 356–7, 359, 369–70, 373, 379–82, 384
Bhadra River 364–8, 370
Bhargav, Praveen 369–73, 384
Bhutan 15, 17, 33, 53, 122–3, 141, 143, 145–57, 206, 241, 246
binturong 254, 264
bio-diversity 26, 41, 99, 143, 230–31, 232, 259, 264, 271, 283, 287, 335, 359
bio-diversity reserve (Laos) 244, 249, 257, 259
birdcage, birdcatching 285, 289, 335–6, 340–1
bison *see* gaur
BKSDA (Department for Conservation of Natural Resources, Indonesia) 297, 299
blackbuck 44, 364
Blake, William 30, 32, 53, 324–5, 397–8

- Bodo Liberation Tigers 148–9
Bombay 219, 347, 353, 371
Bombay Natural History Society
 conference 347–53
bomb 120, 149–50, 175, 241, 243, 255,
 267, 284, 289, 322, 324, 337
Bone, Volta 298–300
Borges, Jorge Luis 15, 384, 396–7
Boswells 31, 135, 184, 208, 220, 336
Bright, Amanda 34, 82–94
Buddhism 14–15, 33, 122–4, 126–8, 132,
 138, 147–8, 156–8, 180, 240–2, 270–1,
 339, 355
buffalo, water buffalo 81, 224, 241, 243,
 245, 253, 260–3, 321, 337, 339
Bumthang, 138–9, 147
Burma 17, 97, 103, 242–4, 270
 see also Myanmar
- Calcutta 78–9, 89, 95, 179
Calcutta Statesman 79
Calcutta Telegraph 354
Cambodia 17, 33, 239, 241–2, 246, 275,
 282
camera-trap 59, 82, 102, 115, 120, 132, 143,
 172, 214–15, 257, 265, 273, 276, 279,
 295, 297, 301–3, 305, 308, 314, 358
canines 3
cannabis 121, 151–2, 156, 319
captive breeding 25, 33, 213, 217,
 231–3, 276–8, 353
caracal 41, 57, 77
carnassial 47, 52
carnivore 33, 240, 296, 304, 312
 re-introduction of 231–2
 see also predator, human-carnivore
 conflict
Caspian tiger, *p. tigris virgata* 17, 211, 282
Centrally Empowered Committee,
 India (CEC) 349–51, 368, 384
Changsavi 257–267
Chatterjee, Mrinal 82–93, 179
cheetah 44, 232
Chikmagalur 369, 373
China 17, 33, 123–5, 127, 131, 165, 167,
 170, 173–5, 191, 198–9, 201, 204–5,
 208–13, 218–19, 221, 225, –6, 235,
 239, 241, 249, 253, 259, 264, 268, 274,
 276–8, 296, 306, 340, 343, 348–9
 attitudes to nature 165, 174, 199, 210,
 216–17, 219–20, 222, 225, 228–9,
 249 influence in South East Asia
 and Indonesia 238, 243, 254, 259,
 272, 274–5, 279–80, 306
 influence in Far East Russia 165, 171,
 173, 180, 185, 190, 198
 market for tiger (and other animal)
 parts 103, 121, 131, 171, 173, 183,
 190, 209, 239, 259, 261, 272, 274–5,
 306, 348, 353, 386
chinkara 38
chiru 353
chital 43–46, 56, 58, 73, 80, 85, 98,
 101–2, 105–6, 369–70, 372–3, 381
Chitwan 58, 74, 110–120, 125–6, 131,
 187, 192, 232, 246
Christianity 12, 180
Christie, Sarah 33–34, 131, 212, 293–5,
 363
chuffing 62
Chundawat, Raghu 34–36, 40–42, 75,
 88, 348, 352, 358, 388
CITES 33, 58, 156, 209, 274, 277–8
civet 25, 27, 33, 99, 210, 254, 264–6, 301,
 306, 341
clouded leopard 389
cobra 23–24, 77, 99–101, 104, 106–7,
 241, 258, 271, 297–8, 301, 303, 306,
 320, 329, 355
coffee 61, 87, 97, 154–5, 172, 252, 285,
 289, 301, 369, 373–5
compensation 89–90, 130–1, 137, 143,
 154–5, 173, 214, 248, 260, 273, 309,
 352, 374
conservation 33–34, 39, 61, 82–3, 86,
 127, 129–31, 133, 135, 137, 143, 146,
 151, 153–6, 171, 173, 192–3, 213–14,
 217–20, 223, 231, 233–4, 240, 257,
 259–60, 269, 272–8, 287, 293, 295,
 298–300, 308, 349–50, 352–7, 360,
 367, 373
 funding 34, 39–40, 87–88, 97, 154–5,
 172–3, 218, 234, 259, 261
Corbett, Jim 6, 32, 53, 89, 112, 118, 159,
 239, 377
 Corbett reserve 37, 388
corruption 39–40, 96–7, 100, 103–4, 121,
 173, 193, 209, 239, 258, 273–4, 276,
 307–8, 317–18, 338, 349–51, 385–6
cover, in forest 2, 48, 60, 111–12, 186,
 217, 233, 293, 301–2, 364
cough 27, 62, 326
cow, cows, 4, 16, 18, 34, 45, 57, 60, 70,
 95, 105, 111, 115, 124, 130, 137, 140,
 143, 149, 155, 180, 185, 212, 214, 216,
 229, 312, 347, 368, 370, 374, 385
crab 81, 83–4, 90, 101, 105, 107–8
crocodile 37, 56, 67, 84, 90, 93, 96, 99,
 103, 105, 112–116, 278–9, 352, 357
crops, damaged by wild animals 131,
 139, 146, 216, 225, 229, 301, 316, 355,
 374, 381–2

- Crouching Tiger, Hidden Dragon* 66, 210
cyclone 79–80, 82, 96
- Dakshin Rai 85, 92–3
Dalai Lama 388
dam 22, 104, 226, 249, 253–4, 354, 357, 363, 366, 379, 384
Darwin, Charles 12, 31–2, 104, 219–20, 222, 245–6, 271, 2801–1, 283, 287, 349, 382–3
decoration, ornament 85, 241
Deep Forest 390
deer 2, 4–5, 17, 22–23, 27, 36, 44, 67–68, 80, 90, 98–9, 103, 106–7, 143–45, 165–7, 174–5, 177–8, 188, 193, 195, 200, 214–15, 217–18, 200, 223, 240, 249, 252, 254, 258, 267–8, 272, 282, 299, 357, 386
see also barasingha, chital, muntjac, musk deer, red deer, roe, sambar, sika
defenders of the wild 66–67, 143, 157, 192–93, 199, 259–60, 279, 298, 318, 353–5, 360–61, 367–68, 381, 385
Delhi 54, 75, 349
denial (that tigers have disappeared, are disappearing) 58–9, 82, 205–6, 224–8, 231, 349–50
Dersu Uzala 165–7, 192, 196, 201, 203
despair 76, 105, 157–8, 170, 193, 199, 235, 268, 279, 313, 328, 341
Dhaka 96, 103
dhole 23–4, 27–8, 45, 65, 176, 227, 259
Dickinson, Emily 15, 250–51, 267, 382, 394, 403
dispersal 4, 111, 177, 188, 193, 305, 307, 311, 359, 379
distemper 199
Diwali 355, 359
DNA 17, 138, 208, 211, 225, 232, 304
dog 4, 9, 37, 44, 90, 128, 133, 138, 142, 147, 149, 156, 160, 165–6, 173, 176–7, 180, 182, 183–4, 208, 214, 224, 245, 248, 254, 267–8, 275, 294, 312, 321–3, 353–4, 376
killed by tigers 176–8, 180, 208, 214, 313, 319, 376
wild 130, 137–8, 360
Donne, John 12–14, 20, 393–4
dragon 126–7, 134, 203, 205, 210, 241, 247, 253–4
dream 15, 18, 37, 43, 52, 92–3, 120, 122, 139–40, 160, 169, 182, 203, 206, 274, 280, 301
drought 55–7, 60, 68, 72, 246, 321, 323, 379
- Drukpa Kunley 128, 138
Durga 21, 28, 29, 33, 71, 79
- eco-system 25–27, 129, 154, 233–4, 357
compared to aeroplane 27
eco-tourism 61, 127, 152–3, 233, 247
egret 19, 85, 88, 98, 100, 102, 367
elephant 23–24, 31, 42–44, 46–50, 60, 66, 71, 102, 106, 114–20, 149, 164, 189, 241, 246, 254–5, 272, 307, 356, 361, 365, 368–74, 379, 381
endangered species 128, 132, 142, 211, 213, 216, 235, 247, 249, 256, 262, 275, 279, 296–7, 336–42, 352–4, 361
enlightenment 123, 135, 139, 147, 158, 355
see also light, St Lucy
Environmental Investigation Agency (EIA) 277, 348
evolution 5, 25, 48, 111–12, 144, 240, 280, 283
extinction 27, 76, 105, 117, 203, 225, 237, 272, 278, 282, 297, 314, 349, 356
see also rivet metaphor, trophic cascade
eyes (closed, and opened) 12–13, 18, 20, 31–32, 53, 207, 288, 386
- faeces 26, 34, 46, 53, 144–5, 153, 197, 199, 215, 225, 262, 264, 301, 303–4, 312, 323, 370, 380
fake scientific arguments 59, 357–8, 367, 384, 386
famine 96, 211
filming 35–6, 40–42, 70, 72, 74–5, 88, 100, 292–5, 316, 370
fishermen 83, 86, 88, 100, 103, 152, 191, 253–4, 351
flehmen 2
four-horned antelope 38
forest
burning of 41, 130, 259, 281, 285–6, 357–8
corridor 54, 130, 137, 154, 273, 377
deciduous 37, 44, 144, 167, 179, 183, 243, 259, 262, 369, 372
degraded 40, 68, 259
edge 4, 100, 261, 307, 320, 379
empty 240, 259, 275, 301, 379
encroachment on 40, 229, 385
evergreen 259, 262, 273, 323, 328, 362
exploitation of 39–41, 103, 173, 179, 190, 214, 273–4, 281, 284–6, 316–17, 350, 352, 356–8, 360, 385
'eyes on the' 35, 41, 357–9, 363, 365, 367–9, 375, 378, 380

- forest – *continued*
 guard 35–36, 40–41, 53, 60–70, 87, 95,
 100–101, 143, 172, 190, 195, 218,
 244, 257–8, 260–61, 272–3, 275–6,
 350–51, 368–9, 380–81
 harmful interference in 40–41,
 350–51, 356–7, 363–5, 368, 384–6
 loss of, historical implications 26,
 179, 199, 211, 222, 286, 317–18
 lost in the, alone in the 20, 92, 314,
 322, 333, 340
 management system: Bhutan 129–31,
 133, 143, 153–5; China 217; India
 39–41, 68–70, 349–51, 384–6 (*see*
also Project Tiger); Indonesia
 297–9, 316–18; Nepal 113–14, 126;
 Russia 167, 171–2, 190–91
 metaphorical 20, 333
 offices (buildings) 69, 153–4, 190, 217,
 223, 316
 officer (director, forester, ranger,
 warden) 39–41, 55, 59, 68–70, 86,
 89, 94, 103, 133, 142, 154, 190,
 217–18, 221, 223, 225–7, 260, 270,
 273, 276, 316, 318, 324, 350, 356–7,
 367, 374, 377, 385
 pristine 130, 263, 272, 287–8, 323–4,
 362, 371–2
 rhododendron 35, 144, 343
 rules of 182–3, 322–3, 325–7
 sal 2, 40, 44, 46–47, 110
 secondary 130, 243, 259, 261–2, 323
 service (administration, department)
 39–41, 54, 58, 69, 82, 94, 103, 143,
 231, 235, 257, 273, 311, 350–3,
 379–80, 386; instinct to cover up,
 40–41, 69, 82, 89, 318, 349–51,
 356–9, 363–8, 384–6; relations
 with, for conservationists and
 scientists 39–41, 53–4, 58–60, 89,
 94, 217–18, 225, 349–50, 356–9,
 363–9, 378, 384–6, *see also* law,
 problems of enforcement; national
 park; tiger reserve
 spirit of 215–16, 219, 250–4, 266; *see*
also Shan-Shin
 sub-tropical 272
 teak 37–8, 41
 tertiary 322–8
 tropical 17, 31, 262, 280, 287, 324, 328,
 360, 365
 western images of 31
see also jungle, logging, *taiga*, tiger
 reserve
 frog 19, 26, 147–8, 153, 215, 247, 250,
 287, 295, 381, 383
 Gandhi 351–2
 Ganesh 19, 63, 66
 Ganges, Ganga 26, 80, 87, 94, 116, 377
 gaur 22, 24–25, 44, 53, 58, 80, 249,
 253–4, 261–2, 265, 272, 276, 360,
 362–3, 366, 368, 370–1, 373, 380
 gharial 116, 120
 gibbon 14, 235, 240, 244, 249, 252,
 263–4, 266, 296–7, 335
 Gilgamesh 286
 ginseng 166, 171
 Girish 369, 373, 376–382, 386
 Global Positioning System (GPS) 187,
 189, 302–3
 Global Tiger Patrol (GTP) 34, 82, 87–8, 90
 goat 4, 69–70, 90, 93, 95, 113, 121, 128,
 133, 158, 224, 233, 249, 289, 292, 377,
 goat-antelope 127, 144, 151
see also goral, serow, takin
 golden cat 247, 312–13, 323, 326
 Golden Triangle 244, 254
 Goodrich, John 175–8, 190, 192–4,
 197–8, 200
 goral 151, 194, 196, 259
 grassland 38, 41, 44, 46, 102, 106, 112,
 114–17, 149, 211, 259
 grazing 45, 60, 68, 105, 115, 130, 137, 143,
 155, 225, 229, 358, 370–1, 3879, 385
 rights (Bhutan) 143, 155
 Greece, Greekness 9–10, 19–21, 30, 45,
 52, 160, 242, 245, 281, 290
 greed 104, 173, 193, 286–7, 307,
 349–352, 358, 385
 growl 62, 70, 166, 191, 202, 310, 324–5,
 382
 Gunung Leuser 306–7
 Guru Rinpoche 139–40, 157
 habitat 42, 76, 108, 111–12, 114, 131,
 137, 150, 153, 175, 230–3, 272–3, 301,
 349, 359–60
 alpine 137, 150
 degraded 40, 68, 153
 first priority in conservation 231–2,
 349–52
 fragmented 55, 285–7, 372
 ideal for tigers 110, 180, 263, 272, 359
 marginal 111, 132, 150, 293–5
 tropical 138, 149, 323, 360
 ‘Happy Tiger Walking in Bamboo’ 124,
 129
 harmony with nature 104–5, 185, 220,
 371
 illusion of 220, 371
 Heilong (Amur) 213
 heron 72, 85, 88, 99, 112, 245, 249, 368

- Himalayas, Himalayan 17, 76, 80, 113,
120–26, 1129, 134, 136–7, 148, 272, 373
- Hinduism, Hindu 19–21, 33, 71, 85,
91–3, 123–4, 180, 242, 247, 339–340
- Hmong people 243, 248, 256
- honey-gatherer 81, 83, 85, 92–3, 102,
166
- hope 85, 157–8, 193, 281, 347, 349–50,
354, 384, 386
- Hopkins, Gerard Manley 286, 403–6
- hornbill 24, 150–1, 370
- Hötte, Michiel 173–4, 219, 339, 365
- Houxai 254, 258
- Hsieh Ling-yün 220
- Htamanthi 272–3
- Huai Kha Khaeng 274–6
- Hukaung 272–3
- human-carnivore conflict 45, 60, 67–8,
70, 78, 81, 83–4, 86, 89–90, 96,
111–12, 130, 138, 143, 149, 166, 171,
173–4, 175–7, 184, 200, 214, 216, 248,
260, 308–313, 320, 335, 347, 374,
376–7, 384–5
see also tiger needs; human rights;
poverty; revenge killings
- human rights 45, 54–5, 104–5, 127,
129–30, 152, 271–3, 300, 356, 358,
371–2
- Hunchun 213–20, 222, 226, 273, 318
- hunting 22, 27, 36, 47, 67, 103–5,
113–15, 143, 164–6, 171–4, 182–3,
192–3, 198, 200, 203, 218, 239, 242,
248–9, 253, 257, 260, 264, 272–4, 280,
282, 337, 370, 373–5
preserve 22, 36, 55–56, 114, 239
- Hupingshan, Hunan province 230
- ice ages 17, 77, 144, 282–3, 296
- incisors 3
- India 1, 6, 16–19, 33, 47, 58, 61, 81,
115–17, 123–26, 129–32, 149, 155,
166, 168, 170, 189, 194–5, 234, 239,
247, 270, 273, 316, 325, 334, 347–54,
356, 358, 366–7, 377, 384–6, 388
- Indo-Chinese tiger, *p. tigris corbetti* 17,
211, 232, 239, 270
- infrasound 3, 63
- inner journey 122, 135, 348
- Iran 282
- Irrawaddy River 26, 98, 270, 272
- islands, importance in evolution 283
- jackal 41, 44, 116, 374
- Jade Garden, Shanghai 220
- Jaga 166–7
- jaguar 2, 272, 274
- Jain, Niren 360–69 379, 384
- Jain, Vipul 56–7, 61–3, 65–6, 70–71, 73,
75
- Jakarta 284–5, 318, 336–42, 347
- Jambi 297, 299, 307, 315, 319, 390
- Japan, Japanese 33, 152, 157, 167, 170,
173, 179–80, 204–6, 215, 217, 223,
263, 276, 289
market for tiger parts 209, 215
- Java 17, 168, 207, 230, 242, 255, 283–6,
288, 296, 302, 336–42
- Javanese tiger, *p. tigris sondaica* 17, 283,
337
- jealousy 41, 69–70, 113, 170, 358, 367–8
- jellyfish 171, 211, 244
- Jiangxi province 221–9
- Jilin province 213–19
- Johnson, Arlyne 267–8
- jungle 31–32, 46–50, 100, 110–12, 240,
245, 262–6, 272–3, 287, 289–93,
295–6, 322–9, 362, 371–2, 381
see also forest
- Jungle Book, The* 11, 22–3, 31, 46, 246,
271, 369, 381
- 'Jungle Reverence' 289–91, 322
- Kalindi River 82
- Kanha 36, 43–50, 54, 98, 105, 112, 137,
202, 207, 246, 364, 369, 373
- Karanth, Ullas 26, 34, 53, 58, 68, 82,
246, 276, 349, 355–6, 360, 362,
366–71, 379, 384–6
- Karnataka 34, 53, 355–6, 359–60, 365,
367–8, 374, 388
- Kathmandu 110, 116, 120–25
- Keats, John 169, 399–401
- Ken River 37, 246
- Kenya 39
- Kerala 16, 18–20, 27–8, 34, 39, 53, 92,
140, 246, 360, 364, 370, 374
- Kerinci 283–4, 289, 295, 306–35, 347,
362, 373, 385, 392
- Kerinci-Seblat national park 306–7,
315–28
- Khabarovsk 163, 167, 169–71, 206
- Khabarovsky Krai 167, 214
- Khmu people 251–2
- Khor River 167
- Khulna 97, 100–101
- king cobra 23, 99–101, 105–7, 258, 275,
329, 360, 364
- kingfisher 48, 63, 77, 86, 98–9, 107, 245
- Knossos 45, 286
- Koodiyatum 19–20, 92
- Korea 17, 33, 166, 175, 203–6, 215, 234
- Korean tiger 204

- krait 63, 77, 99, 294, 329, 343, 363
 Krakatoa 283, 336
 Kudremukh 356, 360, 365–7, 381
Kuensel 148
 Kumaon 388
 Kusumardhani, Ibu Lystia 316–19
- Lake Chanka 201
 Lake Toba 283
 landslide 284, 325–6, 335
 langur 5, 24, 38, 65–6, 112, 120, 148, 246, 362, 370, 380
 Lanten people 247–50
 Laos 17, 33, 239–67, 285, 297, 338, 341, 352
- law
 problems of enforcement 40, 69–70, 93–4, 103–5, 152, 211–12, 217–18, 239, 254, 246, 249, 255, 257–60, 267–8, 272–9, 287, 298, 303, 306–8, 309, 312–18, 335–6, 338, 341–2, 348–354, 357–9, 361, 363–4, 365–9, 371–2, 374–5, 379, 384–6
 thinking yourself above the 258, 273, 287, 307, 318, 385
 wildlife 33, 39–40, 58, 60, 65, 68, 70, 82, 88–9, 94, 103, 107, 114–15, 126, 130–1, 137, 143, 151–6, 164, 171, 182–3, 190–3, 197–200, 209–13, 215, 217–19, 223–5, 229, 231–5, 239, 244, 248–9, 252–3, 254, 257–62, 268, 272–4, 276–9, 293, 301, 303, 307–9, 312, 316–19, 335–6, 341–2, 348–51, 356–9, 364–8, 373, 375, 379–80, 384–6
- leech 23–27, 111, 228, 265, 360, 362–3, 365, 379
- leopard (panther) 1–2, 10, 24, 40–41, 44–45, 55, 58, 60, 65, 70, 80, 116, 130, 137, 140, 142–4, 149–51, 153, 157, 172–6, 223–5, 230, 235, 251, 259–60, 270, 302, 312, 336, 347, 352, 360, 371, 376–7, 382, 384, 386–7, 389
 black 11, 137, 150–1, 153
 clouded 143, 224, 226, 240, 254, 261, 263, 268, 272, 325
 snow 76, 130, 172, 272, 382
- leopard cat 99, 131–2, 153, 251, 266, 304, 306, 313, 323, 328, 341, 368
- Lewis, Dr John, 231, 294–5, 313, 353, 392
- light 1, 12, 16, 86, 139, 158–9, 245, 264, 287, 297, 323, 325, 336, 339–40, 355, 378, 387
- Li Zhi Xing (Mr Li) 213–14, 216, 218, 220, 229, 273, 318
- lion 1–2, 30, 60, 71, 77, 199, 233
- Lisu tribe 389
- livestock, carnivore killings of 4, 44–5, 70, 78, 130–1, 137, 140, 143, 147, 154–5, 157, 171, 173, 175–7, 214–18, 224–6, 230, 248, 260, 293, 309, 312, 319, 352, 374
see also compensation, revenge killing
- Lobesa valley 136
- logging, felling 36, 39–41, 68, 80, 82, 103, 105, 114–15, 171, 173, 179, 183, 190–1, 200, 211, 214–17, 224, 226, 239, 243, 245, 261, 273–4, 275–6, 279, 281, 285–7, 293, 297, 299–302, 312, 316–18, 324, 338–9, 349–52, 356–8, 379, 384–6, 391
- Lombok 336
- Louang Namtha 243–4, 248, 253
- Louang Prabang 240–42, 250, 259, 261–2, 267
- luck 145, 148, 155, 170, 240, 242, 334
- Lynam, Tony 273, 276
- lynx 57, 176, 183, 188, 192
- macaque 80, 99, 102, 108, 135, 259, 263, 323, 326, 355, 359, 362
- MacNeice, Louis 383, 404–5
- Maddox, Tom 292–5, 297–8, 301–5, 355
- Madhya Pradesh 1, 35, 37, 39, 49, 246, 348
- magpie 62, 136, 205, 335
- Mahabharata* 27
- Malayan tiger, *p. Tigris jacksoni* 17, 283
- Malaysia 17, 33, 53, 274–6, 283, 288, 293, 317, 331, 334
- Malik, Dr 36, 42, 53–4, 105
see also wildlife veterinary medicine
- man-eating 6, 45, 49, 70, 80–93, 102, 106, 108, 110–13, 140, 146, 159, 185, 232, 290–2, 309–11, 315, 335, 347, 376–7
- Mandalay 270, 272
- Mangalore 359–60, 365
- Mangde River 148, 246
- mangrove 80, 83, 87, 95, 98
- Mansur, Rubaiyat (Mowgli) 95–108
- Mao 211, 218
- Maoists (Nepal) 113, 115, 120–21, 125–6
- Martyr, Debbie 295, 306–36, 341–2, 347, 368
- masked dances 146–7, 157, 206
- Matla River 93
- McDougal, Charles (Chuck) 110–20, 126, 131, 197
- Meihuasan 229–31, 234
- Mekong River 26, 241, 243–4, 246, 254–5, 277

- melanism 137, 313
 migration 116, 320, 351
 mining 35, 40, 89, 105, 287, 317, 349–51,
 356, 358, 365–6, 384
 Ministry of Environment and Forests
 (MOEF), India 22, 39–40, 350–1, 386
 Minnesota 58, 225
see also Tilson, Ron
 Miquelle, Dale 186–90, 194, 196–202,
 205–13, 216, 358
 mock charge 48, 67–68, 116
 mole-rat 212, 277
 monitor lizard 56, 99, 102, 105, 246–7,
 250, 295–6, 370
 Mongolia 17, 282
 mongoose 56, 63, 304, 370, 381
 monkey 24, 26, 243–4, 247, 263, 342
 eating monkey (and primate) brains
 220, 247, 342
see also macaque, langur
 monsoon 26, 40, 66, 90, 116, 140, 151,
 243, 270–1, 366, 369
 mosquito 26–7, 176, 181–2, 201–3, 247,
 250, 284, 365, 373
 moose 57, 127, 176
 mountain 121, 134–6, 139–40, 142–5,
 148–50, 157–9, 180, 187, 199, 203,
 206, 215, 219, 226–7, 230, 246, 252,
 257, 259–64, 281, 283, 287–92, 306,
 318–28, 352, 355, 360, 362–7, 383–4
 last retreat of wild animals 199, 337
 mountain worship 204–6, 215
see also Kerinci-Seblat; Himalayas,
 Phou Loei, Sikhote-Alin, San-
 Shin; Tigrovyy Dom; Western
 Ghats; volcanoes
 Mount Dempo 288–92, 298, 300, 315,
 322
 Mount Kerinci 283, 289, 306, 319–20, 335
 Mount Keroncong 319–28, 335
 mud 5, 15–16, 80, 82–86, 98, 100–1,
 105–7, 183, 222–3, 226, 247, 265, 343,
 380
 muntjac 58, 135, 254, 370, 373
 musk deer 176, 214, 218
 Muslim religion 33, 85, 97, 180, 337,
 339
 Myanmar 17, 33, 127, 270–6, 278, 338,
 349
see also Burma
 Nagarahole 356, 358–9, 364, 375, 379,
 388–389
 Namdapha reserve 389
 Nam Et 258–67
 Nam Ha 244–5
 Nanaian people 163, 165–66, 216
 Nanchang, 221, 227–8
 Narayani River 116
 national park 21–22, 39, 113–15,
 129–30, 137, 142–3, 213–14, 217, 222,
 244, 273–6, 306–7, 316–19, 348, 356,
 360, 367, 373
 out of management control 149–50,
 239, 249, 257, 272, 316, 318–19, 350
see also forest management; law,
 problems of enforcement; tiger
 reserve
 Nepal 17, 33, 53, 58, 110–26, 131, 139,
 152, 164, 239, 241, 325, 348
 New Forest, UK 61
 New Scotland Yard, wildlife crime unit
 348
 niche, evolutionary 17, 99
 nilgai 38, 57, 65–7, 70, 73
 North-East Tiger (*Dongbei Hu*) 164,
see also Amur tiger
 oil line (through Amur leopard
 habitat) 173–4, 365
 Olga Bekhtereva, guide (Russia) 179–4,
 189, 200, 202
 Operation Golden Tiger 103
 opium 165, 244, 248, 250, 271
 Orang Dalam 299, 303
 otter 22, 32, 41–42, 102, 142, 193, 245,
 249, 348, 379
 Oudamxai 243–4, 258
 oxytocin 20–1, 28, 51, 75
 Padang 284
 Padaung 272
 Pakistan 17, 33, 43, 80, 96, 296
 palm oil, oil palms 286, 293, 297, 299,
 301, 306, 317
 Pampa River, 18–19, 28, 246
 panda
 giant 142, 213, 218, 225
 red 129, 142, 144–5, 153, 272
 pangolin 253, 258
 Panna 34–43, 46, 50, 53–54, 57, 75, 88,
 114, 187, 348–9, 352
 panther, *see* leopard
panthera family 1–2, 143
 Paro 126, 139
 Pathet Lao 239, 241
 ‘people’ people, India 104–5, 358
 conflict with wildlife conservation
 104, 154, 358
see also animal rights, human rights,
 poverty, social injustice, tribal
 people, villagers

- Pema Lingpa 139–40
perestroika 200
 Periyar 18, 22–8, 31, 34, 36, 57, 104, 246, 360, 364
 Persia 17, 58
 Phoenix Fund 173–4
 Phou Loei 257, 259–67
 Pikunov, Dimitri 194–199, 213
 pit viper 176, 188, 194, 291, 303, 312, 323–4, 329, 343
 placebo 212
 Plain of Jars 239
 plot sampling 59, 273, 301
 Pleistocene era 17, 76, 282–3, 296
 poaching 24, 35–36, 39–41, 58–59, 66–7, 69–70, 82, 88–90, 102–4, 114–15, 131, 150, 156, 165, 169, 171, 190, 193, 197–8, 200, 208–9, 213–14, 217–19, 224–5, 232, 239, 257–60, 272, 275–6, 278–9, 293, 298, 305–309, 312–15, 319–20, 348–50, 352–3, 367–71, 378–81, 384–5, 388–390
 poetry, poet 12–15, 18–19, 25, 28, 30–32, 34, 53, 78, 109, 163, 169, 174, 191–2, 195, 214, 219–20, 250–51, 255, 268, 270, 272, 279–80, 284, 286, 295, 324–5, 338, 349, 355, 382–3, 387, 393–406
 poison 78, 103, 141, 260, 275, 297–8, 309, 312, 322, 329, 374
 poisoning, of carnivores 60, 67–8, 78, 103, 138, 311–13, 374, 385
 political will, to conserve 126, 130, 213, 234, 274, 347, 349–51, 359, 385
see also tigers, dependence on politics
 pollination 25, 27, 264, 296, 301, 339, 357
 pollution 35, 41, 88, 113, 120, 222, 288, 300, 353, 365–6
 pooping 62
 porcupine 253, 259, 303–4
 Pound, Ezra 109, 399
 poverty 38, 45, 54, 103–5, 110, 114–15, 121, 125, 152, 155, 167, 170, 183, 193, 216, 218, 227, 246–9, 255, 259, 299–301, 349–50
 power, tiger as symbol of 33, 123, 126, 210, 282, 307
 power animals, in Bhutan 126, 134, 142
 prayer 87, 94, 97, 124, 134–5, 139, 145, 155, 157–9, 166, 332–3, 340
 predator 5, 17, 27, 29, 38, 41, 44–45, 48, 61, 105, 131, 176–8, 225, 230, 232, 290, 326, 328
 minor 25, 57, 111, 176, 193, 230, 288, 323
 re-introduction of 230–32
 top 25, 57, 80, 111
 prey 2, 5, 22, 27–8, 38, 41, 44, 53–4, 57, 59, 80–1, 89, 102, 105, 112, 117, 130–1, 150, 154–5, 159, 176–8, 188, 202, 214–15, 224, 229–30, 233, 257–8, 273, 293, 298, 309, 311, 320, 349, 355, 363–6, 370, 376
see also antelope; chital; crabs; gaur; goat-antelope; moose; sambar; seal; wild boar; yak
 Primorye 165, 167, 172, 174, 186, 188, 190, 201, 214
 problem tiger, ‘straying’ tiger 89–90, 171, 176–7, 284, 309–12
 Project Tiger 22, 35, 39–40, 55, 58, 75, 80, 89, 93–4, 104, 349–50, 389
 Project Lifeline Sundarbans 83, 90–91
 protection 36, 40, 53, 76, 83, 88, 96, 104, 114, 126, 130–2, 137, 143, 150, 154, 172–3, 190, 197–9, 213–19, 223, 231, 234, 239, 246, 257, 271–5, 278–9, 297, 300, 307, 312, 316–18, 323, 350, 352, 356, 359, 369, 371, 379, 385
 training in 154, 172, 190, 257, 273, 278–9, 356, 360–1, 369, 373, 379, 386
see also sanctuary
 pugmark 24, 38, 42, 50, 53–4, 56, 61, 68, 82, 84–6, 101, 106–7, 121, 132, 140, 150, 166, 176, 178, 194, 196, 214, 253, 263–4, 301, 302, 304–5, 308, 322, 324, 326, 330, 366, 370, 380–1
 python 99, 252, 256, 260, 275, 296, 372
 rabbit 205, 227, 366
 Rabinowitz, Alan 272–4, 275–6, 322
 radio-collar, radio-telemetry 35, 38, 42, 89, 176, 184, 186–90, 193–4, 197, 292–5, 302, 358
 rainforest 17, 167, 280, 383
 Rajasthan 55–6, 70–71, 88, 343, 348, 351
Ramayana 244, 338, 340
rampog 337
 Ranthambhore 35–6, 55–75, 88–9, 105, 112, 114, 131, 177, 187, 198, 232, 246, 352, 364, 388
 Rapti River 116, 246
 Rathore, Fateh Singh 55, 58–9, 63–4, 74, 144
 red deer 23, 176, 188, 214
 Redford, Tim 278–9
 revenge killing 32, 77–78, 131, 137–8, 143, 248, 260, 312, 374, 385
 rhinoceros 80, 112–118, 120, 272, 307–8
 Rio de Janeiro 382–3

- river 18, 26, 28, 37, 43, 82, 112, 119–21, 136, 139, 148, 163–5, 167, 215, 229, 241, 244–55, 270, 272, 283, 328, 364–6, 370–1, 380, 383
see also drought, monsoon, water
- rivet loss metaphor, of extinctions 27
see also trophic cascade
- road 40, 105, 180, 186, 190, 197, 226, 295–6, 317, 349, 363–5, 371–2, 380
 leads to poaching 186, 190, 197, 199, 200, 226, 317, 349, 363
- roar 2, 62, 223, 310
see also tiger calls
- roe deer 188, 194–5, 215, 217
- Royal Manas Park 131, 148–50
- Rukybji 136
- Russia 2, 17, 53, 87, 163–203, 205, 213–15, 225, 232, 239, 246, 282, 302, 325, 347, 385
- salt lick 183, 203, 263–4, 380
- sambar 22–23, 38, 41, 56, 58, 61, 130, 143–4, 177, 249, 260–2, 265, 320, 360, 362, 365–6, 370, 373, 381
- sanctuary 21–22, 35, 40, 70, 100, 272–3 276, 350–1 380
see also national park, tiger reserve
- Sanya Love World 210, 213, 276
- Saranda forest division (Jarkhand) 40
- Sariska 88, 349, 364
- SARS 170, 209–10
- Satkhira range 96
- Save China's Tigers 231–4
- Schaller, George 44, 75–7, 127, 213, 218, 225, 272, 352–4
- science 33, 35, 53–54, 58–9, 68, 76–7, 97, 113, 148, 151, 171–2, 186, 190–5, 225, 231–4, 259–60, 270–4, 278, 293–5, 297–8, 304, 349, 352, 355–9, 363, 365, 370, 386
 ignorance and rejection of, resentment at, 41, 89, 213, 217, 225–6, 230–4, 357–9, 367, 386
 need for, in conservation 35, 39, 77, 172, 191, 198, 293, 353, 355–8, 386
 politicians' attitude to 58, 225, 358
see also fake scientific argument
- scorpion 298, 329, 373
- seal 188
- Sen, P. K. 75, 82, 350
- Seoul 203–6, 346
- serow 144
- sexuality, tiger as symbol of 30, 123, 125, 282, 288
- shaman 166–7, 204–6, 310–12, 331–4
- Shanghai 210–11, 219–20, 224–5
- Shan-Shin, San Shin 204–6, 215–19, 242
- Sharap 132–59
- Siberian tiger *see* Amur tiger
- Sielvinski, Ilya, 191, 401–3
- sika deer 175, 188
- Sikhachi Alyan 163–7, 179
- Sikhote-Alin mountain range 179–80, 214, 219
- Singapore 33, 44, 48, 103, 282, 286, 317, 338
- Singh, Billy Arjan 59
- Singh, Rajendra 372
- Sipurak 390
- slow loris 341–2
- Smirnov, Yevgeny 191–2
- snake 5, 23–24, 38, 61, 63, 65, 77–8, 99, 101, 105, 127, 135, 175–6, 188, 194–5, 210, 223–5, 247, 250, 256, 258, 262, 272, 281, 287, 291, 294, 296–8, 301, 303, 312, 320, 324, 329, 360, 363–4, 371, 383
- snare 40, 103, 131, 143, 176, 213–14, 217–19, 223–4, 226, 234, 294–5, 301, 303, 307–8, 312–13, 319, 323, 373, 375
- snow leopard 389
- snow lion, in Buddhism 122, 126–7, 134, 140–1, 147, 158–9
- social injustice 54, 104–5, 121, 125, 170, 300, 338, 385
see also human rights, 'people' people, poverty
- Soeharto 317, 338
- solitude 3, 14–15, 188, 215, 251
- Soma Wahini River 370–1
- South China tiger, *p. Tigris amoyensis* 17, 211, 222–34
- specialist species (unable to adapt) 26–27, 283
- spider 43, 117, 380
- squirrel 24, 144, 260, 275, 288, 341, 370
- Sriracha tiger zoo 277
- Stevens, Wallace, 31, 398–9
- St Lucy 1, 9, 12–14, 16, 18, 24, 28, 52–3, 85, 158, 168, 338, 340, 355
- stripes 17, 63, 74, 101, 124, 140, 144, 146, 150, 167, 210, 293, 316
 confused with spots 167, 204, 230–1, 288
- Sukarno 338
- Sumatra 14, 17, 33, 53, 87, 275, 281–338, 343, 355, 368–9, 390–392
- Sumatran tiger, *p. tigris sumatrae* 14, 17, 29, 33, 229, 283, 292, 294, 325, 334
- Sunda Shelf 282–3, 336
- Sundarbans 80–108, 302, 343, 351, 364

- sundari trees 95, 97
 Sungai Penuh 391
 sunrise 38, 44, 56, 97, 105, 117, 124
 sunset 16, 37, 45, 87, 102, 108, 142, 179,
 241, 263–4, 270, 283, 327–8
 survival 15, 53, 111, 293, 348, 384–6
 suttee 14, 42–43, 56, 207, 246
 symbol, symbolism 15, 30, 33, 115, 123,
 158, 165, 176, 182, 205–9, 214, 340,
 349
- taiga* 166, 181, 200–03, 215, 343
 takin 127–8, 130–1, 156, 272
see also goat-antelope
 Tang River 138–9
 Tantra 123, 148
 'Tapa Sita', 'Tiger Skin Leopard Skin'
 140
 Tapan 308–10, 314–16, 335–6
tapetum lucidum 202, 382
see also tiger eye
 tapir 249, 302, 368
 taxidermist 307
 Terney 181, 183–200, 213, 365
 Thai-Lao Friendship Bridge 253
 Thailand 17, 33, 103, 210, 242, 244, 246,
 254, 257–8, 272–9, 349
 Thapar, Valmik 15, 33, 35–6, 38–40, 42,
 53, 55, 59, 64, 74–8, 87, 106, 179, 199,
 349–50, 352–3, 356, 384, 389
 theatre 19–20, 30, 92–3, 242, 349
 Thimphu 127–8, 133, 138, 153–5, 158
 thorn 55, 183, 323–4, 327, 331, 343, 373
 Thrumshingla 133, 142–5, 154–5
 Tiananmen Square 121
 Tibet 17, 121–3, 125, 127–8, 132, 139,
 211, 348, 352–3, 388
 tick 149, 182–3, 185–6, 188–9, 193, 231,
 360, 363, 379
 tides 80, 99–100, 106
 tiger
 amok 310
 ancestor 288, 300, 311
 in art 29, 81, 85, 123–4, 127, 140, 164,
 166, 204–5, 208, 220, 282, 290,
 attacks on humans 32, 48–49, 67,
 80–91, 93, 98, 102, 112, 146, 186,
 191, 205, 218, 221, 224, 248, 290–2,
 308–11, 315, 338
 balm 121–2, 274
 betrayal of 206, 210
 bone 4, 60, 33, 104, 115, 121–2, 144,
 157–8, 166, 170–3, 200, 208–9,
 211–213, 224, 234, 239, 258, 260,
 272, 277–8, 306–7, 348, 313, 361
 call 1–3, 62–63, 65, 98, 325–6; *see also*
 chuffing, cough, pooking, growl,
 infrasound, roar
 census, in India 53–4, 59, 69, 82, 349
 claw 2, 49, 75, 111, 175–6, 205, 225,
 291–2, 339, 349
 communication 2–3, 62–3
 courtship 2–3, 21, 74–5
 cub 1–3, 21, 25, 29, 40–42, 47, 50,
 58–68, 71, 74–5, 98, 105, 107,
 111–12, 116, 143, 150, 152, 164,
 176–8, 185–89, 191–4, 197, 201–3,
 209, 211, 215, 231, 239–40, 258–9,
 277, 282, 304–5, 307, 321, 325, 336,
 342, 348, 352, 373–4
 cult 33, 47, 71, 166–7, 180, 215, 299
 death, by electrocution 348; fighting,
 3; 111, 357; poisoning 60, 67–8, 78,
 103, 111, 138, 311–13, 374, 385;
rampog 337; shooting 47, 58–59,
 112, 114, 124, 164, 192, 198, 375;
 snare and club 41, 111–12, 213,
 218–19; starvation 49, 357, 374; *see*
also poaching, poisoning; snares;
 revenge killing
 density (of numbers in forest) 59, 82,
 301, 358, 364, 374
 dependence on politics 115, 126–7,
 130–1, 150, 154–5, 193, 347, 349–51
 ear 3, 47, 62–3, 74, 294
 euphemistic names for 148, 284
 evolution 3, 17–18, 48, 111–12, 208,
 215, 230, 240
 eye 1, 3, 29, 48, 191, 202, 215
 family life 2, 5, 29, 54, 187, 201–2
 farms 210, 213, 229, 276–8
 feeding habits 2, 3, 4, 5, 25, 58, 105–7,
 118, 232–3, 380
 feet 1, 49–50, 53, 75, 86, 98, 102, 105,
 201–2, 287, 294, 302, 343
 fights 111, 192, 295, 359
 flesh (eaten, used in magic) 210, 213,
 278, 293, 313, 315, 342
 genetics 164, 211, 229, 232
 as guardian, 27, 142, 156, 166, 203, 205,
 300, 311–12, 326, 332–4, 337, 345; of
 human laws 290, 311–12, 334
 habitat 2, 37–8, 44, 55, 64, 83, 98,
 105–6, 110–18, 130–1, 137, 150,
 176, 180, 231, 272, 295, 306, 364
(see also forest; habitat)
 hair 189, 203, 224, 313
 hunting and killing techniques 4–5,
 150, 159, 177–8, 232–3
 'joining the' 252
 magic 289–90, 310–12, 330–34, 337;
see also tiger caller, shaman

- milk 19, 75
 'nests' 311
 needs 2–4, 25–6, 49, 58, 214–15, 246, 293
 numbers 2, 53–54, 58–60, 69–70, 81–2, 131, 164, 177, 211, 240, 257, 272–3, 275, 349, 356, 358–9, 384
 pattern of activity 35, 88, 187, 197
 penis 2, 22, 27–8, 33, 38, 41, 208–9, 274, 277
 privacy 65, 73
 range countries 17; *see also*
 Bangladesh; Bhutan; Cambodia;
 China; India; Korea; Laos;
 Malaysia; Myanmar; Nepal;
 Russia; Sumatra; Thailand; Tibet;
 Vietnam
 relocation of 89, 171, 174
 reserve 14, 18, 21–22, 39, 45, 49, 54–5, 58, 64–70, 72–4, 87–9, 93, 113, 213, 217, 222–8, 230–3, 272–3, 349–51, 356, 374, 389; *see also* Bandavgarh; Bhadra; Bandipur; Chitwan; Corbett; Gunung Leuser; Hukaung; Hunchun; Hupingsham; Htmanthi; Kerinci-Seblat; Kanha; Kudremukh, Nagarahole, Nam Ha; Panna; Periyar; Phou Loei; Ranthambhore, Royal Manas; Sariska; Sundarbans; Thrumshingla; Tintibi; Trongsa; Yihuang; *zapovednik*
 rugs 122–4
 rules 48–9, 65, 311, 322, 326, 333
 scent-marking (spraying) 2, 73–4, 99, 104, 111, 188–9, 239, 302
 scrape on ground 2, 53, 99, 10–11, 183, 302
 scratch on tree, 2, 99, 107, 330
 signs of 45, 53, 99, 106, 111–12, 131, 178, 183, 192, 194, 196–7, 264, 349, 366
 skin 33, 40, 43, 59, 103, 114, 121, 123–4, 140, 143–4, 146, 208, 234, 239, 242, 282, 309, 313, 316, 348, 353
 social behaviour 2–4, 55, 62, 74–5, 111
 'soul of Asia' 33, 372–3
 sub-adult 49, 187–8, 214
 sub-species 17, 211
 supernatural 310–12, 331–4, 337
 symbolism 16, 19, 30, 33, 71, 122–4, 126, 147, 166–7, 204–6, 209, 219, 274–5, 282, 337, 339
 teeth 3, 49, 52, 69, 89, 112, 215, 224, 240; *see also* canines, carnassials, incisors
 territory, territoriality 2, 4, 25, 49, 54, 61, 72–5, 98–99, 110–12, 131, 164, 187–9, 192–3, 202, 295, 302, 305, 311, 337, 364, 374, 389
 traditional reverence for 33, 142, 155, 166, 183, 210, 216, 175, 288–90, 299, 311–12, 321–2, 315, 332–4 *see also* Amba, tiger cult
 trail 59, 106–7, 110–12, 131–2, 151, 188–9, 215, 302, 308, 311, 322, 322, 324–5, 327, 360
 transient 4, 112, 311, 374
 ways of counting or estimating 53–4, 58–9, 81–2, 257, 275–6, 283
 western images of 30–33
 whisker 3, 5, 29, 48, 92, 208, 213
 white 17–18, 199, 205, 337
 winged 166–7 (*see also* Jaga)
 'wisdom of' 315, 326–7, 331–4
 tiger-caller, tiger-charmer 290, 310–312, 315–16, 330–4
 see also shaman
 Tiger Haven, Uttar Pradesh 59
 Tiger Hill, Vladivostok 170, 202
 'Tiger of Mysore' (Tippoo Sultan) 81, 93
 'Tiger Rag' (Louis Armstrong) 219
 tiger riding 19, 21, 28, 30, 85, 123, 139–40, 166, 204
 'tiger show' 44, 46–50
 Tiger Team
 lack of, in India 347, 385
 Russia 171–73, 175, 181, 198–9, 273, 347, 385
 South East Asia 273
 Sumatra 307, 309–16, 319, 325, 329
 Tiger Tops 110–120
 'Tiger's Nest' 139–40, 157–9
 Tigris Foundation 173, 339
 Tigrovoy Dom 166
 Tilson, Ron 224–5, 229
 'time-when-tigers-come-from-mountain' 320
 Tintibi 143, 148–53
 Toh 239–40, 243–54
 tourism, tourist 38, 43–45, 48–49, 55, 57–8, 60, 64, 68–9, 73, 77, 85, 103, 113–14, 121, 127, 135, 152–3, 222, 231, 233–4, 241, 243, 254–6, 261, 271, 278, 284, 289, 319
 traditional medicine
 Chinese (TCM) 33, 103, 176, 208–9, 211–13, 258, 277–8
 Tibetan 122, 155–6
 tranquillizing, of big cats 40, 70, 149, 176, 181, 186, 198, 293

- transect 59, 301–5, 314, 360–61, 369
see also plot-sampling
 transition zone 137, 167–8, 272
 treasure
 of earth, of your own ground 45, 231
 hidden 18, 139–40
 tree-pie 62–3
 tribal people 24, 67, 91, 104–5, 165–6,
 180, 192, 239, 248, 251, 299, 372
 exploitation of their rights 104, 351,
 372, 385
 see also Bone, Volta; Dersu Uzala;
 harmony with nature; human
 rights; Khmu; Lanten; Nanaian;
 Orang Dalam; ‘people’ people;
 poverty; social injustice
 Trivandrum (Thiruvananthapuram) 21
 Trongsa 138
 trophic cascade 26–7, 264
 Tsehring, Karma 127–32, 153–5
 Turkey 17, 282
 21st Century Tiger 34, 87

 ungulates 45, 215
 UNESCO 390
 Ura 145–7
 Ussuri River 163, 248
 Ussuri tiger 164, 203
 see also Amur tiger
 Ussuriland 163–7, 181, 191, 193, 282
 Uttar Pradesh 347, 377, 388
 UXO 239, 255

 Vientiane 242–3, 246, 267
 Vietnam, Vietnamese 33, 209, 239, 241,
 246, 255–8, 266, 275, 296
 villagers 21, 42, 45, 54, 60, 64,
 89–91, 129–31, 137, 142–3, 145,
 148–152, 154, 227, 229, 243, 245,
 247–52, 260–2, 267, 309, 312, 368,
 370–2, 385
 conservation education 64, 83–4, 86,
 130–32, 143, 171, 173, 192, 234,
 259–60, 266, 274, 278–9, 298–9,
 318, 375, 379
 resentment against conservation (and
 tigers) 45, 54, 60, 104–5, 151–2,
 155, 309, 314, 358, 378
 resettlement 42, 45, 54, 60, 104–5, 214,
 259–60, 356, 368, 370–1, 377–9
 Vladivostok 167–8, 170–5, 179, 185,
 202, 339, 352, 365
 volcano 281, 283, 289–9,
- Wallace, Alfred Russel 283, 336
 water 2, 4–5, 15, 26–27, 56–7, 60, 68,
 80–2, 84–7, 93–4, 96, 99, 136, 244–7,
 251–4, 265, 281, 323, 328, 364, 380
 source 122, 351, 367, 383
 see also drought, monsoon, river
 were-tigers 248, 250, 253, 288–90, 292,
 300, 315–16, 330
 Western Ghats 22, 359–74
 wild boar, wild pig 22–4, 26–7, 58, 80, 99,
 107, 115, 130, 138, 145, 157, 176, 183,
 193, 214, 223, 227, 249, 258, 262, 282,
 293, 298–9, 301, 303–4, 313, 320, 376
 wilderness 31, 203, 274, 349, 356
 human need for 25, 27, 206, 274, 349,
 352, 355–6, 381, 386
 Wildlife Conservation Society (WCS)
 34, 76, 171–3, 175, 177, 190, 192,
 211–14, 217, 257, 259, 267, 272–3, 278
 Wildlife First 356–7, 365–7, 369, 379,
 384
 wildlife market 153, 209–10, 273, 340–2
 wildlife crime, wildlife trade 33, 173–5,
 208–10, 234, 239, 254, 258–9, 272–6,
 277–9, 306–7, 313, 316, 340–2, 348,
 353, 385
 wildlife veterinary medicine 36, 53,
 217, 231, 253, 294–5, 313, 353
 wildness, meaning of 25–27, 61, 74,
 112, 123, 206, 232
 wolf 41, 137, 176, 250, 312
 World Bank 104, 318, 253–4, 390
 World Tiger Day 391
 WWF 390

 Xiamen (Amoy) 228–9

 yak 121, 128–31, 136, 142
 Yangtsi River 219, 221
 Yangon 271–2
 Yellow River 221
 Yellowstone 190
 yeti 138, 147
 Yevgeny (Terney) 180–3
 Yihuang 221–27

zapovednik 164, 171–2, 174, 176, 182,
 190–1, 196
 Zhang, Endi 211, 213–14
 zoo 14, 17, 25, 27, 33, 62, 89, 118, 128, 177,
 211, 222, 227–8, 276–8, 337, 353, 383
 Zoological Society of London (ZSL) 14,
 33, 87, 293, 297, 303