Geography 1002 Study Guide Quiz 3-Europe

J. Naumann

Map Quiz

1. Be able to locate and identify the country in which the Basque have been granted greater autonomy in an effort to placate Basque nationalists who seek separation.

2. Be able to locate and identify the country which has the industrialized Po Valley in the north and the less developed Mezzogiorno in the south.
3. Be able to locate and identify the eastern European country where communism was overthrown and the dictator Ceausescu executed most violently.
4. Be able to locate and identify the country where the government actively encouraged the ethnic fighting in neighboring Bosnia and supported people there who were of the same ethnic group as the majority of people in this country.
5. Be able to locate and identify the country where the industrial revolution began and then spread to the rest of Europe and to the United States.
6. Be able to locate and identify the country That is a relatively new country that was created when the country it was a part of split in two in the 1990s. (be able to identify and locate both parts that became new countries)
7. Be able to locate and identify the countries where The people voted not to be part of the European Union.
8. Be able to locate and identify the country where One of the most developed industrial areas of Europe is found in the Rhine and Ruhr valleys of this country.
9. Be able to locate and identify the country that matches this statement: At times, this country was ruled by Sweden and at others by Russia -- now it is independent.
10. Be able to locate and identify the country where the first noncommunist president was Lech Walesa who lead the movement known as Solidarity.
11. Be able to locate and identify the country which in 2003, was greatly criticized and ridiculed by many in the USA because it opposed our attack on Iraq.
12. Be able to locate and identify the country where when the USSR split up, this former republic in the USSR got the most usable coastline of the former USSR.
13. Be able to locate and name these countries: Belarus and Sweden.
