Location of the United Kingdom
· Country of islands: Great Britain, Northern Ireland, Scotland, and Wales. The location makes it a hub for trade with other countries. Across the English Channel from the U.K. is France, west across the Irish Sea is the Republic of Ireland; east across the North Sea is the Scandinavian Peninsula.

· London’s Heathrow Airport is the busiest airport in the world.

· Location has helped the U.K. become an international banking and insurance center. Has more foreign banking branches than any where in the world.

· It’s location on the Atlantic Ocean also helps it trade with the US. The US is the U.K.’s number one trading partner.

Climate of the United Kingdom
· Mild climate with rainfall throughout the year.

· Southeastern section is protected by mountains from the wind blowing in from the Atlantic, so they are the driest areas. The rest of the country often has mild, wet weather. The highlands of Scotland are the wettest. Temperatures change with the seasons. Winters are mild and wet. Snowfalls are not very deeps and usually occur in the mountains, Summers are warmest in the south. The mild climate keeps ports free of ice and open for trade all year.

· Warm waters and winds from the Gulf of Mexico affect the climate of the U.K. The Gulf Stream moves warm water along the coast of North America. It crosses the Atlantic Ocean and warms Ireland and the western coasts of England, Scotland, and Wales. The Gulf Stream makes the winters in the U.K. much miler.

· The climate is good for farming. The land is good for farming too. Much of the land is used for grazing and agriculture because of the mild climate, but less than two percent of the people earn their living as farmers. Most people live in urban areas where jobs are more available.

Natural Resources
· The UK has deposits of coal, petroleum, natural gas, and iron ore. These resources formed the backbone of the country’s industry; auto production, steel manufacturing, and shipbuilding. Other resources include lead, zinc, gold, tin, limestone, salt, clay, chalk, sand, and slate. Today, manufacturing is declining because these natural resources are being used up and industry is changing to cleaner forms of energy. Competition with other countries has also led to a loss of manufacturing jobs.

· Many people who once had mining and manufacturing jobs are working in service industries. In the UK, nearly 80% of the people work in service jobs such as tourism, health care, education, banking, and insurance. People must move to more urban areas to find new jobs and must work for much lower wages.

· Fishing is profitable along the shores of the UK. Fisherman catch crabs and other shellfish, cod, herring, and mackerel. Nearly 25% of the county has arable land (land suitable for growing crops). Over half of the land is used for farms. A large amount of arable land means the country can produce about 60% of its own food. Farms with sheep, beef cattle, dairy cattle, and pigs used the land to keep business going.

Location of Russia

· Russia spans two continents (eastern part of Europe; northern part of Asia). It would take a week to travel Russia from West to East by train. Russia shares a border with 15 countries and two oceans. At its closest point, Russian and the United States are only about 3 miles apart across the Bering Strait.

· European Russia is almost landlocked. Most of the land is far from sea or frozen over for most of the year.

· St. Petersburg is an exception. It is a port city on the Baltic Sea. It has beautiful canals, gardens, and palaces. It is a major center for trade. A network of railroads surrounds St. Petersburg, bringing goods into the city for shipment around the world. It is home to over 5 million people. In the 1990s, tourism began to grow.

Climate of Russia

· European Russia has 2 seasons: winter and summer. Hottest month is July and the coldest is January. The average yearly temperature is below freezing. Many areas have soil that is permanently frozen. This ground is called permafrost. Because of arctic winds, harsh winters are a part of Russian life. Winters are often dreary with gray skis. In summer, winds from the south bring warmer temperatures but not much rain.

· In Asian Russia, the climate is extreme. Siberia, the land furthest east, can have low temperatures of -40 degrees F. However, hot days in Siberia can reach over 90 degrees.

· Distance from the sea influences the climate. The European Plain is the driest, both the lands bordering the Black Sea and the Baltic Sea are exceptions. They have more rainfall and warmer temperatures.

· The climate, distance from the sea, and rugged terrain keep many of Russia’s resources from being used.

Natural Resources of Russia

· Russia is a land of many resources. Vast forests for lumber still are found there. However on the European side of Russia, most of the deciduous and evergreen forests have been cleared away for cities and farms. Deposits of gold, aluminum ore, coal, and iron are found in the Ural Mountains, which border the European Plain. Russia is a leading producer and exporter of gold, minerals, metals, and machinery. Many factories that process iron and other metals are located in this region.

· Russia’s large size and cold climate make it difficult for Russians to use their resources. For example, oil and gas are natural resources of Russia. However, they are mostly in Siberia and in Asian Russia. That makes them difficult to reach.

Location of Germany
· Germany is located in north-central Europe on the European Plain. Germany is about the size of South Carolina, Georgia, and Alabama combined. However, five times more people live in Germany than in these three states. About 85% of people live in urban areas. The land is generally in three zones: Alps Mountains in the South, hilly to mountainous in the middle, plains in the north.

· The Rhine River (over 800 miles long) is very important for trade because many cities are located along the river.

· Germany’s location in the center of Europe makes it a crossroads of travel and trade. Germany also has an excellent highway system which encourages trade between other countries.

Climate of Germany
· Most of Germany has a marine climate. The Gulf Stream warms the region.

· Precipitation provides enough moisture for the land to produce good crops.

· Eastern Germany is farther from the effects of the sea. This part of the country has longer, colder winters. Summers tend to be longer, hotter, and drier.

Natural Resources of Germany

· Germany has many natural resources including: iron ore, coal, and potash. Uranium is used for nuclear fuel. Nickel, natural gas, and copper are important too. Timber is a renewable resource. Much of the forests in the north has been cut to provide land for farms, villages, an towns, but there are still large amounts of timber in the south. About one-third of the land is arable (usable for crops).

Location of Italy
· Italy is a country in southern Europe. It is on a long, boot-shaped peninsula. The peninsula is surrounded on three sides by the Mediterranean Sea. Italy is about twice the size of the state of Georgia, but it has seven times as many people. The largest urban areas are Rome, Naples, Milan, and Turin. About half of the people live in the most northern one-third of the country.

· Islands and mountains affect life in Italy. Mountains affect how people live and how they transport goods. The island of Sicily is located a few miles west of the tip of the boot. The island of Sardinia is a bit further away (about 200 miles west).

· Italy's location on the Mediterranean Sea affects trade with other countries. Trade with Africa, Asia, and Europe is benefited by this fact. Excellent highways, bridges, and tunnels connect Italy with their neighbors to the north.

Climate of Italy
· Most of Italy has a Mediterranean climate. The Mediterranean Sea keeps the temperature comfortable for most of the year. Summer skies are generally clear, and rain is rare in summer. Dry summers are on characteristic of the climate. Winters are usually cloudy and rainy. The Alps block cold air moving from the north.

· Northern Italy has enough rain for growing crops. Southern Italy is much drier. It only gets about half as much rain.

Natural Resources of Italy
· Italy has few mineral resources. Natural gas is the most valuable mineral resource in Italy. Marble and granite are available. These are used in the construction of buildings and artwork. Coal, mercury, zinc, and potash are other minerals found in Italy.

· Arable land is important. Grapes and olives are important in wine making and olive oil making.

· The sea is an important resource too. The long coastline allows more than 800 ports for fishing boats. About 50,000 Italians make their livings as fishermen. Anchovies and sardines are two fish important to the economy. Italian fishermen also gather sponges and coral.

