Boulders to Bits
Over millions of years, erosion has changed the Earth. Erosion levels mountains and helps form sedimentary rock. Use water to erode your own “mountain”.

Materials:
sand

large shallow pan

book

water

watering can

fallen leaves

ruler

drinking straw

popsicle sticks

crayons

Procedure:

1.
Start with a pile of dry sand. Blow onto the pile with a straw to create “wind”. What happens to the sand? Can you make holes in the pile of sand? This is a model of wind erosion.

2.
Divide both sides of several popsicle sticks into 1 cm thick bands. Use crayons to color each band a different color; all bands at the same level should be the same color (e.g. all top bands are red).

3.
Pack down damp -- not wet -- sand to build a “mountain” on one side of a large pan. Put a book under the pan to tilt it so that water will flow away from the “mountain”. Stick the popsicle sticks into the “mountain” -- on different sides and a different elevations. Only the top band (1 cm) of the sticks should be visible (break sticks as required).
4.
Sprinkle the “mountain” gently and steadily with a watering can so that “rain” falls straight down. This is a model of water erosion. How do the popsicle sticks show the erosion? Where is the erosion most rapid? Where do the eroded particles go? Look for miniature streams, lakes, canyons, and landslides. The erosion of a pile of sand is based on the same principles as the erosion of exposed soil on hills and mountains.

5.
Rebuild the “mountain”. Make the “rain” fall quickly and then more slowly. Hold the watering can high above the mountain. Then hold the can close to the mountain. How does the nature of the erosion change? When do eroded particles splash the most? When water falls on bare soil, small soil particles are dislodged and splash erosion occurs. You can see splashed soil on walls and garden vegetables after a heavy rain.
6.
Rebuild the “mountain” again. Lay fallen leaves over the sides. Pour “rain” on the mountain. What happens? The erosion should be less pronounced. How does stripping vegetation from large areas of land cause problems?
7.
Variation: Make a large “mountain” outdoors using soil. Put marked popsicle sticks into the “mountain”. Observe the “mountain” over several days to see what natural forces do to it.

