End of topic quiz!

The journey of a river.
A river begins at it’s FORMDROPDOWN
.

The area drained by a river is called the            .

Drainage Basin

Flood Plain

Water Shed

The process of removing material from the banks is called      .

Deposition

Erosion

Undercutting

When a river flows over a band of softer rock

overtime it will create a FORMDROPDOWN
.

A smaller river that feeds the main river is called a      .
Tributary

Confluence

Spring
Through a meander the fastest flow is on the FORMDROPDOWN

& the slowest flow is on the FORMDROPDOWN
.

When a smaller       meets the main       it is called a      .

(bonus points if the technical vocab is used in all 3 of these boxes!)

[image: image1.jpg]

This is a picture of what feature? A FORMDROPDOWN
.
Overtime the above feature you named will cut through and join

to create an FORMDROPDOWN
 lake.
[image: image2.jpg]

Overtime the above feature will cut backwards to form a narrow FORMDROPDOWN
.

And finally the river ends at it’s FORMDROPDOWN
.

[image: image3.png]

This river is carrying too much water and so has spilled over

covering the            .

Drainage Basin

Flood Plain

Wet Land

Beach area

