

Wild Amazon: Cradle of Life Film Test (Make-up Test)

Name: _____ **Date:** _____ **Period:** _____

- _____ 12. Life in the canopy is not without danger. What is the danger to the various species of monkeys living in the canopy?
- A. harpy eagle B. snakes C. hawk
- _____ 13. The female harpy eagle is the largest raptor in the _____.
- A. Americas B. Nile C. Basin
- _____ 14. Nearly _____ of the Amazon Rain Forest has already been cleared, threatening not only the harpy eagle, but all life on Earth.
- A. 10% B. 15% C. 20%
- _____ 15. How long does it take harpy eagles to raise a single chick?
- A. a year B. six months C. a year and a half
- _____ 16. Amazing stories of adaptation have been the key to _____ in the Amazon for millions of years.
- A. survival B. continuation C. living