Dogs Are Our Best Friends.
Appendix

There are many songs about dogs.

Old Mother Habbard

Old Mother Hubbard
went to the cupboard
to get her poor dog a bone,
when she got there
the cupboard was bare
and so the poor dog had none.
She went to the baker's
to buy him some bread
but when she came back
the poor dog was dead.
She went to the joiner's
to buy him a coffin
but when she came back
the poor dog was laughing.
She took a clean dish
to get him some tripe
but when she came back
he was smoking a pipe.
She went to the fishmonger's
to buy him some fish
but when she came back
he was licking the dish.
She went to the alehouse
to get him some beer
but when she came back
the dog sat in a chair.
She went to the tavern
for white wine and red
but when she came back
the dog stood on his head.
She went to the hatter's
to buy him a hat
but when she came back
he was feeding the cat.
She went to the barber's
to buy him a wig
but when she came back
he was dancing a jig.
She went to the grocer's
to buy him some fruit
but when she came back
he was playing the flute.
She went to the tailor's
to buy him a coat
but when she came back
he was riding a goat.
She went to the cobbler's
to buy him some shoes
but when she came back
he was reading the news.
 SPOT

1. Once there was a boy and a dog named Spot

They could run and play a lot.

Every day and in the park

They used to play till dark.

When the boy called out his name

Spot would start to play again

Finding sticks that he could bring

While the boy would sing.
Chorus:

Good dog Spot

You are great fiend to have around.

Good dog Spot

Don’t you ever run away?

Good dog Spot

Won’t you fetch me the stick you’ve found?

Good dog Spot

We can play and play all day.

2. Chasing sticks was such good fun

And Spot was always sent to run.

He didn’t care just where it went

He always got the send.

Then one gusty winter’s day

A puff of wind blew the stick away.

As the night was soon to fall

The boy began to call.

Chorus.

3. As the stick flew out of sight

Spot chased on it to the night.

Couldn’t find it anywhere

But he didn’t care.

Kept on searching while he could

In the field and in the wood

While the boy ran through the park

Calling in the dark.

Chorus.
4. Boy had lost his faithful friend

So he went back home to spend

Lonely night of counting sheep

Until he fell asleep.

At the door a scratching sound

Spot was back, the stick was found

The boy said: “Now you’re home to stay

Don’t you ever stay?”

The Monument to a Dog

 In 1935 at the 15th International Physiological Congress Pavlov was named "The Oldest Physiologist of the World". In that year on the initiative of Pavlov a monument to a dog was installed near the department of Physiology, in the garden of the Institute of experimental medicine, to pay a tribute to the dog's unselfish service to biological science.

The author, sculptor Bespalov made it a fountain-monument. The main part of it - a dog sitting on a pedestal, decorated with 8 high-relief dog heads with small tubes in the jaws, from which the water runs.

The basement is decorated with 4 large bas-relief pictures of laboratory's life and scripted citations from Pavlov, explaining the scenes with dogs. This monument is a part of museum excursion around the department.
[image: image1.jpg]

 [image: image2.jpg]

The Names of Some Dog Breeds
Австралийская пастушья собака — Australian Cattle Dog
Австралийский келпи — Australian Kelpie
Аляскинский маламут — Alaskan Malamute
Бассет-хаунд — Basset Hound
Бигль — Beagle Harrier
Бладхаунд — Bloodhound
Боксер — Boxer
Грейхаунд — Greyhound, English Greyhound
Далматин — Dalmatian
Динго — Dingo
Доберман — Dobermann
Немецкий дог — Deutsche Dogge, Great Dane
Ирландский волкодав — Irish Wolfhound
Кисю — Kyushu, Kishu
Китайская голая хохлатая собачка — Chinese Crested Dog
Кувас — Kuvasz
Лабрадор ретривер — Labrador Retriever
Московская сторожевая — Moscow Watchdog
Мопс — Mops, Pug, Carlin
Ньюфаундленд — Newfoundland
Пекинес — Pekingese, Peking Palasthund
Пудель — Poodle
Ротвейлер — Rottweiler
Сенбернар — Saint Bernard
Сибирская хаски — Syberian Husky, Arctic Husky
Такса — Dachshund
Уиппет — Whippet
Ховаварт — Hovawart
Чау-чау — Chow Chow
Чихуахуа — Chihuahua
Шар-пей — Shar-Pei, Chinese Shar-Pei
Ши-тцу — Shih Tzu, Chrysanthemum Dog
Японский хин — Japanese Chin, Japanese Spaniel, Chin

Dog’s Word Combinations

дворовая собака — watchdog
ездовая собака — husky
охотничья — собака gun dog (Br), bird dog (Am); hound; hunter (Am)
собака-поводырь — guide dog (Br), seeing eye dog (Am)
служебная собака — guard dog, patrol dog
собака-ищейка — tracker dog (особ. для поиска людей), sniffer dog (особ. для поиска наркотиков и взрывчатки), police dog

