

MOSCOW ZOO


- The Moscow Zoo situated in the very center of the Russian capital is one of the largest in the world. The oldest zoo in Russia, established in 1864, passed a long way from a small zoological garden to the large scientific, educational and cultural institution.


ANIMALS:

- Kangaroo [ˌkæŋg(ə)'ru:] кенгуру
- Giraffe [dʒɪ'ra:f] жираф
- Jaguar ['dʒæɡjuə] ягуар
- Orangutan [ɔ:'ræŋətæn]
орангутанг
- Alligator ['ælɪɡeɪtə] аллигатор
- Emu ['i:mju:] эму

ANIMALS:

- Shark [ʃɑ:k] акула
- Antelope ['æntɪləʊp] антилопа
- Crane [kreɪn] журавль
- Butterfly ['bʌtəflaɪ] бабочка
- Python ['paɪθ(ə)n] питон
- Lynx [lɪŋks] рысь

WHAT'S THIS?


WHAT'S THIS?


В. Романовский


В. Романовский


Фотография: Ольга Заволудина


М. Березин


В. Романовский


В. Романовский


ANIMALS:

- Hyena [haɪ'i:nə] гиена
- Penguin ['peŋgwɪn] пингвин
- Panda ['pændə] панда
- Horse [hɔ:s] лошадь
- Flamingo [flə'mɪŋɡəʊ] фламинго
- Wolf [wulf] волк

ANIMALS:

- Lion ['laɪən] лев
- Toad [təʊd] жаба
- Zebra ['zebrə] зебра
- Raccoon [rə'ku:n] енот
- Hedgehog ['hedʒhɒg] ежик
- Turtle ['tɜ:tl] черепаха

WHAT'S THIS?


WHAT'S THIS?


ANIMALS:

- Leopard ['lepəd] леопард
- Gorilla [gə'rilə] горилла
- Cheetah ['tʃi:tə] гепард
- Goat [gəʊt] козел
- Bear [bɛə] медведь
- Gnu [nu:] гну

ANIMALS:

- Squirrel ['skwɪr(ə)l] белка
- Owl [aʊl] сова
- Clown fish [klaʊn fɪʃ] рыба клоун
- Tiger ['taɪgə] тигр
- Elephant ['elɪfənt] слон
- white whale [waɪt weɪl] белуха

WHAT'S THIS?


В. Романовский


В. Романовский


В. Романовский


WHAT'S THIS?


- From the first days of its existence the Zoo became extremely popular with the citizens. It was financed by the entrance fees and supported by generous charitable gifts, including contributions by the Royal family.


- Nowadays the unique collection of the Zoo numbers over 7,000 species. The animals are kept in the open-air cages and pavilions designed in accordance with the natural habitat. One of the most famous Zoo's constructions is the Animals Island built in the 1930s. It is a high stony rock surrounded by a deep-water ditch that separates the visitors from bears, tigers, lions and other large beasts of prey.

- The Zoo's monkeys live in the specially constructed Primate House. The glass pavilions that imitate the natural habitat are home to 24 species starting with primitive primacy and ending with anthropoid apes.


- The Night World exhibition is also worth visiting. It is located in the basement under Animals of Russia exposition and designed as a large dark cave with illuminated window of enclosures. Each enclosure has shelters imitating burrows, cavities and hollows similar to the type of shelters the night animals naturally hide in during the daytime. But the enclosures that are red lightened have one glass side and so the visitors can watch animals even when they sleep. Among the animal exhibited there are various rodents and chiropters.


- The Moscow Zoo also features the Exotarium. The large marine aquariums that are up to 3,000 liters are inhabited with the most exotic fish and creatures of the Pacific and the Indian oceans, Black and Japanese seas. The underwater landscapes of tropical and northern seas are masterfully recreated with the use of the state-of-the-art technologies.


- With its numerous playgrounds, souvenir shops and cafes the Moscow Zoo is the perfect day out for the children of all ages.


WRITE THE NAMES OF:

- Reptile ['reptail] рептилия
- Fish [fɪʃ] рыбы
- Bird [bɜ:d] птица
- Mammal
['mæm(ə)l] млекопитающее


● Reptiles


● Fish


● Birds


● Mammals


● THANK YOU VERY
MUCH.