Student name goes here
Geography 1002 (course # or name goes here)
April 30, 2009

The Search for the Pink-Headed Duck:
A Journey into the Himalayas and down the Brahmaputra

Author: Rory Nugent

Copyright date: 1991

Publishing Company: Houghton Mifflin Company

Summary

The Search for the Pink-Headed Duck is a travelogue written by Rory Nugent. The search began in a fowl
[image: image1.png]T
s pai
i AT
S

PAKISTAN

mhcmhw 2
ivar g Alanada Jaam
S e rmadabad phorg) ~ ansol®

Sindore. abelpur Howrons)

LGS oo 2. o

P
lombay e m’é’s‘izﬁa’pu.”ﬁi’» e YaNGONE
- s xw
Bl

Cape Comortn*'_ Colombo ez, Encyelopadis Bt .

market in Calcutta and ended with a journey down the Brahmaputra River. Nugent had a picture of the
duck which was shown to many natives; some were encouraging and helpful while others were thieves.

Rory Nugent is an explorer and an impetuous one at that. While sharing war stories with his friends it
was suggested that he travels to India to search for the pink-headed duck. It had not been seen in years
and was the most elusive bird in the world. Two months later, Nugent had sold his apartment, put his
belongings in storage and was on his way to India.

The pink headed duck is a long bodied and long necked bird with a peculiar stiff necked posture. The
neck and the head of the male are pink and the body is chocolate colored. The last confirmed sighting
[image: image2.jpg]

was in 1935.
The adventure begins in Calcutta at a fowl market. Nugent reasons Calcutta is the logical place to begin
a search because when Victoria ruled as empress about a half dozen appeared every year at the market
during the raj. The pink headed duck had not been seen in fifty years but Calcutta was once the center
of the pink duck trade and Nugent hoped to find someone that remembered the fowl and could provide
some information. Nugent encountered several individuals that claimed to have or to have seen the
mysterious fowl. All of the leads were just a ruse to relieve Nugent of his money.
The next stop was New Delhi. While researching the Indian subcontinent he noticed two areas to be
unnamed, one was a section near the giant rhododendron forest of northeastern Sikkim; the other, a
triangular in shape, was in the upper Brahmaputra River Valley, near the conjunction of Burma, China,
and India. The areas were uncharted and if anyone had investigated the regions it was not recorded.
Nugent knew where to head on his search.
Shankar Barua of Delhi , reported spotting the elusive bird on the banks of the Brahmaputra. The pair
started their quest for the bird on the north-eastern end of the river on the Indian side of the border.
After 29 days of floating and paddling, Nugent claimed he had seen the elusive creature; however this
sighting has never been verified. Nugent concludes the species is not extinct, just hard to find.

Nugent is able to communicate to his readers his experiences while in India. Seeing India through his
eyes was like being along for the ride. Not only is he able to start you thinking about the living
conditions and cultural differences that exist in other parts of the world, Nugent is also able to
communicate the results of damaging the earth and its inhabitants.
 Who is Rory Nugent?
Rory Nugent is an explorer extraordinaire. He was born in New York and graduated from Williams
College. The author began his career aboard freighters and sailboats eventually making four solo ocean
voyages. Nugent used his field research to author stories on nature’s numerous wonders and the threats
that exist to their habitat. He worked as a journalist and published reports from inside the IRA, an
account of radical Islam, and a journey into the killing fields of Africa. After experiencing much of the
suffering in the world, he left journalism and currently writes full time.
Meaningful Quotations
I.
“’Cartography has never been my strong point’. A professor of geography, reviewing some maps I had
drawn of a region in Africa….I can plot a position across any ocean, but my grasp of land measure seems
infirm. As long as we’re traveling toward the unknown, we’re on the right track.”
“As long as we’re traveling toward the unknown, we’re on the right track” expresses to me, the way to
live life. Be adventurous, take risks and stay focused. As Fleetwood Mac sings “Don’t stop thinking
about tomorrow, yesterday is gone”.

II
“One place in the park beckons to me, a small plot of land I call the ‘Rat Palace.’ When I first happened
upon it, I was shocked, but now, after several visits, I’ve come to appreciate brown, black, and gray rats
lord over one of the few green patches in the city.”
Nugent provides us with great insight in to another culture and how easily one can adapt to that culture.
“Don’t sweat the small stuff.”
III
“Hindus revere the Ganges as the eternal stream of life, mother of all rivers, heavenly water to nourish
the body and purge the soul: Brahmaputra, son of Brahma, is her consort. Born in the Himalayas almost
within sight of one another, the two rivers flow in opposite directions, gather strength, and loop back to
merge in to one.”
Nugent sees beauty in the rivers and how they are compared to life. The path of the two rivers forms a
giant circle and is thought to be the center of the physical universe by Buddhists and Hindus. The
formation of the giant circle is an important event for the culture.

IV

“Through the porthole I can see far below the lights of New Delhi strung out in a vast, precise grid; the
streets run in straight lines, true as an architect’s ruler, unlike the streets of Calcutta, a city that looks as
if it was laid out aboard a yawning man-of-war.”
Nugent provides the reader a comparison and contrast between the two cities. In doing so he has given
a bird’s eye view of the different cultures which exist within the same country. Gaining insight as to how
these cultures are different from ours and many others, gives a better understanding of the process by
which the population lives their life. Calcutta is described as being a helter-skelter city both on the
ground and from the sky. New Delhi, on the other hand, is structured and much more inviting.
 V
“Anyone over the age of seven is put to work, and I often find myself watching three generations of one
family laboring side by side. Ram declares that the army is the culprit, ruining the roads and the forests.
As a result of the forestation, the area had suffered a landslide.”

 Nugent is able to give a very vivid example of what happens when there is no regard for nature.

Above me the moon begins its swing across an ebony sky. Draco and Lyra dot the northern horizon, Gemini and Orion lie to the east. The tall pines are motionless, and my breath hangs in the chill air. The soft murmuring of the river spirit puts me at ease.
 Live life to the fullest. Stop and smell the roses. Look for the beauty in everything.

 Book Review

True stores, especially travelogues are my favorite kind of book. This one is no exception. The Pink
Headed Duck is easy to read and I would recommend it be on the “must read” list for someone
interested in other cultures and their perception of the earth and its purpose. The author addresses
issues regarding the destruction of the environment and its affects. Unfortunately, whether or not Rory
Nugent saw the pink headed duck is unknown. One can only hope the mysterious fowl is not extinct,
only elusive.
1

