
MCGRAW-HILL EUROPE
Chapter 11 Physical Geography
Pages 332 to 341

WESTERN EUROPE – PHYSICAL GEOGRAPHY

• Countries of
Western Europe

• Benelux
Countries

• Northern
European Plain

• UK, France, Luxembourg, Germany,
Netherlands, Belgium, Austria,
Switzerland, Belgium, Monaco, and
Liechtenstein

• Belgium, Netherlands, and Luxembourg

• France, Belgium, Netherlands,
Luxembourg, and most of Germany

• Glaciers left behind very fertile soil

• Fertile soil was good for building cities

WESTERN EUROPE – PHYSICAL GEOGRAPHY

• Mountains

• Pyrenees

• Alps

• 2 mountain ranges
• Pyrenees and the Alps

• Both divide the cooler climates of the north from
the warm, dry climates of the Mediterranean
region.

• Form a natural barrier between France and
Spain

• Stretching 270 miles

• Pico de Aneto

• Tallest mountain in Pyrenees at 11,169 feet

• Stretch 750 miles across France Switzerland,
Austria, and Germany

• Mont Blanc is the Alps tallest mountain at 15,771
feet

WESTERN EUROPE – PHYSICAL GEOGRAPHY

• North Sea • Is part of the Atlantic Ocean but
shallower

• Separates Britain from the rest of Europe

• It is a Rich fishing ground for the
Netherlands and the UK

• Important water way for trade

• It has large oil and natural gas reserves

WESTERN EUROPE – PHYSICAL GEOGRAPHY
• North Sea & The

Netherlands

• British Isles

• 25% of the country is below sea level

• To adapt the Dutch have built dikes
• Walls or barriers to hold back the water.

• The Dutch call the land they reclaim from the sea
polders

• Land is used for farming and settlement

• Can be dangerous if dikes break.

• Also called the Atlantic Archipelago

• Made up of the islands of Britain and Ireland

• Great Britain also known as United Kingdom
• Has 4 parts: England, Wales, Scotland, and Northern

Ireland

• Ireland is also called Eire

WESTERN EUROPE – PHYSICAL GEOGRAPHY

• English Channel • Part of the Atlantic that separates
Southern England from Northern France

• Busy sea route connecting the North
Sea with the Atlantic

• The Chunnel is a tunnel that allows high
speed trains to go under the English
Channel and connect Britain to
mainland Europe

WESTERN EUROPE – PHYSICAL GEOGRAPHY

• Rivers

• Thames River

• Determined the location of:
• Cities

• Such as London, Paris, and Hamburg

• Provide transportation routes
• For goods and people

• Form political borders

• By linking canals they provide transportation
networks deep into the continent

• Provide water
• Farming and electric power

• 205 miles long

• Flows through London

• It becomes an ESTUARY toward the end

• Where the sea connects to the lower end of a river

WESTERN EUROPE – PHYSICAL GEOGRAPHY
• Rhine River

• Danube River

• Busiest waterway in Europe

• Begins in the Swiss Alps and empties into the
North Sea

• Connects industrial areas to the port of
Rotterdam.

• Makes up part of the boundary between
France and Germany

• Runs through the most populated region of
Europe

• Only major river in Europe that flows West to East

• Eastern Europe's most important waterway

• Empties into the Black Sea

WESTERN EUROPE – PHYSICAL GEOGRAPHY

• Climate • Western Europe is located at northern
latitudes, but it has a milder climate
than other places at the same latitudes.
• Why?

• Location near the Atlantic Ocean

• Warm winds off the ocean are the primary factor
that shapes the region’s climate

• Westerlies – strong winds that travel
from west to east blowing a constant
stream of warm air from the sea to the
land

• Why are winds warm? Gulf Stream
moves warm tropical water up from the
Equator to the coast of Europe. Also
known as the North Atlantic Current.

WESTERN EUROPE – PHYSICAL GEOGRAPHY

• Natural
Resources

• Energy Sources
• Coal – used to fuel machines invented during

the Industrial Revolution of the 1800s, but in
modern Europe it is declining in use.

• Peat – Used for heat, large masses of
vegetable matter decay in the poorly
drained soil.

• Oil and natural gas
• United Kingdom and Norway are leading

producers from the North Sea

• Hydroelectricity

WESTERN EUROPE – PHYSICAL GEOGRAPHY

• Rich Soil • Northern European Plain has the richest
soils in Europe.
• It contain humus, which is decompesed plant

and animal material that makes soils rich and
fertile and great for growing crops and raising
livestock.

• France devotes more surface area to
agriculture than any other country in
the region.

• Deciduous –

• Coniferous --

