

How to work with TERRA bilingual

Different colours for special pages:

Warm-up pages (red)
Starting a new topic.

Work pages
On the main pages you can find easy texts and interesting material.

Skill pages (blue)
Important geography skills step by step.

Orientation pages (orange)
Focus on language and put important information from the unit into context

Exercise pages (green)
Practise language, geography and skill tasks and find out what you know.

Margin column:

← Page 18
Interpreting climate graphs

The red arrow shows the way to another page in your book where you can find extra information.

matchbox
Streichholzschachtel
running water
fließend Wasser

You can find important vocabulary at the side of each page and in some pictures.

Extra material on the Internet:

Listening
Norilsk – an industrial 'island' in the Siberian tundra
104510-0306

Online – links show you the way to interesting information on www.klett.de/online.

You can choose between Listening, Surf the net, Extra material and worksheets on the topics..

The online links are always at the top of each page. Just put the online – link in the search machine and you will find material on your topic.

Appendix:

A
Air pressure: The weight of air pressing down on the Earth's surface.
Antarctica: An area south of the Antarctic Circle. Ice is on most of the

Important words from the book you often need in geography are explained in the appendix.

barometer	15
bauxite	95
biosphere	6f.
black earth	44
Boerde	40, 44

Index: The words in **bold print** are explained in "key words explained".

English	German	Example
A		
absorb	aufnehmen	The carb...
accumulation	Ablagerung	accumul...
according to	entsprechend	according

You can look up words in the English – German word list. An example phrase shows you how to use the word in context.

Content

1 Global environments and climatic regions

The earth – system and spheres 6
The water cycle 8

2 Atmosphere and world climate

Atmosphere and solar radiation 12
Weather and climate 14
The seasons 16
Interpreting climate graphs 18

3 Cold environments

Polar regions: Arctic and Antarctica 22
Antarctica in danger 24
The Inuit – Life in snow and ice 26
Will the polar bears die out? 28
Tundra – the empty land 30
Taiga – the snowy forest 32
Describing pictures 34
A trip to the cold zone 36
Training 38

4 Temperate and subtropical zones

Cold in the north, warm in the south, wet in the west and dry in the east 42
Gone with the wind... 44
Living on the sunny side 46

Hotter, drier, wetter and more extreme – Climate change in Europe? 48
How to analyse charts 50

5 Hot desert – Dry climates

Desert types 54
Life in the desert 56
Nomadic life – Joining the Tuareg 58
Green islands in the desert – Oases 60
How to present 62
Focus on deserts 64
Training 66

6 Sahel, the fringe – Savanna

Rainy and dry seasons in savannas 70
Different types of savannas 72
Farming in the Sahel 74
Desertification 76
Lake Chad – a disappearing livelihood? 78
Dry areas in the world 80
Discussion: Fishbowl 82

7 Very wet and very hot

Making holidays in a tropical resort 86
A dense, green and tall forest 88
Food chain and endangered species 90
Rain, rain, rain 92
Living in harmony with nature: the Yanomami 94
Destroying or saving our "green lung"? 96
Air pressure and winds in January and July 98
Working with thematic maps 100
Training 102

Key:
TERRA SKILL
TERRA ORIENTATION
TERRA TRAINING