

NAME: _____

DATE: _____

BRAZIL

Question: *What do you know about Brazil?*

- Complete the 15 sentences with the words on the left.

- A** Africa *n.*
- Amazon *adj., n.*
- Atlantic *adj., n.*
- B** Brasilia *v.*
- C** Carnival *n.*
- coffee *n.*
- F** football *n.*
- I** Iguazu Falls *n.*
- J** juice bars *n.*
- P** piranha *n.*
- Portuguese *adj., n.*
- R** real *n.*
- S** samba *n.*
- South America *n.*
- T** tropical *n.*

1. The capital city of Brazil is Brasilia.
2. There are millions of trees in the _____ rain forest.
3. The money that people use in Brazil is called the Brazilian _____.
4. Many of the people who arrived in Brazil during the past 500 years were from Europe and _____.
5. _____ is a very popular sport in Brazil.
6. Brazil is located in _____.
7. Music is very popular in Brazil, and perhaps the most well known dance is called _____.
8. Music, parades and dancing are enjoyed by many people during the _____ festival.
9. Brazil produces about one-third of all the world's _____, a hot drink sold in cafés.
10. _____ are a kind of fish that live in the Amazon River.
11. Many kinds of fruit are grown in Brazil, so places to buy fresh juice, called _____, are common.
12. The _____ are famous waterfalls located in the southern part of the country near Argentina.
13. The climate of the northern part of Brazil is warm and _____.
14. The _____ Ocean lies to the east of Brazil.
15. Most people in Brazil speak _____.

Aim Supplementary vocabulary building

Level Intermediate to Advanced

Time Approximately 15 – 20 minutes

ANSWER KEY*My Notes*

1. Brasilia
2. Amazon
3. real
4. Africa
5. football
6. South America
7. samba
8. Carnival
9. coffee
10. piranha
11. juice bars
12. Iguazu Falls
13. tropical
14. Atlantic
15. Portuguese