

Teacher: Merentsova V.U.

- Do you want to throw a carpet of meadows and flowers to the feet of your beloved?
- ***Вы хотите бросить к ногам любимой цветной ковер лугов и полей?***

Or would you like to raise her up to the mountain tops beyond the clouds?

А может Вы хотите поднять ее до заоблачных вершин?

Perhaps, you might want the crystal clear water of a mountain stream to caress her beautiful legs?

Или Вы хотите, чтобы ее красивые ноги ласкала кристально чистая вода горного ручья?

- No need to roam the world in search of such places. You can find all of it in one land of plenty FABULOUS DAGESTAN.
- ***Не надо искать по белу свету места, где можно это встретить по отдельности! Именно все эти дары сразу можно найти в одном благодатном краю – СКАЗОЧНОГО ДАГЕСТАНА!***

Dagestan popular wisdom says, ***“the one who came to us as a guest, would leave us as a friend”***

“But what is Dagestan and where is it?” – you may ask and you will get a lot of answers: simple and wise, serious and witty: “the country of mountains”, “above and below an eagle’s wing”, “the place where the sun lights the mountains”, “at the silvery waters of Caspian Sea”

Makhachkala- the capital of Dagestan

Makhachkala — city in Russia, capital of Dagestan. The population of city is about 600 thousand people.

Makhachkala is located on western Caspian sea, on a narrow strip of Seaside lowland, at bottom of mountain Tarkitau, near foothills of the Big Caucasus, in 2166 km from Moscow.

Ethnic groups.

- The people of Dagestan include a large variety of ethnic groups. According to the [2002 Census](#) The people of Dagestan include a large variety of ethnic groups. According to the 2002 Census, Northeast Caucasians (including [Avars](#) The people of Dagestan include a large variety of ethnic groups. According to the 2002 Census, Northeast Caucasians (including Avars, [Dargins](#) The people of Dagestan include a large variety of ethnic groups. According to the 2002 Census,

NATURE

In Gunib you see a rock called “The sleeping Beauty”, near city Isberbash the mountain ranges under the morning sun rays resembles the profile of the Great Russian poet Alexander Pushkin.

PHOTO.DGU.RU

DMITRIY PANTYUKHIN

PHOTO.DGU.RU

Salt water, fresh water, and fascinating nature – these are the wealth of our land. Health resorts and recreational areas are set up on their shores. A Health resort is situated on its shore. Children and grown – ups from different parts of the country are being treated here. The nature of Dagestan is unique and various. The multi – colored carpet of different flowers cover the territory of our republic. Make a trip round the forest and steppes and enjoy the beauty of our nature!

Rasul Gamzatov

*By Rasul Gamzatov
It seems to me
sometimes that our
soldiers
who were not to return
from fields of gore
did not lie down into their
beds of honor
but turned into a bevy of
white cranes...*

The Caspian Sea

Akushinsky district is famous for the sport-tourists complex called «Chindirchero»

Derbent is the second largest city in Dagestan, beautifully located on a narrow strip between the Greater Caucasus Mountains and the Caspian Sea. Derbent is one of the most interesting places in Dagestan, a city with extraordinary atmosphere reminding of the Middle East.

Dagestan has a rather good potential for tourism development, opportunities which many of the recognized leaders of the world tourism industry do not possess. For several years already the republican authorities spare no efforts to turn Dagestan into a tourist region.

- DAGESTAN – A MYSTERIOUS LAND!
- Here you will find unique nature, unique culture, wonderful people and mysterious monuments from the past. It's impossible to forget this beauty once you see it. If you happen to find yourself on the tops of the Caucasus Mountains, the beauty of them will take your breath away. Enjoy the magnificence of mountain view!

WELCOME TO DAGESTAN !

We are proud of our Republic