The Rainforest


1 Which word does not belong?

1	mist	latex	moisture	humid
2	tropical	Equator	Amazon	North Pole
3	macaw	parrot	caiman	hummingbird
4	branches	claws	trunks	buttress roots
5	adapt	camouflage	canopy	mammals

2 Draw a line to match the descriptions with the layers.

- 1 Here dead leaves form a soft carpet for insects.
- 2 Here there are lots of branches, leaves, vines, flowers and fruit.
- 3 This layer has giant trees which can grow over 30 metres high.
- 4 Here there are leafy bushes and the tops of small trees.
- 5 It is quiet and very hot here.


Make a poster for a 'Save the Rainforests' campaign. Why are the rainforests important? What will humans lose if the rainforests disappear? How can we help?

The Rainforest


4	Re	Read the sentences. Write T (true) or F (false).		
	1	Half of all the plants and animals in the world live in the tropical rainforests.		
	2	In the emergent layer, jaguars spend their whole lives up in the trees.		
	3	Thick clouds hang over most rainforests, which keep the rainforests warm and wet.		
	4	Plants adapt to life in the shade in the understorey		
	5	Plants need insects and animals to pollinate their roots.		
6	Re	Read the descriptions and write the names of the animals.		
	1	I am a colourful bird that lives in the top two layers of the rainforest.		
	2	I am one of the world's longest snakes and I can squeeze a caiman to death and then swallow it whole.		
	3	I use my long beak to reach fruit.		
	4	I live in an underground nest and I eat fungi.		
	5	I hunt alone at night, can swim and climb trees.		
6	6 Match 1–5 with a–e to make sentences.			
	1	The Amazon rainforest has 1,000 different types of bat		
	2	Armadillos forage for food		
	3	Capybaras are large rodents with partly webbed feet _		
	4	The ocelot is now endangered because		
	5	People in rainforest villages		
	a b	on the rainforest floor. so they walk like ducks. d people hunt it for its fur. e wear face paint in ceremonies.		
	c	but only the vampire bat feeds on blood.		

The Rainforest


0	Cł	Choose a, b or c to complete the sentences.			
	1	Rainforests grow in areas of the world called the tropics a where it is very warm. b where is very warm. c is very warm.			
	2	The tallest trees have small, thick leaves that help to stop them a become too dry. b becoming too dry. c to become too dry.			
	3	Many types of fungi grow here, to rot the fallen leaves. a to help b are helping c helping			
	4	More types of birds in the tropical rainforest than anywhere else in the world. a live b lives c living			
	5	A toucan's beak difficult to fly. a makes it b makes c is making			
8		omplete the sentences with the correct form of the words brackets.			
	1	The (blue, head) parrot has green feathers on its body.			
	2	(long, nose) Amazon river dolphins search the muddy river bottom for food.			
	3	Manatees are (slow, move) mammals that swim in rivers.			
	4	The (three, toe) sloth sleeps for about 16 hours a day.			
	5	Scarlet macaws have a (metre, long) tail.			