Chapter 3 Lesson 1 Notes: Geography of Mesopotamia
Key Terms:

Mesopotamia – the region between the Tigris and Euphrates river. Modern day Middle East.

Floodplain – the flat land bordering a river.

Silt – the fine soil deposited by flood waters.

Semiarid – having little rainfall and warm temperatures.

Drought – period of little rainfall.

Surplus – an amount of a good, such as food, in excess of what is needed.

Main Ideas/Key Concepts:

Growing Crops –
· rain and melting snow caused water and soil (silt) to spread over the floodplain.
· Silt was fertile -> good for growing crops.
Why need irrigation? (canals carry water)
· Floods = too much water (gates used to stop water)
· Semiarid climate = too little water
· Unpredictable floods
· Droughts
Finding Resources

· Mud houses and walls
· No forest = no wood
· Plenty of soil for mud
· Surplus of grain
· Used to trade for wood, stone, metal
