

TIGERS

- Their fingerprint faces
- Those 10-yard leaps
- The truth about 'man-eaters'
- and so much more!

Ranger Rick

Tigers are among the most admired *and most feared* animals in the world. When we think of tigers, we think of danger. We think of powerful beasts hiding in the dark jungle. We think of the strong jaws, big teeth, massive feet, and long, sharp claws of the tiger. We also think of beauty. We picture a tiger stalking its prey in a steamy jungle in Asia or plowing through snowdrifts in freezing Siberia.

The tiger is a hunter that hunts alone. In fact, tigers are probably better than any other land mammal at capturing large prey without help. Even so, the life of a tiger is not easy. Finding food can be difficult, especially for a tiger that is old or weak.

When they are desperate, some tigers may even attack humans. But they also get blamed unfairly for many deaths. Tigers kill very few people each year. Most tigers run away when they see people, and with good reason.

What tigers have done to people cannot compare to what people have done to tigers. Over the last 200 years, we have almost eliminated tigers in the wild. Today, the tiger is one of the most endangered animals on earth.

A tiger may live 20 years or more, if it is not disturbed by humans. Females usually live longer than males, because the males live more dangerously. They often fight with other males. Sometimes one of them is killed this way, or wounded so badly that it cannot hunt.

It isn't easy for people to tell a male tiger from a female unless the female happens to be with her cubs. Only females take care of the young. The most obvious difference between males and females is size. Male tigers are much bigger. An adult male usually weighs about 420 pounds, and from head to rear, it is roughly 7 feet long. Females are about a foot shorter, and they weigh about 100 pounds less. The biggest tiger ever measured was a male Siberian tiger. It was longer than 9 feet and weighed more than 700 pounds.

Tigers once roamed over most of Asia. Some trekked over the frozen north, others climbed the jagged mountains of central Asia, and many crept through the hot, humid jungles of the south. Tigers of each region are recognized as different types, or *subspecies*. Six of the subspecies are shown here.

No matter where tigers live, humans have always been the tiger's chief enemy. People have killed so many tigers that two of the subspecies on these pages are extinct, and several others may soon follow. All tigers are considered endangered. The light green areas of the map show where tigers once lived. The smaller blue areas show where they now live.

There are now fewer than 2,500 Bengal tigers, and about 1,700 of those are in India. It was long considered a mark of manhood to kill a tiger. Young princes were expected to kill their first tiger by the age of 11 or 12. It was not unusual for a maharajah to kill hundreds of tigers in his lifetime.

BENGAL TIGER
Panthera tigris tigris

CASPIAN TIGER
Panthera tigris virgata

The Caspian tiger is now extinct. In 1964, there were 80 to 100 of them in northern Iran—a small portion of their former large territory.

Past tiger range

Present tiger range

SIBERIAN, OR AMUR, TIGER
Panthera tigris altaica

The Siberian tiger is the largest of all living tigers. It lives in a cold climate and has very thick fur to keep it warm. Its pale color makes it hard for prey animals to see this large predator in the snows of Siberia. Around 400 Siberian tigers may still live in the wild.

South China tigers once lived in most parts of China. Today, this tiger is critically endangered and may be extinct in the wild. There have been unconfirmed sightings, and programs to reintroduce this tiger into southern China have begun.

SOUTH CHINA TIGER
Panthera tigris amoyensis

SUMATRAN TIGER
Panthera tigris sumatrae

JAVAN TIGER
Panthera tigris sondaicus

There are between 400 and 500 remaining Sumatran tigers. They live in dense, tropical jungle on the island of Sumatra, south of the Asian continent. Sumatran tigers are smaller than other tigers. Javan tigers, from the same part of the world, have been extinct since 1976.

The body of a tiger is like a deadly weapon. It has the quickness and strength to take down animals twice its size. It has long, razor-sharp claws for grabbing its prey, and it has enormous teeth, which can easily kill large animals.

A tiger is also very quiet. It can sneak up on its prey without being seen or heard. Its stripes help it to do this, because they make it easier for the tiger to hide.

Another special thing about tigers' stripes is that you can tell one tiger from another by its stripes! On these pages you will have a chance to discover this for yourself.

A tiger's stripes blend perfectly with the grass. Tigers also hide well in the dark jungle, where the stripes look just like streaks of shadow and sunlight. To hear something surprising about tiger stripes, go to www.zoobooks.com/learnmore.

Tigers have longer canine teeth than any other predator. One of these teeth is at least 10 times longer than the biggest tooth in your mouth. Using its big canine teeth and its broad, powerful jaws, a tiger can kill its prey with one quick bite.

Like other cats, tigers usually keep their claws hidden beneath their fur [1]. This way the claws do not wear down too quickly and won't make noise when the tiger steps on rocks or hard ground. When it wants to use its claws for grabbing or scratching, the tiger extends them [2].

Tigers are strong enough to drag huge animals a long way. A single tiger can pull a water buffalo that weighs more than a ton. It would take more than 12 men to move such an enormous weight.

QUESTION: How is a tiger's face like your thumb?

ANSWER: The stripes on the tiger's face are like a thumbprint. No two people have exactly the same thumbprint. And no two tigers have exactly the same stripe pattern.

The tiger at left is the same tiger as one of the three pictured below. Is it Tiger 1, Tiger 2, or Tiger 3? (Hint: Look at the stripes above the eyes and on the forehead.) You'll find the correct answer printed upside-down below.

1

2

3

It takes a lot of muscle to move a 400-pound body. A tiger's body is packed with muscle. It can leap 10 yards over level ground, or jump 15 feet in the air. It can move so gracefully that it doesn't make a sound.

CORRECT ANSWER: TIGER 3.

Tigers are big-game hunters. They hunt water buffalo, wild pigs, deer, and other large animals. The Bengal tiger, below, is about to attack a gaur that may weigh a full ton.

Tigers are also big eaters. In a single year, one tiger must eat about 70 deer or other large animals. That is one reason why tigers hunt alone. If they lived in big groups, they could never find enough prey to feed them all.

Many people think that a big, dangerous tiger could easily kill all the prey it wanted, but that's not true. The life of this big-game hunter isn't easy. Most of the animals it tries to attack get away. A tiger sometimes goes weeks without eating. When that happens, it may hunt animals that can be dangerous even for a tiger.

To get enough food, tigers have to hunt day and night. They often hunt at night, when deer and antelope are most active. Tigers also hunt at night because they are safer from humans then.

Tigers cannot run fast for long distances so they must get close to their prey before attacking. On their huge, padded feet, they can creep silently to within 20 feet of another animal without being heard. This tiger is ready to leap. Notice how its rear legs are pressed beneath it, like a pair of giant springs about to be released.

When it hunts, a tiger usually sneaks close to its prey by hiding behind trees, bushes, and rocks.

Then, in a series of explosive leaps, it attacks from behind. This tiger springs to attack a young tapir.

Next, the tiger grabs its prey with its claws and pulls it to the ground. It bites the animal on the throat or on the back of the neck to kill it.

A big, hungry tiger can eat about 100 pounds of meat at one sitting. This is about one-fifth of its total weight. That would be like a 10-year-old human eating 40 hamburgers in one meal. A tiger has to eat a lot because it often goes several days without eating anything.

Tigers and other predators play an important role in nature. By killing deer and other prey, they keep the numbers of these animals under control. Because of this, the animals that survive are healthier.

If there were no tigers in the wild, the number of prey animals would grow too fast. At first, they would eat so much that they would destroy many plants. Then, many of these animals would go hungry.

On occasion, a tiger attacks a baby rhino. This can be dangerous, because the mother rhino is probably nearby. Even a tiger does not want to anger a 4,000-pound rhino!

The tiger drags its prey into the brush.

What it cannot eat, it buries to save for another meal.

If a tiger is hungry enough, it may even attack a bear. That may be a big mistake. This Siberian tiger has attacked a Eurasian brown bear that is almost twice its size. The bear is also stronger than the tiger and every bit as mean.

Tigers usually live alone. But they sometimes meet other tigers. When they do, you never know what will happen next. Male tigers may fight over a female or over a hunting territory. Then again, they may just share a meal, or walk away peacefully.

When male and female tigers meet, they may spend a lot of time playing, like these two Sumatran tigers in the water. Playing is a part of their courtship, and sometimes the play is rough. At other times, male and female tigers treat each other very gently.

Their ways may be mysterious to us, but tigers seem to communicate well with other tigers. And tigers have many different ways of sending messages.

Every tiger has a private hunting territory. It also has several ways of warning other tigers to stay out. It may mark the borders of its territory by scratching trees (left), or by leaving a scent. When one tiger recognizes the smell of another, it always makes a funny face (below).

Tigers are solitary but sometimes sociable. Most socialization occurs at kills. Males don't help to raise their offspring, but they sometimes share a kill with females and cubs.

The male and the cubs greet each other in typical tiger fashion by rubbing heads, shoulders, sides, and nuzzling faces.

A male tiger may even encourage cubs to eat from the kill while he waits his turn. One male tiger was seen to wait for hours, until cubs and tigress had their fill, before he ate.

When a tiger wants to share a kill with other tigers, it sends out a signal. Its roar can be heard for 1½ miles. Other tigers that hear the roar will come and share the food. When a tiger doesn't want to share its food, it may growl or snarl.

When female tigers roar, they may simply be trying to attract a mate. As you see here, male and female tigers are not always rough with each other. They can be quite gentle.

Very few cats like the water, but tigers love it. They often lie in shallow pools to cool off, or to get away from flies and mosquitoes. They also love to swim and play in water, like children in a swimming pool.

Sometimes tails do all the talking when tigers meet. An upright tail that wags slowly back and forth says, "Hi, I'm friendly." A tail that lashes rapidly from side to side says, "I'm excited!" And a lowered tail that twitches from side to side says, "Watch your step."

Baby tigers look like cute kittens. At birth, they are about 12 inches long, and they weigh less than 2 pounds. In a year's time, these "kittens" will be big enough to hunt deer and buffalo.

A mother tiger usually gives birth to two, three, or four cubs at a time. This is necessary so that at least one of her cubs will survive. Many predators attack tiger cubs. To help keep them safe, the mother may stay with her cubs for about two years. During this time, the young tigers have a lot to learn from her if they are to hunt and survive on their own.

Like all young animals, cubs are full of energy. They spend their days wrestling, chasing each other, and darting after butterflies. All this exercise helps to prepare them for their first real hunt. They are ready to begin hunting at about six months, but they will continue to depend on their mothers for food until about 18 months of age.

It's hard to believe that in just six months, this playful little cub will be a ferocious hunter. By then, it will weigh almost 200 pounds and will have four big canine teeth for attacking prey.

This cub is only a few weeks old. In the wild, cubs are usually born in caves and other protected places. The mother keeps them there and brings them food for two or three months. After that, the cubs are big enough to follow her as she hunts for prey.

SIBERIAN TIGER CUB

A female tiger is one of the most loving and caring mothers in the animal kingdom. She cuddles her babies to keep them warm. She feeds them and protects them from enemies. She teaches them how to hunt and survive in the wild for two years or more, when they leave her to find their own hunting ranges.

The life of a baby tiger is filled with danger. If a mother leaves her cubs, even for a short time, predators may attack them. Some of the animals that like to eat tiger cubs are leopards, pythons, and crocodiles.

INDIAN PYTHON

MUGGER CROCODILE

LEOPARD

These people are not hunting tigers. They are visiting a wildlife reserve in India, where they can see tigers in their natural habitat. With a walkie-talkie, the guide can pass information about the tigers to game rangers and other guides.

Ancient Indian legends and sculptures depict the tiger as a symbol of power. In Asia, people have always thought of the tiger as “the king of beasts.” This is a major reason why the demand for tiger parts is so great in Asian markets.

People admire tigers. This is not surprising, because tigers have many of the qualities people admire most in animals.

Tigers are strong, beautiful, intelligent, graceful, and independent creatures.

But people who live in tiger country not only admire tigers—they also fear them. Some people claim that tigers kill many humans. Although we know this isn't true, it may explain why so many tigers have been hunted and killed by people.

There are still some places in the world where we can see tigers living in the wild, if we are lucky. Today, it is illegal to hunt tigers. But even in preserves, poachers kill tigers.

For hundreds of years, when tigers saw people riding on elephants, it meant that a hunting party wanted to kill a tiger for a trophy. In the reserves, tigers no longer fear humans on elephants. But they still must be wary of poachers who would kill them for money.

Hunting tigers used to be sport for royalty and the wealthy people of India. But tiger hunts weren't sporting, because the tigers had little chance to escape. The hunters rode on elephants, while their servants (called beaters) noisily drove the tigers toward the hunters. Over the years, many thousands of tigers were killed this way.

Tigers now do the hunting amid the ruins of Ranthambore—once the royal hunting park for the maharajahs of Jaipur. Ranthambore is one of several former princely hunting preserves that have become national reserves to protect tigers and other wildlife.

Many tales have been told about ferocious tigers killing people. Few tigers actually kill humans. Those tigers that do are usually too old, sick, or weak to catch their natural prey.

Even something as small as a porcupine quill could cripple a tiger, making it too slow to hunt other animals. Then, if it got hungry enough, it might attack a person.

The few wild tigers remaining in the world can only be saved with a lot of hard work—and perhaps it's already too late. These majestic animals once ruled the forests of Asia, but there may be only 3,500 or fewer of them left. The Caspian, Java, and Bali tigers are already extinct, and few individuals of the south China tiger remain.

When it became illegal to hunt tigers, it seemed that the greatest threat to tigers was the destruction of their forest habitat. And for many years that was true. In the forests of Asia, bulldozers and chainsaws are busy. More than 80 percent of India's forests have been destroyed for lumber, firewood, and to clear land for farming. Habitat loss continues to be a problem, but illegal hunting, or poaching, now kills the world's tigers.

During the early years of Project Tiger, an ambitious program that began in 1973, wilderness preserves were established where tigers would be protected. And, indeed, the numbers of Bengal tigers increased. In more recent years, the demand for tiger bone and other tiger parts in the medicinal markets of China, Korea, Taiwan, and Southeast Asia has made a dead tiger worth a lot of money to a poacher.

Dedicated people around the world are working hard to improve the tiger's uncertain future. They work to establish more reserves, to teach people who live near tigers how to manage the land and still leave habitat for tigers, and they work to see that existing laws to protect tigers are enforced. Additionally, they try to teach a larger Asian culture that tiger parts will not cure any ills.

Protection and education programs cost money. We can all help by donating to funds that purchase habitat for tigers, by supporting the work of scientists and conservationists who try to save the tiger, and by learning all we can about tigers and other endangered animals. To learn more about how you can help write to:

World Wildlife Fund
1250 24th Street NW
P.O. Box 97180
Washington, D.C. 20090-7180
www.worldwildlife.org

Photographic Credits

Front Cover: Kevin Schafer (Alamy Images); **Inside Front Cover and Page One:** Royalty Free (Alamy Images); **Page Four:** Royalty Free (Alamy Images); **Page Five:** **Top,** Tom McHugh (Science Source); **Middle,** Royalty Free (Getty Images); **Bottom,** Royalty Free (Alamy Images); **Page Six:** Royalty Free (Alamy Images); **Page Seven:** **Middle,** Richard Leonhardt; **Lower Left,** M.P. Kahl (Science Source); **Pages Eight and Nine:** E. Hanumantha Rao (Science Source); **Page Ten:** George Holton (Science Source); **Page Eleven:** **Top,** Royalty Free (Getty Images); **Middle,** Royalty Free (Alamy Images); **Pages Twelve and Thirteen:** Jeanne White (Science Source); **Page Twelve:** **Top,** Tom McHugh (Science Source); **Bottom,** Royalty Free (Alamy Images); **Page Thirteen:** **Left,** Royalty Free (Alamy Images); **Middle,** Edmund Appel (Science Source); **Far Right,** Jany Sauvanet (Science Source); **Page Fourteen:** Richard Leonhardt; **Page Fifteen:** **Left,** Mary Evans Picture Library (Alamy Images); **Middle,** Royalty Free (Alamy Images); **Right,** Wendy Connett (Alamy Images); **Page Sixteen and Inside Back Cover:** Royalty Free (Getty Images); **Back Cover,** Royalty Free (Alamy Images).

Art Credits

Pages Two and Three: Richard Orr; **Background,** Raul Espinoza; **Page Four and Five:** Richard Orr; **Page Four:** **Bottom,** Walter Stuart; **Page Five:** **Top Right,** Walter Stuart; **Bottom Left,** Ed Zilberts; **Pages Six and Seven:** Richard Orr; **Page Six:** **Bottom,** Walter Stuart; **Page Seven:** **Top,** Walter Stuart; **Bottom,** Richard Orr; **Pages Ten and Eleven:** Richard Orr; **Page Ten:** **Middle Left,** Walter Stuart; **Bottom,** Walter Stuart; **Page Eleven:** **Upper Right,** Walter Stuart; **Bottom Right,** Walter Stuart; **Pages Fourteen and Fifteen:** Richard Orr.

Explore the habits and habitats of animals around the world with other titles in the Zoobooks series:

Alligators & Crocodiles	Endangered Animals	Penguins
Animal All-stars	Giraffes	Polar Bears
Animal Babies	Gorillas	Rattlesnakes
Animal Champions	Hippos	Rhinos
Animal Wonders	Hummingbirds	Sea Otters
Apes	Insects	Seabirds
Bats	Insect World	Seals, Sea Lions & Walruses
Bears	Kangaroos	Sharing the World with Animals
Big Cats	Koalas & Other Australian Animals	Sharks
Birds of Prey	Lions	Snakes
Butterflies	Little Cats	Spiders
Camels	Nocturnal Animals	Tigers
Cheetahs	Old World Monkeys	Turtles
Chimpanzees	Orangutans	Whales
City Animals	Ostriches	Wild Dogs
Deer, Moose & Elk	Otters, Skunks & Their Relatives	Wild Horses
Dinosaurs	Owls	Wolves
Dolphins & Porpoises	Pandas	Young Animals
Ducks, Geese & Swans	Parrots	Zebras
Eagles		
Elephants		

ON THE COVER:

A Siberian (or Amur) Tiger

It's no coincidence that the largest of all big cats lives in the most extreme environment. Their large body size helps them survive the freezing climate found in eastern regions of Russia and China.

Series Created by
John Bonnett Wexo

Written by
Timothy Levi Biel

Scientific Consultants
Edward J. Maruska
Director Emeritus
Cincinnati Zoological Gardens

James Dolan, Ph.D.
Director of Collections, Retired
San Diego Zoo and San Diego Safari Park

President/CEO
John Toraason
Sales Manager
Kurt Von Hertsenborg

Operations &
Marketing Manager
Shirley Patiño

Accountant
Mary Pryde
Editorial Director
Renee C. Burch

Art Director
Shawn Biner
Research Consultant
Peter Gilson
Social Media Manager
Kate Golembiewski

Ranger Rick
Zoobooks

Published by the National Wildlife Federation

© 2018 National Wildlife Federation. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage or retrieval system, without permission in writing from the publisher.

National Wildlife Federation
11100 Wildlife Center Drive
Reston, VA 20190
www.zoobooks.com

ISBN: 978-1-946318-20-6

EXPLORE EVEN MORE!

Courtesy of the FREE Zoobooks eSafari.

Sign up for the **FREE** eSafari at
www.zoobooks.com/safari and discover:

- Best wildlife sites on the web
- Animal jokes, puzzles, games, activities
- Wildlife and zoo news
- Animal cams
- Green tips, save-the-animals sites and causes

See an eSafari preview at www.zoobooks.com/safari. eSafari is part of your Zoobooks membership, so sign up today **FREE!**

So! You've just finished reading your Zoobooks, and your head is full of new fun facts. Come on over to www.zoobooks.com/twenty and impress us with what you've learned. We'll reward you with some laughs. See you there!

