

Singinawa Jungle Lodge

Kanha National Park, Madhya Pradesh

Singinawa Jungle Lodge sits in 110 acres of restored landscape attracting more than 170 different species of birds

Staying true to its name which in Sherpa means Protector of the Sacred Forest, Singinawa Jungle Lodge is helping to conserve Kanha's ecosystem and promote its vibrant cultural traditions. Under new ownership, its lands have been doubled to 110 acres with close to 30,000 saplings planted under a new restoration drive guided by the lodge's naturalists. Guests staying in the lodge's twelve stone cottages can enjoy nature walks in an oasis of undisturbed forest and grasslands with picturesque rocks and watering holes. More than 170 species of birds have been identified in the lodge's grounds and the butterfly garden is host to a myriad of butterflies and spiders.

The lodge is adorned with the vibrant artwork of local Gond and Baiga tribes and showcases local dance, music, pottery and cuisine. The grounds house the Kanha Museum of Life & Art, brainchild of Tulika Kedia, the present owner, an inspiring edifice established to support gifted artists of indigenous origin. Trips to an artisan's village near the park, where guests can spend an entire day learning the art forms of the local tribes and can buy local art, are also offered.

Guests can learn about and buy local art.

Guests can enjoy picking fresh ingredients from the abundant organic vegetable garden supplying the kitchen, and explore the area on foot, bike or electric buggy, all good for reducing carbon footprint. The Museum, naturalist and staff housing are powered by a 10 kva solar power plant with pathways lit by solar-powered lights. Five groundwater recharging wells have recently been installed to harvest rainwater. A host of other ecological good practice measures are in place from the use of copper bottles instead of plastic, waste segregation, composting and recycling to water conservation measures.

The Kanha Museum of Life & Art celebrates the arts of Central India's tribes and is powered by renewable energy

The Singinawa Conservation Foundation, set up by the lodge, is building an impressive track record of local support complementing the lodge's ethos of local employment. About 75% of lodge staff come from surrounding villages.

The Foundation provides multi-layered support to local schools. Lodge naturalists participate regularly in children's outreach to enhance their conservation knowledge and provide research support to the forest department and visiting researchers. Local communities have benefitted from free eye and health check-up camps, solar lamps, gifts of warm clothing and a snake awareness campaign. Women's empowerment initiatives have seen training and support for a canteen run by women and a personal hygiene awareness camp. Forest department personnel have received solar power for two anti-poaching camps and guides have received free nature guidebooks to enhance their service. Guests are encouraged to donate to initiatives aimed at weaning villagers off firewood and re-greening villages.

Training of local women by the lodge chef.

EXAMPLES OF GOOD PRACTICE

The lodge and stone cottages are built with local materials. Jobs such as painting, polishing, carpentry and masonry are done with local labour.

As much as 52 acres of the 110-acre property has been restored with sal, karonj, bamboo, guava and mango trees planted aplenty. Only 10% of the land is used for construction; the majority is left undisturbed.

The main entrance constructed by locals is decorated with traditional art.

The lodge is decorated with paintings and murals of local Gond artists.

The Kanha Museum of Life & Art provides a further platform for promoting a thriving school of contemporary art which has emerged from the region's traditional, indigenous culture.

The lodge presents traditional Baiga dance and songs, helping to keep ancient cultural traditions alive.

A shop stocks locally made handicrafts such as Gond paintings, Bastar artefacts, local pottery, Baiga jewellery and other handmade items. Local market visits are also encouraged.

The lodge facilitates visits to the neighbouring village and interactions with local people to promote an understanding of local Baiga culture.

A checklist of butterflies, birds and local flora and fauna to see in and around the property is displayed.

In-house lodge naturalists offer guests a range of educational experiences and contribute to local wildlife intelligence and research.

A butterfly garden has attracted a myriad of butterfly, spider and other insect species for guests to explore.

The Lodge works closely with the forest department on its afforestation drives encouraging guests to plant a tree to mark their visit. The replanting drive has covered the lodge grounds and nearby villages of Mukki, Baiga Tola, Samnapur and Kohka.

Wildlife literature is available in each cottage. The lodge also has a well-stocked library with books on local flora and fauna.

The lodge organises a wider programme of wildlife talks. Examples include a talk by local spider expert Aniruddha Dhamarika on insects and other arthropods of the Kanha landscape.

Camera traps are set every night to provide intelligence on wildlife movements in the grounds.

The lodge's large organic garden takes care of much of its kitchen needs helping to reduce its carbon footprint. Guests are served local cuisine and can enjoy a positive experience picking fresh ingredients and vegetables for their meals.

Bicycles are available for guests as a low carbon option. Well-trained naturalists accompany guests on nature and local excursions.

E-buggies are also available.

A one key on-off system is in place to conserve energy. Energy use is regularly monitored. Guest rooms have no television.

Pathways are lit by solar lamps; the museum and staff quarters are powered by a 10 kva solar power plant.

LED or CFL bulbs are used throughout the property.

Copper water bottles are provided in every guest room to help eliminate single use plastic. A newly installed water station dispenses reverse osmosis purified drinking water.

Notices are displayed to encourage guests to save energy and water.

Water saving features include aerated taps and dual-flush toilets.

Five new recharge wells have been installed with a depth of 10 ft, diameter 5 ft and capacity of 250 cubic metres per year to harvest rain and recharge groundwater.

A sprinkler method is used for irrigation to save water. Paths are made from natural material to enable water to percolate back into the ground. Extensive planting with indigenous trees and shrubs acts as a natural aquifer and helps to recharge groundwater.

The lodge provides non-polluting, easily degradable herbal toiletries in refillable dispensers to reduce plastic use.

Waste is segregated to facilitate recycling.

Biodegradable waste is composted for use as manure and properly fenced off to avoid vermin.

Lodge grounds have bins for rubbish on pathways.

Lodge staff take part in clean-up drives especially along the Tannaur and Banjar river flows to prevent plastic and litter entering waterways.

Signage is displayed to warn guests of hazards.

Fire extinguishers are used in appropriate locations such as near the kitchen, LPG storage, staff quarters and cottages.

Rules for use are displayed at the swimming pool

... and appropriate signage to ensure guest safety.

The swimming pool has a water recycling unit.

EXAMPLES OF SUPPORT BY THE SINGINAWA CONSERVATION FOUNDATION

Items such as school bags, lunch boxes, uniforms, stationery, books and water bottles are supplied to the local Bhoor Singh School and other government schools.

A bus donated by the Foundation to the Bhoor Singh School has helped to boost attendance and ensure safe travel.

Musical instruments, furniture, water purifiers, solar panels and funds for renovating Bhoor Singh School have also been supplied.

The Foundation is supporting Nature Education Camps held for Differently Abled children organised by the Forest Department covering the cost of travel and stay.

The lodge hosts visits by local students of the Kohka Village School. Naturalists engage with the children on biodiversity and conservation issues and also take classes in local schools. The Foundation's coordinator, Ms Ashu Sharma, regularly interacts with children in government schools on health and hygiene issues.

A self-sufficient rainwater harvesting system for the Prathamik Shala, Awarghani primary School in Pench which will recharge the borewell and help to secure the school's water supply has been set up with the Foundation's support in partnership with Earth Brigade Foundation and Nature Safari India.

The Kohka village panchayat office has benefitted from the gift of a computer, printer and a power inverter set-up.

Households in Baiga Tola village have been provided with water purifiers, the first in a series of initiatives planned to provide local people with access to clean water.

More than 500 people in Kanha and Bankiguna have benefitted from an eye care camp in partnership with the Johari Medical Research Foundation with transport and additional funding provided for further treatment needed. Health check-up camps have also been organised.

A 'Ladies Personal Hygiene Awareness Camp' for female naturalist-guides and other forest staff was run in 2019 and free 100% reusable and biodegradable cotton sanitary pads distributed, part of the Foundation's support for women's empowerment.

The female team for a canteen set up by the Forest Department was trained by the lodge's kitchen staff.

A pizza oven for the canteen was donated by the Foundation.

Solar lamps donated by the Foundation are helping to improve living conditions of Baiga Tola village residents.

The anti-poaching camps at Bhaisan Ghat and Sukhadi have each been given a 1 kw solar unit by the Foundation to improve living conditions.

Guide books have been distributed to park guides to help improve their service.

The Foundation has distributed 800 pairs of woollen socks and gloves to forest department personnel. School children and villagers have also received gifts of warm clothing.

The Foundation is providing continuing support for a Snakebite Awareness programme and supplies the Anjali Health Centre at Pithora district in Chattisgarh with anti-venom vials, support initiated in 2016.

A research bursary for field researcher Zeeshan Mirza from the National Centre for Biological Sciences, Tata Institute of Fundamental Research, Bangalore, provided by the Foundation, has led to the discovery of a new species of slender snake in Arunachal Pradesh. This support is also covering DNA extraction for a new lizard species from Chhatisgarh and fieldwork in Madhya Pradesh.

Compiled for TOFTigers by [Positive Nature](#) and [Sycom Projects Consultants Pvt Ltd](#), December 2019

Photos © Singinawa Jungle Lodge and Sycom Projects Consultants Pvt Ltd

For press and publication enquiries contact: admin@toftindia.org

© The TOFTigers Initiative 2021. All rights reserved

The TOFTigers Initiative is a trading enterprise of the Nature Stewardship Alliance, UK Charity No. 1172519 also the TOFTigers India Wildlife Association, a not-for-profit company registered under Section 25 of the Companies Act in India