EUROPE - TOP TEN NOTES				Name:_________________________________
#1 – “A Peninsula of Peninsulas”
Northern Peninsulas
· Scandinavian Peninsula – ___________________________________ & Sweden
· ______________________ – sea filled valleys carved out by glaciers
· ___________________________________ – northern peninsula opposite the Scandinavian Peninsula is major geographical feature of Denmark
Southern Peninsulas
· Iberian Peninsula – Spain and _______________________________________
· Apennine Peninsula – Italy, shaped like a boot, has _____________________ miles of coastline
· Balkan Peninsula – Albania, Bulgaria, Greece, Romania, mountainous so ___ is difficult
#2 - Islands
Atlantic Islands:
· Iceland – “Land of Fire and Ice” (_________________________________ and glaciers exist side by side on the island)
· British Isles – England, Scotland, Wales, Northern Ireland, & _________________________
Mediterranean Islands:
· Balearic Islands (Spain)
· Corsica (France)
· Sardinia (Italy)
· Sicily (Italy)
· ____________________________
#3 - Mountains
· __________________________ – arc across France, Italy, Germany, Switzerland, Austria, & the northern Balkan Peninsula, cut off Italy from the rest of Europe
· Pyrenees Mountains - block off Spain & Portugal from the rest of _________________________
· Apennine Mountains – run like a spine down _____________________________________
· _____________________________ Mountains – block off the peninsula from the rest of Europe

#4 - Rivers
· ________________________ are important transportation routes to carry goods between the coastal harbors and the inland region
· Danube River – _____________ miles long, links Europeans to the Black Sea, touches 9 countries
· Rhine River – flows ________________ miles from the interior of Europe north to the North Sea
#5 – H/E Interaction - Polders
Polders: Land from the Sea
· ___________________________ reclaimed land from the sea for their growing population
· At least ____________________% of the Netherlands was once under the sea
· __ – reclaimed land
#6 – H/E Interaction – Venice
Venice’s Canals
· City is made up of __________________________________ islands & part of the mainland
· Grand Canal, a broad waterway, flows between ____________ of the largest islands
· More than _______________________ canals that snake around and through the islands
· Water pollution threatens _______________________________________
· Industrial waste, sewage, & saltwater are working to eat _________ the foundations of buildings
· ____________________________ also endanger the city
#7 - Europe Today
· ______________________________ is a multicultural continent.
· More than 30 countries whose people speak more than _______________ different languages.
· Recent years have seen Europeans want to be _____________________________.
· Many countries belong to the European ____________________________.
#8 - European Union
· European Union – an economic unit forming a single ___________________ for their resources.
· Member nations now have a single currency – the _______________________.
· Goods, services, workers, and _________________________ can now move more freely among the member countries.

#9 - Population
· Europe is smaller than any other continent except for ________________________________.
· Only Asia is more densely ______________________________________.
· Europe’s population is about _________________ million
· Germany ranks as the most heavily populated nation in Europe with __________ million.
· Vatican City is the smallest country of any country in the world with a population of around _____________________.
· It is only _________________ acres and important because it is the headquarters of the Roman Catholic Church.
#10 - Religion
· ________________________________ has shaped European values.
· Most of Europe’s Christians are Roman Catholic in southern Europe and in northern Europe they are __.
· Eastern ______________________________ faith in Eastern Europe.

