How can I make my own miniature river basin?
Below shows one way of making a miniature river basin. The finished model shows the main features of a river basin.
	
	What will you need?
An A4 sheet of cardboard (cereal box), newspaper, egg box, wallpaper paste, string, blue and green paint, paint brush, scissors, cocktail sticks and blu-tack.

	[image: image1.png]

	Cut up the egg box and arrange it to form the steep mountain areas for your mini river basin. You may also want to roll some of the newspaper up and use it for the mountains.

	[image: image2.png])

	Mix the wallpaper paste with water; it should be quite runny. Cut up the newspaper into small pieces, dip them into the paste and put them over the egg boxes. You will probably need a few layers and each layer will take a while to dry. Remember the river will start in a steep area and finish in a flat area.

	[image: image3.png]

	When you have a suitable shape you can paint it. Paint the land first and then plan where your river will go and add it onto the model.

	[image: image4.png]

	Use a piece of string to show the watershed. It can be secured using some glue or blu-tack.

	[image: image5.png]

	Add the finishing labels (source, rivulets, tributary, confluence, mouth, estuary and sea or lake) to your model. Small flags can be made from cocktail sticks and paper. You may need some blu-tack to hold them in place.

The model can be used to demonstrate the differences between the upper, middle and lower course. A variety of variables such as the width, size of material, human activity and gradient of the river and the valley sides can be included.

