Headline Date MediaTitle Section Journalist Frequency Circ / Read A peaceful getaway for city dwellers 16 Jul 2011 Borneo Post (KK) Home N/A Daily 88,150 / 166,173

Language	English
Page No	B2
Article Size	316 cm ²
Color	Black/white
ADValue	1,819
PRValue	5,458

A peaceful getaway for city dwellers

KUALA LUMPUR: The sites and a restaurant. **Forest Research Institute** Malaysia (FRIM) in Kepong that have proven popular is a green lung, an ideal among visitors, both foreign place for city dwellers to and local. rest their exhausted minds and bodies.

area can be accessed from plants', was unveiled at the city via two major FRIM's Botanical Garden routes in northern Kuala Lumpur - the Middle Ring Road 2 and Jalan Ipoh. The former mining land was converted into a forest research centre in 1929, and is among the world's oldest sanctuaries.

FRIM's Director-General Datuk Dr Abd Latif Mohmod said the forested institute has nearly 15 different species.

It is also home to about 100 species of plants threatened with extinction. He said trees here are conserved in an arboretum, or a botanical garden, is what makes the difference and used for research in science, conservation of genetic resources, and exhibitions.

FRIM has built six 1929. arboreta since These arboreta house

various families of trees, species such as non-Dipterocarps particularly birds, as the Dipterocarps trees (1979), Monocot (1981), bird watchers. and Bambusetum (1994).

among city dwellers for Runners can begin at the days and school camps.

popular location for photo walkway, before arriving at shoots, especially pre- Kem Perah. wedding, outdoor ones. Visitors c Among other facilities rich ecosystems, including here is a museum, nature those with migratory education centre, camping birds at the Sebasah Trail.

There are also six trails

In 2008, a 400m-trail, themed 'Rich diversity of The 486-hectare forested Malaysian under-storey

> in Kepong. Named the Razak trail, this is the only handicap-friendly jungletrail in Malaysia.

> The trail has 9,200 local plants and herbs, such as ginger, bamboo and orchids. The plants are conserved ex-situ, or away from their original habitats.

At the Keruing Trail, million trees from 2,500 'The View', a breathtaking visitors marvel at the geographical configuration in a valley, located inside the over 80-year-old forest.

At the Salleh Nature Trail, visitors can learn about FRIM's history. This between a natural forest and farm forest.

The Engkabang Trail, meanwhile, is a wetland covered with grass and secondary jungles.

This trail has various fauna. of (arboretum built in 1929), area is surrounded by fruit (1939), arboreta and farm forest, Coniferatum (1949), fruit making it popular among

For fitness enthusiasts. FRIM has always been the Rover Trek offers a a favourite destination 3.5 km route for running. recreational activities such Jamek Mosque in FRIM, as cycling, jogging, family and pass by a waterfall, the Sungai Kroh camping This forested area is also site, and a 30m high canopy

Visitors can find several

Visitors to this forested institute can also see a Malay traditional house. The Terengganu-style Malay house is built with wood, without the use of a single nail.

Growing awareness of nature-conservation issues has helped FRIM become a centre for education on nature.

FRIM's critical role in the World Environment Day celebrations on June is evidence of this.

Themed 'Forest at Your Service', the celebrations 400 drew people to participate in the Guided Nature Walk and Eco Fun Run, among other activities.

Four days earlier, FRIM hosted a National Seminar on R&D Projects on Coastal Mangroves in Malaysia.

Pasoh Research Its Station, in Negeri Sembilan, have focused on research & development (R&D) on the forest's role in mitigating climate change in the country. - Bernama

A Forest Research Institute Malaysia (FRIM) guide briefs participants on flora and fauna in the World Environment Day celebrations organised by FRIM in Kepong recently. - Bernama photo

HeadlineA peaceful getaway for city dwellersDate16 Jul 2011MediaTitleBorneo Post (KK)SectionHomeJournalistN/AFrequencyDailyCirc / Read88,150 / 166,173

LanguageEnglishPage NoB2Article Size316 cm²ColorBlack/whiteADValue1,819PRValue5,458

The Forest Research Institute Malaysia (FRIM) in Kepong has nearly 15 million trees from 2,500 different species. It is also home to about 100 species of plants threatened with extinction. He said trees here are conserved in an arboretum, or a botanical garden, and used for research in science, conservation of genetic resources, and exhibitions. - Bernama photo

Forest Research Institute Malaysia (FRIM) Director-General Datuk Dr Abdul Latif Mohmod flagging off participants in the World Environment Day celebrations on June 11.