[image: image1.jpg]

The Caatinga

· The Caatinga is a semi-arid scrub forest (similar to a desert environment) situated in the North-east of Brazil.
· It is extremely rich in natural resources.
· It is populated by thorny shrubs and stunted trees.
· There are few species of animals; although it is home to the three banded armadillo.
 [image: image13.jpg]Royal
Geographical
Society

with IBG

Advancing geography
and geographical learning

 [image: image2.jpg]

Caatinga © Maria Hsu, Flickr

Thorny twig © A. Duarte, Flickr

The Cerrado

· Covers 20% of Brazil.

· The largest tropical savannah region in South America.
· Home to over 10,000 species of plants.
· Home to the endangered jaguar.
· Grassland, shrubbery and trees.
[image: image11.jpg]Rafael Acorsi.

[image: image3.jpg]

Cerrado © Francisco Aragao, Flickr

Onca Pintada © Rafael Acorsi, Flickr

The Pantanal
· The world’s largest wetland (20x the size of The Everglades in Florida).
· The Pantanal is located in Brazil, Bolivia and Paraguay.
· Home to a huge number of plant and animal species.
· 80% of the land is submerged in the wet season, so there is a huge amount of aquatic life.
[image: image12.jpg]

[image: image4.jpg]

Pantanal © Rafael Milani, Flickr

 Alligators in the Pantanal © A. Duarte, Flickr

The Mata Atlantica

· Also known as the Atlantic Forest.
· Large area of forest that runs along the Atlantic coastline of Brazil.
· Home to over 2000 species of plants, birds, mammals, reptiles.

· Home to the rare golden lion tamarind monkey.
[image: image5.jpg]Mata Atldntion

 [image: image6.jpg]

River, Forest and Clouds © Jose Roberto V Moraes, Flickr

IMG_4982 © Roland Harvey, Flickr
The Pampas

· Flat, fertile grasslands that are in areas of lowlands found in the south of Brazil.
· Used to graze animals.
 [image: image7.jpg]

 [image: image8.jpg]

The Pampas © Phil Whitehouse, Flickr

Cows, Amazon Pampas © Jordan Tam, Flickr

Tropical rainforest (Amazon rainforest)

· A huge region that spans Brazil, Bolivia, Peru, Ecuador, Colombia, Venezuela, Guyana, Suriname and French Guiana.
· Home to one in ten known species on earth.
· Area of dense forest and the Amazon River.
[image: image9.jpg]

 [image: image10.jpg]

A morning in the Amazon Rainforest © Aluarts, Flickr

Amazon Rainforest © Cifor, Flickr

