TEXT: «NUR-SULTAN: THE NEW CAPITAL OF THE REPUBLIC OF KAZAKHSTAN»
On December 10, 1997 the city of Akmola was declared the capital of the Republic of Kazakhstan. Akmola was formally renamed as Astana in May 1998. On June 10 1998 the international presentation of Astana took place.
Akmolinsk was founded in 1830 as a military fortress. In 1862 it became a city because of its increasing importance as part of the trade route between Tashkent and the Urals. During the October Socialist Revolution in 1917 Akmolinsk was a revolutionary centre. The famous Kazakh writer and poet Saken Seifullin lived and worked here.
For a long time Akmolinsk was thought of as a small provincial town. It was not until the period of the Virgin Lands development that Akmolinsk became known all over the world. After the Soviet Union had helped to build Akmolinsk it was renamed Tselinograd. From 1962 to 1965 Tselinograd was the administrative center of the Tselinnyi region which consisted of 5 northern provinces.
Many different industries such as machine manufacture, construction and building materials, food and consumer goods are well established and developing further. Wheat production and cattle breeding are also well established. There are 5 institutes in the city, among them the State – Asian University named after L. Gumilev. There are 2 theatres – the Stanislavsky Russian drama theatre and the Kazakh Music theatre. 
Nur-Sultan is the northern center of roads, railroad and air transport. It connects central Kazakhstan with the southern and western regions, with Siberia, the Urals and the Volga. Astana is on the bank of the Ishim river and has a population of about 500, 000 people.
In 1997 and 1998 Government House, Parliament House and the Palace of Congress were reconstructed in Astana. The President’s residence and many social buildings and dwellings were (and still are being) built here, too. The Government started moving to the new capital in 1997. Astana is 1, 200 km away from Almaty. At the moment Astana is a big construction site but soon it will become one of the biggest and most beautiful cities of the 21st century.
1 Exercises
1.1 Read the following words correctly
[a:]- start, part, class, branch
[e]- centre, west, tell
[o:]- for, short, law, world, call
[ә:]- serve, first, virgin
[әе]- capital, many, had, bank
[ei]- made, gain, place, name
[ai] - like, light, textile, provide, life
[i] – city, it, print, citizen, industry
1.2 Write the transcription of the following words
start, civilization, place, centre, life, textile, city, attractive, short, now, has, new, name, industrial, become, which
1.3 Remember the following words
to be held - проводиться
to award - присуждать, награждать
UNESCO (United Nations Educational Scientific Cultural Organization) – ЮНЕСКО (Организация Объединенных Наций по вопросам просвещения, науки и культуры)
fortress - крепость
virgin lands - целинные земли
to grow - расти
to gain - добиваться, получать, приобретать
decision - решение
granary - зернохранилище
cattle breeding - разведение крупно рогатого скота
to encourage - ободрять, поддерживать, поощрять
census - перепись
poultry farm - птицеводческая ферма
according to - согласно
deposit - залежь, месторождение
to maintain - поддерживать
hillock - холм
hummock - возвышенность, холм
spur - вершина, ответвление
harsh continental - резко континентальный
to include - включать в себя
to restore - реставрировать, реконструировать
1.4 Translate the following word expressions into Russian 
centre of ancient civilization, to be called, the city of great construction project, to be located, to replace the capital, the central residential section, development of virgin lands, to be founded, independence, motherland, industry
2 Text “Nur-Sultan”
2.1 Some facts
Akmola was made the capital of Kazakhstan on 10th of December 1997 by the president of Kazakhstan and the Parliament. Now the city has a new name - Astana. The international presentation of Astana as a new capital of Kazakhstan was held on 10th of June 1998. Nowadays the city covers more than 230 square km. In 1999 Astana was awarded with the medal and title of City of Peace by UNESCO. It is on the bank of the Ishim River, in the central part of Kazakhstan. Astana is also the centre of Akmolinsk region. According to the 1999 census the region population is over 836,200 with density of 7.5 per sq km (319,000 in Akmola)
2.2 From the history
“Akmola” is translated as “white holy place”. Akmola’s history starts in 1830 when the Russian Empire founded a fortress with this name by the Karaotkel River. It was founded in the steppes of Sary-Arka - the sacred place known as a centre of ancient civilization of nomads. In 1832 Akmola has received the status of city. Till 1961 the city was called Akmolinsk and when the development of virgin lands started it was renamed into Tselinograd. It grew into a modern and beautiful city with the population of 250,000 people. Thousands of volunteers from all the USSR came to build it and live here. In 1992 the city was returned its former name – Akmola. After Kazakhstan had gained the independence a decision was made to replace the capital from Almaty.
2.3 Developing of industries
Today Nur-Sultan is a city, which has become a very important industrial center. Textile, light and printing industries are highly developed in Astana. Agriculture and processing of agricultural products are the traditional regional industries. Astana is one of the Republic’s granaries (1\5 of all grain). Meat and milk cattle breeding; pig, sheep, horse - breeding, and poultry farming are also well developed. The region has deposits of gold uranium, bauxite, copper, quartz sands and other commercial minerals. The region encourages foreign investments and maintains the relations with neighboring and other countries such as Russia, Uzbekistan, Belarus, China, Turkey, Germany, and France.
2.4 Nature and climate of the region
The Akmola region lies in the north of the central part of Kazakhstan with the territory of about 96.800 square km. Its landscape includes hillock areas and low mountains, plains and river valleys. The largest rivers are the Ishim and the Nura. The largest lake is the Tenghiz in the south of the region. In the north we can find spurs of the Kokshetau elevations, in the south and south-east – Kazakh hummock of Sary Arka and plains in the north-east. The climate is a harsh continental. The average temperature ranges from -14\20ºC in January to +20\25ºC in July. There are 55 species of animals, 180 species of birds and 30 species of fish. There are 66 plant species.
2.5 Culture and Science
Astana is to become an important cultural and scientific center for Kazakhstan. There are many universities including the Gumilev Eurasian National University, Kazakh State Medical Academy or Kazakh National Musical Academy. There are many branches of different state and foreign universities and institutes, colleges, lyceums, schools here. There are also three museums, two drama theatres and branches of the Union of Writers and Artists of Kazakhstan publishing 40 newspapers and 2 literary magazines. Astana is the center of political life of Kazakhstan. Residence of president, the Parliament and the government is located here.
2.6 The city of dreams
Astana is a modern city with many-storeyed dwelling houses, provided with all modern conveniences. There are many big shops and department stores, fashionable hotels, many offices. It is the city of great construction project. The city center impresses especially. Magnificent buildings of the House of Parliament and the Government building, restored buildings attract the attention of the Astana citizens and tourists. Astana is very colorful in the evening. There are a lot of interesting monuments and sightseeing in our capital. Astana is becoming the international business and cultural center of not only Kazakhstan but of the Eurasian continent as a whole.

3 Exercises
3.1 Make up sentences in English using Russian variant

1 Нур-Султан была основана в 1830 
founded, Astana, 1830, was, in 
2 Когда началось освоение целинных земель город был переименован в Целинограде.
Tselinograd, renamed, into, was, virgin lands, of, the development, when, the city, started
3 Это город великих новостроек 
is, the city, of, it, construction projects, great
4 Раньше город назывался Акмолинском
was, the, Akmolinsk, called, city, earlier
5 В 1997 году Акмола была объявлена специальной экономической зоной
1997, was, in economic, a, special, Akmola, zone, declared
6 Администрация страны переехала в новую столицу к 1999 году 
To, administration, new, the, 1999, has, country’s, capital, by, moved
7 Нур-Султан является одним из главных республиканских зернохранилищ
Granaries, Nur-Sultan, Republic’s, main, is, of the, one, 

3.2 Translate the sentences using the text
1 Нур-Султан становится важным культурным и научным центром Казахстана
2 Международная презентация нашей столицы проводилась в июне 1998 года
3 Астана будет одной из самых красивых столиц мира
4 Сегодня Астана стала важным индустриальным центром
5 Ландшафт Акмолинской области разнообразен
6 Здесь есть равнины и долины, невысокие горы и холмы
7 История Акмолы начинается с 1830 года, когда была построена крепость
8 Власти региона поощряет иностранные инвестиции в индустрию края
9 В 1954 году началось освоение целинных земель
10 По экономическим, географическим и политическим причинам столица было принято решение перенести столицу.

3.3 Find in the text the sentences with Passive Voice and translate them
3.4 Answer the questions
1 What is the new capital of Kazakhstan?
2 When was it founded?
3 Where is it situated?
4 What river is Astana on?
5 When was Astana called Akmolinsk?
6 When was a decision made to replace the capital?
7 What is Astana now?
8 What industries are developed in Astana?
9 Where are the Residence of President, the Parliament and the Government located?
10 How do you think what city Astana will be like in XXI century?

3.5 Complete the sentences using the text and your own examples
1 Astana is the city of …
2 … is situated…
3 … are developed in…
4 There are many … in Astana.
5 Astana is the center of …
3.6 Read and translate the dialogue. Make up your own dialogue about Astana
- Hello!
- Hi!
- Excuse me, where are you from?
- I am from Astana, and you?
- I’m from Pavlodar. Now Astana is a very beautiful city, isn’t it?
- Yes of course. I am proud of Astana. It is my native town, I was born there.
- And what places of interest are there now?
- There are a lot of beautiful monuments in our capital. The most interesting is Baiterek. It’s like Big Ben in London or the Statue of Liberty in New York. It’s on the left bank of the Ishim River.
- What an interesting name! what does it mean?
- Its name means “tree”. There is a grand sphere on the top so you can easily observe the city from the Baiterek. There is a café there and other interesting things.
- I haven’t been in our capital for quite long time and I’ve heard Astana is the city of great construction “projects”. Is it true?
- Certainly. You should visit our capital and see everything by your own eyes. It is a city of dreams!
- Thank you for your invitation I’ll come in a week.

3.7 Write 10-15 sentences about our capital and retell them

