

Seven Wonders of Russia

Seven Wonders of Russia

Students: Demurov Artur, Kochurin Eugeni

Form: 10B School №67

Teacher: Vatoropina E.V.

Yekaterinburg, 2014

Seven Wonders of Russia

- **Lake Baikal**
- **Peterhof palace complex**
- **Valley of Geysers**
- **The Manpupuner rock formations**
- **St. Basil's Cathedral**
- **Mount Elbrus**
- **Mamayev Hill**

Lake Baikal

Lake Baikal - is a rift lake in the south of the Russian region of Siberia, between the Irkutsk Oblast to the northwest and the Buryat Republic to the southeast. Lake Baikal is the most voluminous freshwater lake in the world, containing roughly 20% of the world's unfrozen surface fresh water, and at 1,642 m (5,387 ft.), the deepest. It is also among the clearest of all lakes, and thought to be the world's oldest lake at 25 million years. It is the 7th largest lake in the world by surface area. Lake Baikal is rich in biodiversity. It hosts 1,085 species of plants and 1,550 species and varieties of animals. More than 80% of the animals are endemic (found only at Lake Baikal).

Peterhof palace complex

Peterhof - is a series of palaces and gardens located in Saint Petersburg, Russia, laid out on the orders of Peter the Great. These Palaces and gardens are sometimes referred as the "Russian Versailles". The palace-ensemble along with the city centre is recognised as a UNESCO World Heritage Site.

Valley of Geysers

Valley of Geysers— is a geyser field on Kamchatka Peninsula, Russia, and has the second largest concentration of geysers in the world. This 6 km (3.7 mi) long basin with approximately ninety geysers and many hot springs is situated on the Kamchatka Peninsula in the Russian Far East, predominantly on the left bank of the ever-deepening Geysernaya River, into which geothermal waters flow from a relatively young stratovolcano, Kikhpinych. Temperatures have been found to be 250 °C, 500 m below the caldera ground. It is part of the Kronotsky Nature Reserve, which, in turn, is incorporated into the World Heritage Site "Volcanoes of Kamchatka". The valley is difficult to reach, with helicopters providing the only feasible means of transport.

The Manpupuner rock formations

The Manpupuner rock formations — or the **Seven Strong Men Rock Formations** or **Poles of the Komi Republic** are a set of 7 gigantic abnormally shaped stone pillars located west of the Ural mountains in the Troitsko-Pechorsky District of the Komi Republic. These monoliths are around 30 to 42 m high and jut out of a hilly plateau formed through the weathering effects of ice and winds. According to a local legend, the stone pillars were once an entourage of Samoyeds giants walking through the mountains to Siberia in order to destroy the Mansi people. However, upon seeing the holy Mansi mountains, the shaman of the giants dropped his drum and the entire team froze into the stone pillars.

St. Basil's Cathedral

St. Basil's Cathedral is a former church in Red Square in Moscow, Russia. The building, now a museum, is officially known as the Cathedral of the Intercession of the Blessed Virgin on the Moat or Pokrovsky Cathedral. It was built from 1555–61 on orders from Ivan Groznyi and commemorates the capture of Kazan and Astrakhan. It has been the hub of the city's growth since the 14th century and was the city's tallest building until the completion of the Ivan the Great Bell Tower in 1600.

Mount Elbrus - is a dormant volcano located in the western Caucasus mountain range, in Kabardino-Balkaria and Karachay–Cherkessia, the Russian Federation, near the border with Georgia. Mt. Elbrus's peak is the highest in the Caucasus, in Russia.

Elbrus has two summits, both of which are dominant volcanic domes. Mt. Elbrus (west summit) stands at 5,642 meters (18,510 ft); the east summit is slightly lower at 5,621 meters (18,442 ft). The lower of the two summits was first ascended on 10 July 1829 by Khillar Khachirov, and the higher (by about 40 m—130 ft) in 1874 by an English expedition led by F. Crauford Grove and including Frederick Gardner, Horace Walker, and the Swiss guide Peter Knubel of St. Niklaus in the canton Valais.

While there are differing authorities on how the Caucasus are distributed between Europe and Asia, many sources agree that Elbrus is also the highest mountain in all of Europe.

Mount Elbrus

Mamayev Hill

Mamayev Hill is a place of great significance for the Russian people. This dominant hill, overlooking the city of Volgograd (former Stalingrad) saw some of the fiercest combat of all World War II, as it had immediate strategic importance.

Welcome to Russia!