Tiger Reserves in India 2021

Important Fact:

- Project tiger started in 1973.
- □ Project tiger started from Jim corbett National park
- □ Global tiger day Celebrated on 29 July.

1. Bandipur Tiger Reserve

Establishment Year - 1973-74

Area acquired - 1456 km sq

State - **Karnataka**Locations - Chamrajanagar and Mysore

District.

2. Nagarhole Tiger Reserve

Establishment Year - 1999-2000

Area acquired - 1206 km sq

State - Karnataka

Locations - Kodagu and Mysore Districts.

3. Bhadra Tiger Reserve

Establishment Year - 1999

Area acquired - 1064 km sq

State - Karnataka

Locations - Mid Western Ghat In Chikmagalur and Shimoga Districts.

4. Dandeli Anshi / Kali Tiger Reserve

Establishment Year - 2007-08

Area acquired - 1098 km sq

State - **Karnataka**Locations - Uttara Kannada District

5. Biligiri Ranganatha Tiger Reserve

Establishment Year - 2011-12 Area acquired - 575 km sq

State - Karnataka

Locations - Situated between Tamilnadu and Karnataka border, Yelandur taluk in Chamarajanagar District.

6. Kaziranga Tiger Reserve

Establishment Year - 2006

Area acquired - 1174 km sq

State - Asam

Locations - Golaghat and Nagaon District.

7. Manas Tiger Reserve

Establishment Year - 1973-74

Area acquired - 3151 km sq State - **Asam** Locations - Baksa District

8. Nameri Tiger Reserve

Establishment Year - 1999-2000 Area acquired -344 km sq State - **Asam** Locations - Sonitpur District.

9. Namdapha Tiger Reserve

Establishment Year - 1982-83

Area acquired - 2053 km sq

State - **Arunachal Pradesh**Locations - Near Miao city in Chamlang District.

10. Pakhui / Pakke Tiger Reserve

Establishment Year - 1999-2000
Area acquired -1198 km sq
State - **Arunachal Pradesh**Locations - East Kamlang District.

11. Nagarjuna Sagar Srisailam Tiger Reserve

Establishment Year - 1982-83

Area acquired - 3296 km sq

State - Andhrapradesh

Locations - This Tiger Reserve is spread in five districts - Kurnool, Prakasam, Guntur, Nalgonda and Mahbubnagar of Andhrapradesh and Telangana states.

12. Valmiki Tiger Reserve

Establishment Year - 1989-90

Area acquired - 899 km sq

State - **Bihar**Locations -India-Nepal border inWest Champaran District.

13. Palamu Tiger Reserve

Establishment Year - 1973-74
Area acquired - 1130 km sq
State - **Jharkhand**Locations - Palamu District.

14. Indrawati Tiger Reserve

Establishment Year - 1982-83

Area acquired - 2799 km sq

State - **Chhattisgarh**Locations - Near Bijapur in Dantewada District.

15. Achanakmar Tiger Reserve

Establishment Year - 2008-09

Area acquired - 914 km sq

State - **Chhattisgarh**Locations - Mangeli city in Bilaspur District.

16. Udanti Sitanadi Tiger Reserve

Establishment Year - 2008-09

Area acquired - 1843 km sq

State - **Chhattisgarh**Locations - Gariyaband in Dhamtari District.

17. Periyar Tiger Reserve

Establishment Year - 1978-79

Area acquired - 925 km sq

State - **Kerala**Locations - Idukki, Kottayam, and Pathanamthitta Districts.

18. Parambikulam Tiger Reserve

Establishment Year - 2008-09

Area acquired - 644 km sq

State - **Kerala**Locations - Western Ghat Chittur Taluk in Palakkad District.

19. Bandhavgarh Tiger Reserves

Establishment Year - 1993-94

Area acquired - 1598 km sq

State - Madhya Pradesh

Locations - Shahdol and Jabalpur District

20. Satpura Tiger Reserve

Establishment Year - 1999-2000

Area acquired - 2133 km sq

State - Madhya Pradesh

Locations - Satpura hill range Pachmarhi city in Hoshangabad District.

21. Kanha Tiger Reserve

Establishment Year - 1973-74

Area acquired - 2052 km sq

State - Madhya Pradesh

Locations - Mandla and Balaghat District. The nearest city is Baihar.

22. Panna Tiger Reserve

Establishment Year - 1994-95

Area acquired - 1579 km sq

State - Madhya Pradesh

Locations - Panna and Chhatarpur Districts. Khajuraho is the nearest city.

23. Pench Tiger Reserve

Establishment Year - 1992-93

Area acquired - 1180 km sq

State - Madhya Pradesh

Locations - Seoni District.

*Pench Tiger Reserve also spread in Nagpur and Bhandara districts of Maharashtra.

24. Sanjay Dubari Tiger Reserve

Establishment Year - 2008-09
Area acquired - 1675 km sq
State - **Madhya Pradesh**Locations - Sidhi District.

25. Melghat Tiger Reserve

Establishment Year - 1973-74
Area acquired - 2769 km sq
State - **Maharashtra**Locations - Amravati District.

26. Tadoba Andhari Tiger Reserve

Establishment Year - 1993-94
Area acquired - 1728 km sq
State - Maharashtra

Locations - Chandrapur District.

27. Sahyadri Tiger Reserve

Establishment Year - 2009-10

Area acquired - 1166 km sq

State - Maharashtra

Locations - Spread on a western ghat in Satara, Kolhapur and Sangli Districts.

28. Navegaon Nagzira Tiger Reserve

Establishment Year - 2013

Area acquired -1895 km sq

State - Maharashtra

Locations - Bhandara District near Godiya city.

29. Bor Tiger Reserve

Establishment Year - 2014

Area acquired -816 km sq

State - Maharashtra

Locations - Wardha District.

30. Dampha Tiger Reserve

Establishment Year - 1994-95

Area acquired -988 km sq

State - **Mizoram**Locations - West Mizoram near Aizawl city.

31. Ranthambore Tiger Reserve

Establishment Year - 1973-74 Area acquired - 1411 km sq

State - Rajasthan

Locations - Sawaimadhopur District near Gangapur city.

32. Sariska Tiger Reserve

Establishment Year - 1978-79 Area acquired -1213 km sq

State - Rajasthan

Locations - Alwar District.

33. Mukunda Hills Tiger Reserve

Establishment Year - 2013

Area acquired - 760 km sq

State - **Rajasthan**Locations - Kota and Bundi District.

34. Dudhwa Tiger Reserve

Establishment Year - 1987-88

Area acquired - 2202 km sq

State - **Uttar Pradesh**Locations - Lakhimpur Kheri District.

35. Amangarh Tiger Reserve

Establishment Year - 2012 Area acquired - 95 km sq

State - Uttar Pradesh

Locations - Dharampur Tehsil in Bijnor District. Bijnor is also the nearest city.

36. Pilibhit Tiger Reserve

Establishment Year - 2012

Area acquired - 730 km sq State - **Uttar Pradesh** Locations - Pilibhit District.

37. Jim Corbett Tiger Reserve

Establishment Year - 1973-74 Area acquired -1288 km sq State - **Uttarakhand**

Locations - situated between Nainital and Pauri District. Near Ramnagar city.

38. Buxa Tiger Reserve

Establishment Year - 1982-83

Area acquired - 758 km sq

State - West Bengal

Locations - Alipurduar SubDivision of Jalpaiguri District.

39. Sundarban Tiger Reserve

Establishment Year - 1973-74 Area acquired - 2585 km sq

State - West Bengal

Locations - South of 24 Pargana District. Kolkata is the nearest city.

40. Kawal Tiger Reserve

Establishment Year - 2012-13

Area acquired - 2019 km sq

State - Telangana

Locations - Mancherial and Adilabad Districts. Near Jannaram Mandla.

41. Amrabad Tiger Reserve

Establishment Year - 1983

Area acquired - 2611 km sq

State - Telangana

Locations - Mahbubnagar and Nalgonda District.

42. Simlipal Tiger Reserve

Establishment Year - 1973-74

Area acquired - 2750 km sq

State - Odisha

Locations - Baripada District.

43. Satkosia Tiger Reserve

Establishment Year - 2008-09

Area acquired - 964 km sq

State - Odisha

Locations - Angul District. Near Talcher.

44. Kalkar Mudutherai Tiger Reserve

Establishment Year - 1988-89

Area acquired - 1602 km sq

State - Tamilnadu

Locations - Kanyakumari and Tirunelveli District.

45. Anamalai Tiger Reserve

Establishment Year - 2007

Area acquired - 1480 km sq

State - Tamilnadu

Locations - Coimbatore District.

46. Mudumalai Tiger Reserve

Establishment Year - 2007

Area acquired - 689 km sq

State - Tamilnadu

Locations - Nilgiri District. 65KM from Mysore.

47. Sathyamangalam Tiger Reserve

Establishment Year - 2013

Area acquired - 1408 km sq

State - Tamilnadu

Locations - the Western Ghats in Erode District.

48. Rajaji Tiger Reserve

Establishment Year - 2015
Area acquired - 1075 km sq
State - **Uttarakhand**Locations - Near Dehradun, Haridwar District.

49. Orang Tiger Reserve

Establishment Year - 2016
Area acquired - 492 km sq
State - **Asam**Locations - Darang and Sonitpur District.

50. KamlangTiger Reserve

Establishment Year - 2016
Area acquired - 783 km sq
State - **Arunachal Pradesh**Locations - Lohit District.