

The Tropical Rainforest Word Mat

Adjectives

crawling
cycled
dappled shade
dark
dense
destroyed
disrupted
equatorial
eroded
extinct
flooded
humid
intense sunlight
interconnected
littered
nutrient poor
parasitic
rapid
regenerated
remote
secondary
shrinking
straight
sustainable
sweltering
symbiotic
tall
tropical
unsustainable
vast

An Orang Utan in a rainforest refuge in the Malaysian state of Sarawak, on the island of Borneo

Key regions with TRF

Amazon Basin

Central America

Central and West Africa

NE Australia

SE Asia/Indonesian Islands

Key countries with TRF

Brazil

Cameroon

Colombia

Costa Rica

Democratic Republic of Congo

Indonesia

Malaysia

Peru

Thailand

Venezuela

Some other geo names

Equator

Tropic of Cancer

Tropic of Capricorn

Eco and geo terms

biome

buffer zone

canopy

carbon cycle

clear felling

conservation

decomposers

deforestation

ecosystem

emergent trees

epiphytes

food web

hunter/gatherer

laterite

leaching

leaf litter

liana

national park

nutrient cycle

parasites

photosynthesis

primary consumers

primary producers

secondary consumers

selective felling

shifting cultivation

slash and burn

sustainable development

symbiosis

understorey