

«AUSTRALIA»


worked by I. Nikitenko
form 11 «A»
school №2
teacher T.A. Zakubrina

stanitsa Bryukhovetskaya
2010


Amazing
Unusual
Sunny
Tremendous
Rare
Attractive
Lively
Impressive
Adventurous


WELCOME

Australia is a fascinating country. It is full of strange and wonderful places, unusual animals and amazing culture.


Australia is called “the upside down world”, because it lies in the Southern Hemisphere where winter comes in July and summer begins in December.


Discovery of Australia


It was discovered by the Dutch in 1606, but the continent was not settled till Captain Cook discovered the east coast in 1770. It was first used as colony for convicts.

A satellite map of Australia and the surrounding Indian and Pacific Oceans. The landmass of Australia is visible in shades of brown and green, surrounded by deep blue ocean waters. A semi-transparent red rectangular box is overlaid on the map, containing white text. The text describes Australia as an island, a continent, and a country, highlighting its unique status as the world's largest island and its smallest (but oldest) continent, and noting that it is the only country that has a whole continent to itself. It also mentions its location south of Asia, between the Pacific and Indian Oceans, separated by the Arafura and Timor seas, and states its total area as 7.7 million square km.

Australia is an island, a continent and a country.
It's the world's largest island and its smallest (but oldest!) continent. And it's the only country that has a whole continent to itself!

Australia is located to the south of Asia between the Pacific and Indian Oceans. It is separated from Asia by the Arafura and Timor seas.

The total area of the country is 7,7 million square km.


The flag of Australia: the red, white and blue Union Jack in the upper left quarter, indicating Australia's membership in the Commonwealth, the white five-star Southern Cross in the right half; and the white seven-pointed federal star blow the Union Jack. The kangaroo and emu can be seen on Australia's coat of arms. The national anthem of Australia is «Advance Australia Fair»


National holiday: Australia Day,
January 26th (celebrates the first
settlement of Australia)


Capital: Canberra
(since 1927)


Until 1901 Australia was a British colony. Now Australia is an independent federal state within the Commonwealth headed by the British Queen. The Queen is represented by Governor General. The Head of Government is Prime Minister.

Currency: Australian dollar


There are 6 states and 2 territories in Australia.


Northern
Territory


Queensland


New South Wales


South
Australia


Victoria


Australia

- Adelaide
- Brisbane
- Canberra
- Darwin
- Hobart
- Melbourne
- Perth
- Sydney

Sydney


Tasmania


The population of the country is more than 20 million people. It is mainly of British origin. Most of them live in the eight large cities. There are about 200000 aborigines (native inhabitants) in Australia.


The climate of Australia


Australia has several different climatic regions , from warm to subtropical and tropical. There are tropical forests in the north- east because the winds from the sea bring heavy rainfalls. The climate in the west is very dry and more than half of Australia gets very little rain. In the south-west and east the winds bring rain in winter.


Australia is the flattest and driest continent. Two-thirds of the land is desert. In some places it sometimes doesn't rain for years! The driest and hottest place in Australia is the Simpson Desert. Summer temperatures here can be more than 50°C. The Simpson Desert is famous for its parallel sand dunes.

A photograph of Ayers Rock (Uluru) in Australia, showing the large red rock formation under a dramatic, cloudy sky at sunset or sunrise. The rock is illuminated with a warm orange glow, and the sky transitions from deep blue to lighter hues near the horizon.

One of the most beautiful things you can see in Australia is Ayers Rock (or Uluru). This huge rock is 348 metres high and 348 kilometres long, but what you see of Uluru is the top of the iceberg. There are another 2,100 metres under the ground. Uluru is 600 million years old. The best time to see it is at the end of the day, when its colour changes from yellow to gold, red and then purple. Uluru is a sacred place for Australia's native people, the Aborigines. They believe that it's full of spirits that created the world.

The highest point of Australia is Mount Kosciuszko
(2,228 m)


A dramatic sunset or sunrise scene. The sky is filled with large, dark clouds that are illuminated from within by a bright, golden light, creating a fiery orange and yellow glow. The sun is partially visible as a bright orb on the horizon, casting a long, shimmering reflection across the calm water in the foreground. In the middle ground, a dark silhouette of a pier or walkway with several vertical posts extends across the water. Behind the pier, a line of trees and foliage is silhouetted against the bright horizon. The overall mood is serene and majestic.

The greatest Australia's rivers are the Murray and the Darling. A number of short rivers flow from the Australian Alps and Blue Mountains into the Pacific Ocean.

The Great Barrier Reef


The Great Barrier Reef is the largest coral reef in the world and the only living thing on our planet that can be seen from space! There are more than 1,500 kinds of fish and 400 types of coral in the Great Barrier Reef. No place on land has a greater variety of sea life!

Wildlife


There are lots of strange and unusual animals in Australia. Many of them- the kangaroo, the dingo, the koala, the echidna, the platypus are found nowhere in the world.

The native plants are the eucalyptus, the bottle tree, the wattle, the acacia.


Bye!

