Chapter 6 & 7
Europe – Today
Answer the following (questions are roughly, but not exactly, in order):

1. What are the four regions of the United Kingdom?
2. What are the Benelux countries?

3. Name five of France’s agricultural products.

4. Where does France get the majority of its energy from?

5. What are polders?

6. Why is there tension between the Flemings and Walloons in Belgium?

7. The mountains of Bavaria are a favorite destination of _______________.

8. What are the Nordic nations? What are they also called?

9. The Pyrenees separate which two nations?
10. Where is the historic Parthenon located?

11. Who brought Ukraine’s farms under government control, causing millions to starve?

12. Who is Lech Walesa?
13. To what ethnic group do most Hungarians belong?

14. What are the Balkan countries?

15. Name the former Yugoslav republics.
