YEAR OF THE FOREST
WEBLINKS RESULTS
Forest ecology 
Forest ecosystem - 22717
The Global Forest Society has produced a site that looks at the forest ecosystem in six easy to read pages, describing forest homes, animals dependence on the oxygen and food that forests produce and people's dependence on forests.
http://www.gfawesome.org/school/lessons/DISCOVERING_ECOLOGY/05_-_The_Forest_Ecosystem/

Forests and forestry 
Forest conservation portal - 642
This site has information on forests, forest conservation and biodiversity.
http://forests.org/

Forests and forestry 
Global forest watch - 9464
The World Resources Institute, Global Forest Watch website has information about the state of the world’s forests and the extent of deforestation. The site includes online publications such as 'State of the forest: Indonesia' and 'Last intact forest landscapes of Northern European Russia'.
http://forests.wri.org/project_description2.cfm?ProjectID=58

Forests and forestry - Australia 
Australia's National Association of Forest Industries - 643
The Australian Association of Forest Industries site has information related to the development of forestry in Australia. The site includes forest industries Woodchip and pulp paper, as well as information about the forest environment.
http://www.nafi.com.au/

Forests and forestry 
Intact forest landscapes - 21963
This website shows the extent of intact forest landscapes in the world. You can also download a map in Google Earth format. This is the first global assessment of large undeveloped forest areas based on high spatial resolution satellite imagery.
http://www.intactforests.org/

Timber industry 
Forest products in Australia - 6125
The forest products industries are Australia's second largest manufacturing industry. This site is a compilation of undergraduate student work at the Australian National University.
http://sres.anu.edu.au/associated/fpt/fp/fp.html

Permaculture 
Food forest: permaculture farm and learning centre - 7357
The Food Forest is being developed by the Brookman family to demonstrate how an ordinary family can grow its own food. The site includes fact sheets about crops, dehydrating food, preserving by smoking, fermentation, composting toilets etc.
http://foodforest.com.au/

Ross River fever 
Ross River and Barmah Forest - 19871
The Department of Medical Entomology at Sydney University gives scientific information for the lay person about Ross River virus and Barmah Forest virus, both transmitted to humans through mosquitoes. The natural history of the mosquito species responsible, symptoms, diagnosis, treatment and prevention are discussed. Links within the text lead to additional reading including statistics from the National Notifiable Diseases Surveillance System (Australia) web page.
http://medent.usyd.edu.au/fact/ross%20river%20&%20barmah%20forest.htm

Adaptation (Biology) 
Plant adaptations - 21224
This overview of how plants adapt for survival in different climatic conditions looks at the biomes of desert, grassland, tropical rain forest, temperate rain forest, temperate deciduous forest, taiga, tundra and water.
http://www.mbgnet.net/bioplants/adapt.html

Pinus radiata 
Radiata pine - 12423
A fact sheets from the Tasmanian forest industry about the properties of radiata pine.
http://www.privateforests.tas.gov.au/publications/farm_forestry_info_sheets

Forests and forestry - Australia 
Forestry - 2611
Australia's Forests has been established by the Australian Department of Agriculture, Fisheries and Forestry. It describes the forests, their location, forest policy, benefits, conservation, industry, plantations, woodchipping and regional forest agreements.
http://www.daff.gov.au/forestry

Forests and forestry 
Global canopy programme - 19023
The Global Canopy Programme website provides an overview of the benefits of forest ecosystems, factsheets (on forest ecosytems, climate change) and full-length reports eg. rainforest case study.
http://www.globalcanopy.org/

Forests and forestry - Tasmania 
Gunns Limited - 17633
The website of the large Tasmanian forest industry company, Gunns, has information about its timber products, pulp mill operations, company information and history.
http://www.gunns.com.au/

Forests and forestry 
About State Forests of NSW - 10378
This website provides information about the forests of NSW, their use and management. The education section of the site has activities including 'Wild forest adventure' for primary aged students.
http://www.dpi.nsw.gov.au/forests

Environment 
Wilderness Society - 107018
Links to environmental issues including the campaign to conserve forest such as old-growth forests in Tasmania.
http://www.wilderness.org.au

Glaciers 
Glaciers and icefields - 20920
The glaciers of Alaska's Tongass National Forest are described with general information about glaciers and an annotated diagram of the anatomy of a glacier.
http://www.fs.fed.us/r10/tongass/forest_facts/resources/geology/icefields.htm

Rainforests 
In search of the ways of knowing trail - 14974
The Brookfield Zoo in Illinois, USA has devised this interactive exploration of the Ituri Forest in central Africa. Suitable for interactive whiteboard.
http://www.brookfieldzoo.org/pagegen/wok/ways_index.html

Global warming 
Mercury rising - 9792
Mercury Rising - Bearing Witness to Climate Change provides a photo-documentary expedition into the Monteverde Cloud Forest of Costa Rica, to get a glimpse at Earth's response to global warming.
http://www.oneworldjourneys.com/climate/

Biofuels 
Chinese biofuels expansion threatens ecological disaster - 19722
A 2007 report from the World Watch Institute about the environmental dangers of the expansion of alternative energy biofuels production in forest areas of China.
http://www.worldwatch.org/node/4959

Forests and forestry 
History of Australian forests - 8166
The Wilderness Society has compiled a history of Australia's forests (including Tasmania), information about why forests should be saved, the threat of logging and facts about forests and logging.
http://www.wilderness.org.au/campaigns/forests?utm_source=topmenu&utm_medium=web&utm_campaign=forests

International Year of Forests, 2011 
International Year of Forests, 2011 - 24389
The International Year of Forests 2011 website has a calendar of events and links to the United Nations and related websites.
http://www.un.org/en/events/iyof2011/

Forests and forestry 
Old growth forests - 10380
This website provides information about the old growth forests of Western Australia. Topics covered on the website include the nature of old growth forests, location, distribution, logging, use, threatened species and future.
http://web.archive.org/web/20040206231544/http://schools.wafa.org.au/index.html

Forests and forestry 
Forests - 644
This site has information services on conservation and sustainable use of the world's forests. The site has a searchable data base of information including country-specific maps and some national statistics.
http://www.unep-wcmc.org/forest/homepage.htm

Forests and forestry 
Greenpeace ancient forests - 9465
Greenpeace has compiled information about the destruction of ancient forests around the world. Information covers deforestation in Africa, the Amazon, Europe, Asia-Pacific, North America and South America. The website highlights key threats and solutions.
http://archive.greenpeace.org/forests/

Biodiversity 
On borrowed time - 23279
This resource from, the Purves Environmental Fund and the CSIRO has 'four inquiry-based teaching and learning units and two decision-making interactives which allow students to reflect, consider and make decisions relating to Australia's biodiversity.' Topics include: Adaptation, Forests, Fire and Farming. The website includes teacher resources and worksheets. The interactive are: Eco farm and Eco forest. Suitable for interactive whiteboard.
http://www.publish.csiro.au/onborrowedtime/sections/

Animals - Homes 
Humans and animal habitats - 18165
This is an interactive activity that allows the user to check whether different animals are suitable for the different climates of Antarctic, desert, savannah grassland, temperature farmland, temperate forest, pond, the sea and tropical rainforest. Suitable for interactive whiteboard.
http://www.activescience-gsk.com/module2/home.html

Bushfires 
Introduction to wildland firefighting - 23555
This site discusses ways to prescribe fire for control, safety and to improve the forest habitat and as a means to prevent wildfire in a US context. A photo essay of a prescribed (controlled) burn and information about fire behaviour and weather will have broad interest.
http://forestry.about.com/od/forestfire/a/firefighting.htm

Ecology 
World biomes - 6463
WorldBiomes.com covers 5 of the major world biomes, aquatic, desert, forest, grasslands, and tundra. Each biome is briefly described, with colour photographs and links to topical sites.
http://www.worldbiomes.com/

Ecology 
Biomes - 8544
The world's biomes page is an introduction to the major vegetation biomes of the Earth: aquatic, desert, forest, grassland and tundra. The site is largely text with few images and no world map.
http://www.ucmp.berkeley.edu/glossary/gloss5/biome/index.html

Inventions 
Technology at home - 9592
This activity takes students back through the 20th century to find out when everyday inventions such as radio, TV, computers, video recorders, micro wave ovens etc first appeared in homes. Links are provided to Wallace Carothers, Lee de Forest, Guglielmo Marconi, William Shockley and Stephen Wozniak. Suitable for interactive whiteboard.
http://www.pbs.org/wgbh/aso/tryit/tech/#

Endangered species 
World's rarest mammals - 9773
This webpage provides a list of some of the world's rarest endangered mammals and their estimated populations. In addition to the list the site offers profiles of each mammal. Animals include the black footed ferret, kouprey or Cambodian forest ox, Seychelles sheath tailed bat, northern hairy nosed wombat, Javan rhino, baiji orYangtze River dolphin, Malabar large spotted civet, faced lion tamarin, Philippine deer, saola, hirola or Hunter's hartebeest, wild yak, Tonkin snub monkey, tamaraw, dwarf water buffalo, African ass, Ethiopian wolf, Simien jackal, Comoro flying fox, Mediterranean monk seal, Arabian oryx, addax, Sumatran, golden, Iberian lynx, eared lemur, riverine rabbit etc.
http://www.animalinfo.org/rarest.htm

Rainforests 
Rainforest animals - 23923
This website provides descriptions and characteristics of animals that can be found in tropical rainforests around the world. Animals described include: Africa Forest Elephant, Bengal Tiger, Chimpanzee, Common Palm Civet or Musang, Dawn Bat, Golden Lion Tamarin, Harpy Eagle, Jambu Fruit Dove, King Cobra, Kinkajou, Linn's Sloth, Orangutan, Proboscis Monkey, Red-shanked Douc, Silvery Gibbon, Slender Loris, Sumatran Rhinoceros, Toco Toucan, Vampire Bat and Wagler's Pit Viper.
http://www.blueplanetbiomes.org/rnfrst_animal_page.htm

Environment 
Eeko world - 14038
EekoWorld (Environmental Education for Kids Online) invites children to 'explore, experiment, and collaborate as they learn about conservation and the environment.' Topics include the elements of ecosystems (deserts, grassland, wetland, tundra and forest), causes of pollution and the effects of pollution on plants and animals, as well as the land, air and water, recycling and conservation. Suitable for interactive whiteboard.
http://pbskids.org/eekoworld/

Biomes 
Learn about biomes! - 19277
Biome Basics contains information and maps about the main biomes of the world: desert, grassland, ocean, rainforest, taiga, temperate forest and tundra. Each site has information about climate, plants and animals and links to other sites.
http://oncampus.richmond.edu/academics/education/projects/webunits/biomes/biomes.html

Bushfires 
Understanding bushfire behaviour - 21922
CSIRO led research into bushfire behaviour, aims to help in the prediction of high intensity fire behaviour in dry eucalypt forest, particularly rate of fire spread (which has tended to be underestimated). The website includes a link to the CSIRO's bushfire information.
http://www.csiro.au/science/Vesta.html

Timber industry - Australia 
Plantations 2020 - 12459
Plantations for Australia: The 2020 Vision is a strategic partnership between the Commonwealth, State and Territory Governments and the plantation timber growing and processing industry. The aim of the partnership is to promote the forest plantation industry.
http://www.plantations2020.com.au/

Woodchip industry 
Woodchipping Australia - 223
The campaign against woodchipping in Australia. Includes case studies of major companies and advice for action, consumer investment campaign manual, amcor, north, boral, forest, wood, paper, environment.
http://www.green.net.au/boycott/bwchome.htm

Forests and forestry - Tasmania 
Trees not Gunns - 17635
The Rainforest Action network has devised this online campaign to highlight the issues related to devastating logging practices in Tasmania's forests.
http://treesnotgunns.org/home/

Forests and forestry 
World Rainforest Movement - 9466
The World Rainforest Movement website from Uruguay, provides information about the state of the world's forests. The site examines the causes of deforestation, international processes and actors involved and the defenders of forests (particularly indigenous peoples).
http://www.wrm.org.uy/

Forests and forestry 
Tropical deforestation fact sheet - 9463
The NASA Earth Observatory website has information about tropical deforestation. Topics on the website include the reasons for deforestation, the rate of destruction, effects global processes such as warming, watercycle and biodiversity and the consequences.
http://earthobservatory.nasa.gov/Library/Deforestation/

Forests and forestry - Queensland 
Forestry, timber and wood - 1351
Links to maps, text and images relevant to all aspects of forestry in Qld.
http://www.dpi.qld.gov.au/forestry/

Forests and forestry 
Deforestation in Sub-Saharan Africa - 7506
This Africa Technology Forum article contains information about deforestation in Sub-Saharan Africa.
http://web.mit.edu/africantech/www/articles/Deforestation.htm

Rainforests 
Children's tropical forests - 22481
Children's Tropical Forests is a UK charity focused on the protection, conservation and regeneration of the world's tropical forests by means of education and direct action in the forests themselves. Information about Charles Darwin and specific rainforest projects is provided.
http://www.tropical-forests.com/

Biofuels 
Forests and energy: key issues - 19577
The role of forests and energy in the global debate on climate change are discussed in this report from the Food and Agriculture Organization (FAO) of the United Nations. It pays particular attention to bioenergy production (including biofuels), the contribution of wood energy to future energy demand and effects on poverty and land use. Numerous tables illuminate the accessible text for students.
http://www.fao.org/docrep/010/i0139e/i0139e00.htm

Rainforests 
Children's tropical forests - 14975
Children's Tropical Forests offers an interactive way to learn about rainforest animals and plants. This website provides information about the physical environment, plants, animals, peoples, destruction, conservation and consequences of destruction. The website includes factsheets, news and projects.
http://www.magikbirds.com/ctf/index.htm

Rainforests 
Queensland tropical rain forests - 12941
This National Geographic webpage provides brief information about the Tropical Rainforest bio-region of Australasia. Suitable for study of Australian biomes.
http://www.nationalgeographic.com/wildworld/profiles/terrestrial/aa/aa0117.html

Rainforests 
Southwestern Amazonian moist forests - 9926
This National Geographic website describes the rainforest region in the southwestern reaches of the Amazon River Basin. This ecoregion has a rich biodiversity. A clickable map provides information about plants and animals. A brief summary describes the region and its importance.
http://www.nationalgeographic.com/wildworld/amazon/index.html

National parks and reserves - Queensland 
National parks and forests Queensland - 1510
Information about Queensland National Parks includes feature articles on Fraser Island and the Great Barrier Reef. There is also some basic information on the other Parks in Queensland.
http://www.epa.qld.gov.au/parks_and_forests/

Woodwork 
WoodLink - 1203
The Victorian Woodworkers' Association site with carpentry links to woodwork sources, Australian woodworkers, timber and forests, and health and safety.
http://home.vicnet.net.au/~woodlink/woodlink.htm

Biomes 
Wild Kids - 16838
The Australian Museum has devised this website that describes the animals, birds and insects that commonly inhabit ecosystems such as coasts, forests, freshwater, deserts, urban areas, woodlands and Antarctica.
http://australianmuseum.net.au/Wild-Kids

Ocean 
Oceans - 8492
Temperate ocean topics on this site include zonation, light zones, forests, patterns, how the ocean refreshes itself, food, dolphin safe tuna and ocean animals.
http://mbgnet.mobot.org/salt/oceans/main.htm

Australia - Geography 
Terretrial eco-regions Australasia - 10336
This National geographic webpage provides links to the bio-regions of Australasia. The regions include Tropical; Subtropical Moist Broadleaf Forests, Temperate Broadleaf and Mixed Forests, Tropical and Subtropical Grasslands, Savannas and Shrublands, Deserts and Xeric Shrublands etc. Each bio-region is exemplified with case study examples such as Queensland tropical rain forests, Tasmanian temperate rainforests, Kimberley tropical savanna, Eyre and York Mallee and Gibson Desert. Suitable for the study of Australian biomes.
http://www.nationalgeographic.com/wildworld/profiles/terrestrial_aa.html

Geography 
InfoNation choose countries - 13358
This UN site has statistics on every country under the 5 main headings: Population, Economy, Health, Technology, Environment. You can compare data for up to 6 countries at at time, and have a chart instantly created. There are figures on population growth rates and density, refugees, gdp, tourism, poverty, educational spending, birth rate, infant mortality, communications, internet use, CO2 emissions, energy consumption, forests, farming, water resources and threatened species.
http://cyberschoolbus.un.org/infonation3/menu/advanced.asp

Sacred sites 
Global sacred sites - 14487
This website provides information about the history and conservation of the world's most famous sacred places. Places include: stone circles in Britain, Chartres, lands of the Sami, Arctic Russia, Jerusalem, Mt Kenya, Kaya forests, Sacred Groves in India, Ganges river, Mt Kailash, Mt Fuji, Papua, Uluru, Lake Cowal, Tikal and Machu Picchu.
http://sacredland.org/index.php/home/resources/sacred-site-reports/

Biomes 
World's biomes - 19278
Freshwater, marine, deserts, forests, grasslands and tundra biomes are described on this site from The University of California Museum of Paleontology. The site also considers the importance of biomes and their conservation and preservation.
http://www.ucmp.berkeley.edu/exhibits/biomes/index.php

Environment NEW
ABC environment - 24508
The ABC Environment Portal provides a comprehensive array of news, video, audio, opinion and feature articles. Topics include climate change, energy, food, forests, green business, green living, health, land management, Murray Darling Basin, nature, oceans, reefs, pollution, transport, waste, water and weather.
http://www.abc.net.au/environment/default.html

South Africa - Environmental aspects 
Earthwire Africa - 8806
Earthwire Africa is an environmental news portal that contains current and archived articles, taken from a variety of publications, about environmental issues in Africa. Topics include agriculture, biodiversity, climate and atmosphere, coastal and marine issues, environmental impacts, forests and woods, pollution, waste and transport.
http://www.earthwire.org/africa/

Programming (Computers) 
Teen second life - 16948
Second Life users manoeuvre their stylized avatars, or alter egos, through a three-dimensional landscape of forests, mountains, and plains, typing chat messages to other users, and interacting with them at parties, events, etc. Second Life is entirely user created and residents literally build the world together with the 3-D construction and programming tools provided for them, a process that resembles a group session of Lego building.
http://teen.secondlife.com/

Global warming 
Climate Action Network Australia - 10118
Warnings from the Bush, is a website about the impact of climate change on the nature of Australia. Topics include the problems that climate change causes for wildlife, effects on forests, marine ecosystems, rangelands and tropical savannahs, the Great Barrier Reef and alpine regions. The website includes solutions to climate change and recommendations.
http://www.cana.net.au/bush/default.htm

Environment 
Environmental Investigation Agency - 9782
The Environmental Investigation Agency (EIA) is an independent, international campaigning organisation committed to investigating and exposing environmental crime. The organisation has campaigns addressing threatened species such as bears, tigers, whales, elephants and orangutans as well as forests and ozone deopletion.
http://www.eia-international.org/

Serengeti National Park (Tanzania) 
Serengeti National Park - 8293
The official site of the Serengeti National Park offers succinct but valuable information about the wildlife and geographyof the park.The site contains images and text on the great migration, the big five, the little five, plant life and night life. Geographic information covers volcanic formations, koppies, woodlands, plains, rivers and forests of the park.
http://www.serengeti.org/

Bangladesh 
Bangladesh - 7297
This travel site for Bangladesh provides general information about the country, its society, culture, flora and fauna. Regional areas such as the Sundarbans mangrove forests, hill tracts, tea plantations and other areas are also described.
http://www.bangladeshtourism.gov.bd/

Environment 
Earth trends - 6167
EarthTrends has searchable databases, data tables, country profiles, maps, and feature articles under ten topics. These include Coastal and Marine Ecosystems, Climate and Atmosphere, Agriculture and Food, Forests and Grasslands, Water Resources, Energy and Biodiversity.
http://earthtrends.wri.org/

Endangered species 
Leadbeater's possum page - 1656
Leadbeater's Possum is a marsupial of the tall eucalyptus forests of Central Victoria, Australia. The animal is in danger of extinction and this site provides information about the animal's habitat and survival.
http://en.wikipedia.org/wiki/Leadbeater's_Possum

Environment 
Facts on environmental matters - 17014
The Green Facts glossary provides information about health and the environment. It deals with topics such as forests, AIDS, arctic climate change, desertification, alcohol, nutrition, polychlorinated biphenyls (PCB's), phthalates (additives that are widely used in plastics and other materials), genetically modified crops, biodiversity, tobacco, Chernobyl, ecosystem change, dioxins, climate change, endocrine disruptors, aspartame, respiratory diseases, arsenic and fluorides. The GreenFacts studies are summaries of scientific consensus documents.
http://www.greenfacts.org/glossary/#About

Trees - Environmental aspects 
BillionTree Campaign - 23384
The United Nations Environment Programme web site has details about The Billion Tree campaign, which encourages the planting of billions of trees world-wide. The site has facts and figures about forests and global deforestation. It also features material on trees and humanity and tree planting tips.
http://www.unep.org/billiontreecampaign/index.asp

Materials - Problems, exercises, etc. 
Materials and their properties - 22459
This site from National Grid for Learning Wales (NGfL Cymru) has lesson plans flipcharts and PowerPoint resources about materials and their properties. Topics include local trees and forests, Michael Faraday's candles, rocks, floating and sinking and an online soil experiment. Suitable for interactive whiteboard.
http://www.ngfl-cymru.org.uk/eng/vtc-home/vtc-ks2-home/vtc-ks2-science(2)/vtc-ks2-science-the_sustainable_earth/vtc-ks2-science-the_sustainable_earth-materials_and_their_properties.htm

Numeracy - Problems, exercises, etc. 
Numeracy - 22475
This numeracy site has been developed for students in vocational education (VET) by the Commonwealth Department of Education, Employment and Workplace Relations and Canberra Institute of Technology. It contains practice in the real life mathematical numeracy skills required for success in the automotive trades, business and finance, construction and telecommunications, retail and wholesale food, the forests, rural and mining sector, manufacturing and engineering, tourism, sport and recreation.
http://www.dest.gov.au/archive/ty/litnet/numeracy/home/nh_0000.htm

Ocean 
National Marine Sanctuaries media library - 22476
The US National Marine Sanctuaries Media Library has an online collection of video clips and still images relating to the underwater word around America's coast. Topics are human impact on marine ecology, heritage, fish species, ocean forests, scenery and education.
https://marinelife.noaa.gov/media_lib/index.aspx

Statistics 
Environmental economics and indicators: Little green data book - 17849
The 240 page Little Green Data Book represents a succinct collection of information of world development indicators. Statistical data is provided on a regional and country basis for population, agriculture, economic development, forests, energy, pollution, water, sanitation, environmental indicators, poverty etc.
http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/ENVIRONMENT/EXTEEI/0,,contentMDK:20906023~pagePK:210058~piPK:210062~theSitePK:408050,00.html

Rainforests 
Rainforest plants - 23924
This website provides descriptions and characteristics of plants that can be found in tropical rainforests around the world. Plants include: Bengal Bamboo, Bougainvillea, Curare, Coconut Tree, Durian, Jambu, Kapok Tree, Mangrove Forests, Strangler Figs and Tualang.
http://www.blueplanetbiomes.org/rnfrst_plant_page.htm

Ocean 
Marine Education Society of Australasia - 18273
The Marine Education Society of Australasia provides information from its brief monthly newsletter about aspects of seas and oceans. Topics include : Southern Ocean, Ocean Exploration, The Blue Layer, Sand Dunes, Southern Saltmarshes and Mangroves, Great Barrier Reef, Kelp Forests, Rocky Reefs and Open Beaches.
http://www.mesa.edu.au/habitat/default.asp

Australian Conservation Foundation 
Australian Conservation Foundation - 109246
Information about the ACF and key areas of its concern including: Climate change, anti nuclear, Forests, World Heritage Area, Healthy Rivers, Save The Bush (biodiversity incentives), Greenhouse Sustainable Cities (urban transport and planning) northern Australia, corporate responsibility and Clean Industry.
http://www.acfonline.org.au/

