Western Europe 2
· England
· Physical Characteristics:
· Three Areas
· Highlands, Midlands, and Lowlands
· Highlands
· Hills along western coast
· Midlands
· Southeast
· Coal veins & Industrial Cities
· Lowlands
· South and East
· Fertile – able to produce abundant crops
The Rise of Trade
· Coastal and river access
· London built along Thames (TEHMZ) River
· 1400s – improved ships and navigational devices allowed Europeans to travel westward
· Central location on the Atlantic
Economic Activities
· Abundant natural resources and reinvestment of profits from trade
· ______________________ – goods to sell to colonies
· Heavy Industry – coal replaced water as fuel for machines
· Large reserves of iron ore and coal
· Inventions improved production of steel from iron ore
Challenges to Industry
· 1800s – Germany and United States became new industrial giants
· 1900s – Germany and United States producing as much steel as the United Kingdom
· Coal reserves are being used up
· Oil and Natural gas as source of fuel

Scotland and Wales
· Physical Characteristics:
· Scotland – 1/3 of land area of United Kingdom, but 10% of population
· Three formal regions:
· ______________________ – large, high plateau with many lakes
· Moors – broad, treeless rolling plains
· Bogs – areas of wet, spongy ground
· Land, water, and climate are suited for fishing and sheep herding
· ______________________ – 75% of Scotland population live here
· Industrialized during 1800s – shipyards
· ______________________ – closest to English border	
· Sheep herding region
· Scottish Cultures
· New industry and oil discoveries
· Computer and electronic business growing
· Act of Union 1707 – Scottish and English parliaments were united, but Scotland kept trading and political rights
· Scots kept Presbyterian Church instead of joining Church of England
· 1997 – Scotland approved creation of new Scottish parliament
· Wales - Physical characteristics
· Peninsula of the Island of Great Britain
· Has its own capital city, postage stamps, flag, and language
· Language is most important
· 20% of population still speak original language
 Economic Activities - Wales
· 1800s and 1900s – Industry and coal mining
· Mid 1900s – technology took place of industry
· 1990s – high-tech jobs lowered unemployment rates
The Two Irelands
· Physical Characteristics:
· Island is shaped like a bowl - Hilly exterior
· 1/6 of island covered by peat – spongy material containing mosses and plants
· Peat is used for fuel and heating
· ____________________ – spongy material containing waterlogged mosses and plants
· Used in power plants
· Religious conflicts
· Catholics vs. Protestants
· ______________________ – deliberate efforts to keep the cultures separate
· Potato Famine – 1840s
· ______________________ – plant disease, destroyed the potato crop year after year
· Push-and-pull migration – pushed from island by famine, pulled by the lure of jobs in United States
· Government and Citizenship
· Fighting between Protestants and Catholics
· 1990’s – Republic of Ireland took bold economic initiatives
· Invested in education and telecommunications
· Tax incentives for foreign high-tech business
· Problems with adopting Euro
· Inflation, increased housing costs
The Nordic Nations
· Physical Characteristics
· Varied landscape – collection of peninsulas and islands
· Denmark – very flat (600 ft high)
· Jagged landscape – leftover from glaciers of last ice age
· ______________________ – glacial valleys
· Natural resources – “land of fire and ice”
· ______________________ – energy from earth’s interior
· Long winters, short summers
· sunlight – 2-3 hrs midwinter, 20 hrs summer
· Mild climate due to warm water currents
	Shared Cultural Bonds
· The Past
· Vikings A.D. 800 to 1050
· United with other Nordic Nations 1397 - 1523
· Economic Systems
· [bookmark: _GoBack]______________________ – different degrees of government regulations
· Similar to United States, but with additional guarantees
· Politically neutral
· Economic Activities
· Farming, fishing, oil, gas, ores, and forests

