

The Rainforest as a Habitat

twinkl

What are Rainforests?

- Rainforests are very dense, warm, wet forests.
- They are habitats for millions of plants and animals.
- Rainforests are very important in the ecology of the earth. The plants of the rainforest produce most of the earth's oxygen.

Where are the Rainforests?

Tropical rainforests are found in a belt around the Equator of the Earth.

There are tropical rainforests in:

Layers of the Rainforests

Emergent Layer – these are the tallest trees in the rainforest and can reach 70 metres tall. They have huge leafy crowns that spread out to catch as much sunlight as possible.

Canopy – This is the dense leafy layer with trees about 40 metres tall. They spread their branches out to catch most of the sunlight and rain. This is the most popular place to live in the jungle.

The Understorey – Leafy bushes and small trees entwined with vines make up this layer. It is dark and hot here. Many animals cross between this layer and the canopy above and many are nocturnal.

Forest Floor – A carpet of dead leaves forms the base of this dim and shady layer. The lack of sunlight means fewer plants grow here.

Animals in the Rainforests

Rainforests are home to a variety of different animal species

Insects

Butterflies and Beetles

Arachnids

Spiders and Ticks

Reptiles

Snakes and Lizards

Amphibians

Toads and Frogs

Birds

Parrots and Toucans

Mammals

Apes and Jaguars

Different animals live in different layers of the rainforest

Meaning of **Arboreal**
– living in trees

Birds live in the canopy layer and the emergent layer.

Insects are found almost everywhere. The Morpho butterfly lives in the canopy and has a wing span of 18cm.

Large animals like jaguars generally live on the forest floor, but others like monkeys and sloths are more arboreal.

Different animals live in different layers of the rainforest

Many birds live in the **emergent layer**. They look for nesting places and are away from predators.

The **understorey layer** gets little light and is home to many animals like frogs, bats, apes and owls.

The **forest floor** is home to many insects, spiders and large animals like jaguars and ocelots.

Invent a rainforest creature of your own

Think what layers of the rainforest it would live in.

Which animals do you think have good qualities for living in the rainforest? Think about a butterfly's wings, a monkey's long arms and a beetle's hard shell.

Draw a picture of what it would look like and write where it would live and why you have chosen those parts of the animals.

twinkl