

.
The cities of Brazil: Can you locate the cities and oceans?

The capital city of Brazil is Brasilia with a population of approximately 2.5million.

Using an atlas, can you locate the following cities on your map of Brazil? Brasilia, Rio de Janeiro, Sao Paulo, Salvador and Manaus.

Can you find out the name of the ocean bordering Brazil’s coastline?

Lots of cities in Brazil are located by the coast, what do you think is the reason for this?

Remember that you have to work quickly as you will be feeding this information back to other researchers in the next task.

The rivers and mountains of Brazil

The longest river in South America is located in Brazil. This is called the Amazon River. The Amazon River is 6516km in length.

Brazil has impressive mountain ranges. The Serra do Espinhaço mountain range covers the largest area. The Tumucumaque, Imeri and Pacaraima mountain ranges have the highest peaks.

Using an atlas and interactive digital maps, draw the Amazon River and mountains onto your blank map of South America/Brazil and add a key explaining its key features.

 Remember that you have to work quickly as you will be feeding this information back to other researchers in the next task.

The location of Brazil: How good are your map skills?

Brazil is located in South America.

It is bordered by 10 countries.

Using an atlas can you try to locate the 10 countries that border Brazil and write them on your map of South America?

Remember that you have to work quickly as you will be feeding this information back to other researchers in the next task.

What is the difference between a human and a physical feature?

Use the ‘Human and Physical Features’ PowerPoint.

Write a definition of each and note down examples.

Remember that you have to work quickly as you will be feeding this information back to other researchers in the next task.

The geographical regions of Brazil

There are six major ecosystems in Brazil known as:

Tropical rainforest (Amazonia), The Cerrado (tropical savannah grasslands), The Pantanal (wetlands), The Pampas (grasslands), The Caatinga (semi-arid forest), The Mata Atlantica (coastal forest).

Using the map and information sheet, locate the different ecosystems found in Brazil.

Remember that you have to work quickly as you will be feeding this information back to other researchers in the next task.

