

Rivers of the World


River	Source – Country/State/Area	Mouth	Countries on its course	Length (km)
Amazon				
Congo				
Ganges				
Indus				
Loire				
Mississippi				
Murray				
Nile				
Ob				
Yangtze				

Rivers of the World Answers

River	Source – Country/State/Area	Mouth	Countries on its course	Length (km)
Amazon	<i>Colombia and Peru</i>	<i>Atlantic Ocean</i>	<i>Brazil, Colombia, Peru</i>	<i>6,437</i>
Congo	<i>Lakes bordering Congo-Kinshasa, Rwanda, Burundi, Tanzania and Zambia</i>	<i>Atlantic Ocean</i>	<i>Angola, Burundi, Cameroon, Central African Republic, Congo-Kinshasa, Gabon, Congo-Brazzaville, Rwanda, Tanzania, Zambia</i>	<i>4,700</i>
Ganges	<i>Himalayas</i>	<i>Ganges Delta, Bay of Bengal</i>	<i>India, Bangladesh</i>	<i>2,525</i>
Indus	<i>Himalayas</i>	<i>Arabian Sea</i>	<i>Pakistan, India, China</i>	<i>3,200</i>
Loire	<i>Central France</i>	<i>Atlantic Ocean</i>	<i>France</i>	<i>1,012</i>
Mississippi	<i>Lake Itasca, MN, USA</i>	<i>Gulf of Mexico</i>	<i>USA</i>	<i>3,734</i>
Murray	<i>Australian Alps</i>	<i>Indian Ocean/ Southern Ocean</i>	<i>Australia</i>	<i>2,508</i>
Nile	<i>Uganda</i>	<i>Mediterranean Sea</i>	<i>Ethiopia, Sudan, Egypt, Uganda, Congo-Kinshasa, Kenya, Tanzania, Rwanda, Burundi, South Sudan, Eritrea</i>	<i>6,853</i>
Ob	<i>Southern Russia, close to the borders with Kazakhstan, China and Mongolia</i>	<i>Gulf of Ob, Kara Sea</i>	<i>Russia</i>	<i>3,650</i>
Yangtze	<i>Tibet, western China</i>	<i>East China Sea</i>	<i>China</i>	<i>6,300</i>


Rivers of the World


River	Source – Country/State/Area	Mouth	Countries on its course	Length (km)	Tributaries
Amazon					
Congo					
Ganges					
Indus					
Loire					
Mississippi					
Murray					
Nile					
Ob					
Yangtze					

Rivers of the World Answers

River	Source – Country/State/Area	Mouth	Countries on its course	Length (km)	Tributaries
Amazon	Colombia and Peru	Atlantic Ocean	Brazil, Colombia, Peru	6,437	Rio Negro, Putumayo, Ucayali, Purus, Madeira, Xingu
Congo	Lakes bordering Congo-Kinshasa, Rwanda, Burundi, Tanzania and Zambia	Atlantic Ocean	Angola, Burundi, Cameroon, Central African Republic, Congo-Kinshasa, Gabon, Congo-Brazzaville, Rwanda, Tanzania, Zambia	4,700	Kwa-Kassai, Fimi, Tshuapa, Lomami
Ganges	Himalayas	Ganges Delta, Bay of Bengal	India, Bangladesh	2,525	Tamsa, Gomti, Ghaghara, Son, Kosi
Indus	Himalayas	Arabian Sea	Pakistan, India, China	3,200	Zanskar, Chenab, Shyok, Gomal, Kurram
Loire	Central France	Atlantic Ocean	France	1,012	Allier, Cher, Indre, Vienne, Sevre Nantaise, Maine, Nievre, Erdre
Mississippi	Lake Itasca, MN, USA	Gulf of Mexico	USA	3,734	St. Croix, Wisconsin, Ohio, Missouri, White River, Red River
Murray	Australian Alps	Indian Ocean/ Southern Ocean	Australia	2,508	Mitta Mitta, Loddon, Swampy Plains, Murrumbidge, Darling
Nile	Uganda	Mediterranean Sea	Ethiopia, Sudan, Egypt, Uganda, Congo-Kinshasa, Kenya, Tanzania, Rwanda, Burundi, South Sudan, Eritrea	6,853	White Nile, Blue Nile, Atbara River
Ob	Southern Russia, close to the borders with Kazakhstan, China and Mongolia	Gulf of Ob, Kara Sea	Russia	3,650	Katun, Anuy, Irtysh, Berd, Inya, Tom, Kazim
Yangtze	Tibet, western China	East China Sea	China	6,300	Yalong, Min, Tuo, Jailing, Han, Wu, Yuan, Zi, Xiang, Gan, Huangpu


Rivers of the World


River	Source – Country/State/Area	Mouth	Countries on its course	Length (km)	Discharge (m ³ /s)	Tributaries
Amazon						
Congo						
Ganges						
Indus						
Loire						
Mississippi						
Murray						
Nile						
Ob						
Yangtze						


Rivers of the World Answers

River	Source – Country/State/Area	Mouth	Countries on its course	Length (km)	Discharge (m ³ /s)	Tributaries
Amazon	Colombia and Peru	Atlantic Ocean	Brazil, Colombia, Peru	6,437	209,000	Rio Negro, Putumayo, Ucayali, Purus, Madeira, Xingu
Congo	Lakes bordering Congo-Kinshasa, Rwanda, Burundi, Tanzania and Zambia	Atlantic Ocean	Angola, Burundi, Cameroon, Central African Republic, Congo-Kinshasa, Gabon, Congo-Brazzaville, Rwanda, Tanzania, Zambia	4,700	41,000	Kwa-Kassai, Fimi, Tshuapa, Lomami
Ganges	Himalayas	Ganges Delta, Bay of Bengal	India, Bangladesh	2,525	16,648	Tamsa, Gomti, Ghaghara, Son, Kosi
Indus	Himalayas	Arabian Sea	Pakistan, India, China	3,200	6,600	Zanskar, Chenab, Shyok, Gomal, Kurram
Loire	Central France	Atlantic Ocean	France	1,012	853	Allier, Cher, Indre, Vienne, Sevre Nantaise, Maine, Nievre, Erdre
Mississippi	Lake Itasca, MN, USA	Gulf of Mexico	USA	3,734	593,000	St. Croix, Wisconsin, Ohio, Missouri, White River, Red River
Murray	Australian Alps	Indian Ocean/Southern Ocean	Australia	2,508	767	Mitta Mitta, Loddon, Swampy Plains, Murrumbidgee, Darling
Nile	Uganda	Mediterranean Sea	Ethiopia, Sudan, Egypt, Uganda, Congo-Kinshasa, Kenya, Tanzania, Rwanda, Burundi, South Sudan, Eritrea	6,853	2,830	White Nile, Blue Nile, Atbara River
Ob	Southern Russia, close to the borders with Kazakhstan, China and Mongolia	Gulf of Ob, Kara Sea	Russia	3,650	12,475	Katun, Anuy, Irtysh, Berd, Inya, Tom, Kazim
Yangtze	Tibet, western China	East China Sea	China	6,300	30,166	Yalong, Min, Tuo, Jailing, Han, Wu, Yuan, Zi, Xiang, Gan, Huangpu