

Moscow Exteriors Vol 1. - Cold

Filename	Description	Duration	Channels	SampleRate	BitDepth
children, winter, calm evening residential, child playing with grandmom, helicopter overhead, light people activity.wav	winter, children, calm evening residential, child playing with grandmom, helicopter pass by, light people activity, another kid shouting and passing by, distant kids, medium distance	05:20.213	2	48000	24
children, winter, calm evening residential, kids sledging with yelling, light distant traffic and pile driver.wav	winter, children, calm evening residential with reverb, windy, kids sledging with yelling, light distant traffic and pile driver, medium distance	03:05.329	2	48000	24
children, winter, frozen lake, dry snow, children sledging, distant plane overhead, crispy snow footsteps, light distant traffic way	winter, children, light distant traffic, frozen lake, dry snow, children sledging, shouting, distant plane slow overhead, crispy snow footsteps, medium to close distance	03:49.733	2	48000	24
children, winter, frozen lake, dry snow, children yelling, crispy snow footsteps, medium distant trafic.way	winter, children, medium distant traffic, frozen lake, dry snow, children yelling, crispy snow footsteps, close distance	03:30.235	2	48000	24
children, winter, school entrance, kids with parents entering and leaving school, door slamming, snow footsteps way	winter, children, evening school entrance, several kids with parents entering and leaving school, door slamming, snow footsteps, distant traffic, medium to far distance	03:19.402	2	48000	24
children, winter, sledge riding with parents, yelling, almost no traffic, very close.wav	winter, children, sledge riding with parents, talkings, yelling, snow footsteps, almost no traffic, very close	04:24.554	2	48000	24
construction, winter, Chistye Prudi, heavy road construction, crowd, footsteps, several tracktors, metal impacts.wav	winter, construction, Chistye Prudi, heavy road construction, close crowd with footsteps, several tracktors, bobcats, metal impact, close traffic	03:46.645	2	48000	24
construction, winter, demolition on Pushkinskaya square, excavators, loaders, electric arcs, crowd, voices, traffic.wav	winter, construction, building demolition on Pushkinskaya square, excavators, loaders, electric arcs, crowd, voices, close traffic, garbage dumping	05:34.129	2	48000	24
construction, winter, hammers, metal hits, distant traffic way	winter, construction, hammers, metal hits, ventilation system hiss and hum, distant traffic, some birds, wind, medium distance	03:38.754	2	48000	24
construction, winter, heavy jackhammers, metal clinks, grinders, trucks, voices, 50m distance.wav	winter, construction, heavy jackhammers, metal clinks, grinders, trucks hum, voices, distant traffic, 50m distance	03:10.874	2	48000	24
construction, winter, road workers, snow digging, voices, shouts, footsteps, truck moving in background way	winter, construction, road workers digging snow with shovels, footsteps, talkings, shouts, engine running, bobcat and truck moving in background, 10m distance	04:21.402	2	48000	24
construction, winter, roadworks, heavy jackhammer, tractor, beeping, voices, 20m distance.wav	winter, construction, roadworks, heavy jackhammer, tractor, beeping bobcat, voices, compressor hissing, 20m distance	03:30.680	2	48000	24
construction, winter, voices, metal clanks, ecscavator, grinder, hammers, medium distance.wav	winter, construction, roadworks, voices, metal clanks, ecscavator, grinder, hammers, medium distance	03:30.676	2	48000	24
crowd, winter, echoey passage under bridge, medium wet road, heavy footsteps, traffic light beeping.wav	winter, crowd, echoey passage under bridge, irregular wet road with pauses from above and from side, heavy footsteps, traffic light beeping in distance	03:21.269	2	48000	24
crowd, winter, heavy traffic, Manege Square, group of young people playing snowballs, medium distance.way	winter, crowd, heavy traffic, Manege Square, group of young people playing snowballs, medium distance	03:04.639	2	48000	24
crowd, winter, heavy traffic, near Manege exibition centre, footsteps and walla.way	winter, crowd, heavy traffic near Manege exibition centre, lots of footsteps and talkings, close distance	03:42.723	2	48000	24
crowd, winter, heavy underpass with two street musicians playing violins, heavy footsteps, close distance.wav	winter, crowd, heavy underpass with two street musicians playing violins, heavy footsteps, talkings, close distance	03:34.783	2	48000	24
crowd, winter, large bus station, heavy crowd walla, footsteps, bus arriving, brakes squeaking.wav	winter, crowd, large bus station, heavy crowd, talkings, footsteps, bus arriving, brakes squeaking, close distance	04:40.178	2	48000	24
crowd, winter, light traffic, concrete colonnade with flangy echo, footsteps, walla.way	winter, crowd, light traffic, concrete colonnade with flangy reverb, lots of crunchy footsteps, talkings, close distance	04:38.186	2	48000	24
crowd, winter, light traffic, echoey street gallery, rocky footsteps and scrapes, distant music.wav	winter, crowd, light traffic, echoey street in front of Tretyakovskaya gallery, rock solt footsteps, chaings, coase queent with toy, occasional distant music, distant construction	03:31.503	2	48000	24
crowd, winter, light traffic, open food market, workers packing boxes, light crowd, footsteps, close distance.wav	winter, crowd, light traffic, open market workers are packing boxes and closing shops, light crowd dootsteps and talkings, close distance	03:43.701	2	48000	24
crowd, winter, light traine, open food market, workers packing boxes, light crowd, rootsteps, close distance.wav	winter, crowd, medium traffic, open air market, heavy talkings, food bags rustling, crisys snow floatisteps, very close distance	03:26.108	2	48000	24
crowd, winter, medium traffic, open stadium, males playing soccer, way	winter, crowd, medium traffic, open stadium, males playing soccer, whistles, shouts, ball hitting fence with metal rattling, crowd moving from close to medium distance	05:53.965	2	48000	24
crowd, winter, medium wet traffic, opposition rally, distant agitator voice from PA, heavy traffic.way	winter, crowd, medium wet traffic, opposition rally loudspeakers with agitator voice in front of road, lots of echo, medium distance	02:51.120	2	48000	24
crowd, winter, megamall entrance, AC, metal carts clanking, footsteps, buses stopping and pulling away.way	winter, crowd, megamall entrance, distant traffic, heavy metal carts clanking, crowd with talkings, air conditioner, buses arrives and departs, very close distance	05:22.690	2	48000	24
crowd, winter, megamali parking lot, deep snow, metal carts clanking, rootsteps, buses stopping and pulling away wav	winter, Crowd, megamaie rituarinet, busant traffic, deep snow, metal carts clanking, growd with talkings, automatic doors with air conditioner, bus arrives and departs, very Euser distance and expense with the conditioner, bus arrives and departs, close distance with talkings, automatic doors with air conditioner, bus arrives and departs, close distance	04:18.905	2	48000	24
crowd, winter, megaman parking for, deep show, metal carts claiming, crowd, show lootsteps, bus arrives and departs wav	winter, Crowd, Deep Joseph Carlo, used to Carlo, used so Carlo, used so Carlo, used to Carlo, used to Carlo, used to Carlo, used so Carlo, used so Carlo, used so Carlo, used to Carlo, us	03:40.629	2	48000	24
crowd, winter, overground passage over king road winds, neavy crowd, metal scrapes, traffic in distance.wav	winter, crowd, Red Square, metal detection checkpoints beeping, heavy crowd line, heavy viocas, meta-groups washing by, echieve, close distance. winter, crowd, Red Square, metal detection checkpoints beeping, heavy crowd line, heavy voices, meta-groups, medium distance traffic	02:52.494	2	48000	24
crowd, winter, Red Square, metal detection checkpoints, neavy crowd, metal scrapes, drainc in distance.way	writer, crowd, ned square, mean detection crieckpoints beging, nearly crown line, nearly voices, means a spes, meaning usatine draint, writer, crowd, ned Square opposition rally, distant agistator through loudspeakers, eccho, close to light crowd with footsteps and voices	03:12.385	2	48000	24
crowd, winter, Red Square, opposition raily, distant agricultor from FA, light crowd, wave crowd, winter, Red Square, patriotic meeting, old ladies singing war songs, crowd, footsteps, take1.wav	winter, crowd, Red Square opposition rany, usarian agatout into upon robusty-early serior, for the condition of the condition	03:12.363	2	48000	24
crowd, winter, Red Square, patriotic meeting, old ladies singing war songs, crowd, footsteps, take1.wav	winter, Crowd, Red Square, partiotic meeting oil adays singing war songs, medium traffic, heavy crowd, footsteps, close distance var.2 winter, crowd, Red Square, patriotic meeting oil adays singing war songs, medium traffic, heavy crowd, footsteps, close distance var.2	02:54.618	2	48000	24
crowd, winter, hed addre, patriote meeting, oid lables singing war songs, crowd, housteps, takes.wav	winter, crowd, medium traffic from left, Red Square opposition rally, medium distance agitator through loudspeakers, echo, very close crowd	02:21.301	2	48000	24
night, spring, distant traffic drone, ocassional cars passing by in distance, distant construction with pile driver.way	spring, night, distant traffic drone, ocassional cars passing by in distance, distant construction with pile driver	03:41.314	2	48000	24
night, spring, distant traffic drone.wav	spring, right, date in the time, coassant are and passing by in distince, datant consideration with pile driver	03:05.101	2	48000	24
night, spring, Peredelkino Park, highway drone, distant planes overhead.way	spring, night, Peredelkino Park, late night, wind gusts, distant highway drone, distant planes passing by, distant dog	03:17.848	2	48000	24
night, spring, Vorobjevy Gory park, very distant subway bridge with trains passing, distant traffic drone.way	spring, night, Vorobjevy Gory park, very distant subway bridge with trains passing, distant constant traffic drone with occasional pass by revs	03:06.170	2	48000	24
night, spring, Vorobjevy Gory waterfront, distant subway bridge with trains passing, distant traffic drone, distant ducks way	spring, night, Vorobjevy Gory waterfront, distant subway bridge with trains passing, distant constant traffic drone, distant ducks	04:32.533	2	48000	24
night, winter, Krilatskiye Kholmi hills, wide city perspective, distant traffic drone, ocassional distant cars passing.way	winter, night, Krilatskiye Kholmi hills, wide late night city perspective, distant traffic drone, ocassional distant cars passing	04:01.638	2	48000	24
night, winter, late evening downtown, quiet street with distant voices, metal hits, distant dogs, crows.way	winter, night, city centre late evening, quiet street with distant voices, distant light activity, metal hits, distant dogs, crow	02:01.928	2	48000	24
night, winter, windy park, distant traffic hum, cars passing by, distant children shouts, distant crow.wav	winter, night, windy park, distant traffic hum, medium distance occasional car pass bys, ocassional distant children shouts, distant crows	03:20.735	2	48000	24
park, spring, Fili Park, 20m to main alley, people walking, distant voices, footsteps, children yelling, birds, distant traffic.way	winter, park, Fili Park, 20m to main alley, people walking, distant voices, footsteps, children yelling, birds, distant traffic drone	03:07.391	2	48000	24
park, spring, Fili Park, close to main alley, icy footsteps, crowd passing, children yelling, traffic drone.wav	winter, park, Fili Park, close to main alley, icy footsteps, crowd passing by, talkings, children yelling, old ladys talking, medium traffic drone	03:20.171	2	48000	24
park, spring, Fili Park, quiet, distant traffic drone, distant birds, titmouse, crows, occasional dog barking wav	winter, park, Fili Park, quiet, distant traffic drone, no people activity, distant birds, titmouse, crows, occasional dog barking in the end	03:29.637	2	48000	24
park, spring, helicoper slowly overhead, lots of birds, distant traffic drone way	spring, park, helicoper slowly passing by overhead, lots of birds, distant traffic drone	02:31.238	2	48000	24
park, spring, Izmailovsky Park, volleyball playground, group of men playing, 10m distance, lots of birds, distant traffic drone.wav	spring, park, Izmailovsky Park, volleyball playground, group of men playing, 10m distance, lots of birds, distant dog, distant crowd with children, distant traffic drone	03:29.052	2	48000	24
park, spring, Izmaylovsky Park meadow, 30m from walking track, birds, crows, distant voices, medium traffic roar wav	spring, park, Izmaylovsky Park meadow, 30m from walking track, birds, crows, distant voices, dry grass rustle, windy, medium traffic roar	04:45.922	2	48000	24
park, spring, Izmaylovsky Park, lots of distant birds, distant voices, light distant traffic.wav	spring, park, Izmaylovsky Park, lots of birds, distant voices, light distant traffic	03:44.325	2	48000	24
park, spring, Izmaylovsky Park, lots of distant birds, woodpecker, distant voices, medium distant traffic.wav	spring, park, Izmaylovsky Park, lots of distant birds, woodpecker, distant voices, medium distant traffic	03:24.750	2	48000	24
park, winter, forest campfire crackle, several people playing volleyball, children yelling, distant traffic drone, 15m distance.wav	winter, park, forest campfire crackle, several people playing volleyball, shouts, ball hits, children yelling, distant traffic drone, 15m distance	05:06.850	2	48000	24
park, winter, Ostankino, massive distant traffic drone with horns, lonely bird with crows, no crowd.wav	winter, park, Ostankino, massive static distant traffic drone with occasional horns, lonely bird with crows, distant dog, no crowd	03:36.053	2	48000	24
park, winter, pine forest, windy day, distant children yelling and sledging, dog barking, trees creaking, distant traffic drone.wav	winter, park, pine forest, windy day, distant children yelling and sledging, distant dog barking, trees creaking and rustling in the wind, distant traffic drone	04:14.512	2	48000	24
park, winter, Sebryany Bor, pine forest, residential cotteges, constant wind rustle, distant life activity, birds, traffic drone.wav	winter, park, Sebryany Bor, pine forest, residential cotteges, constant wind with rustle, distant life activity, birds, crows, traffic drone	02:37.882	2	48000	24
park, winter, Victory Park, several gardeners shoveling snow, walla, titmouse, distant traffic hum.wav	winter, park, Victory (Pobedy) Park, several gardeners shoveling snow, talkings, distant gardeners activity with hits, titmouse, distant traffic hum	02:37.331	2	48000	24
park, winter, windy, distant crowd activity, voices, children, birds, dog, distant traffic drone.wav	winter, park, low wind rumble, distant crowd activity, distant voices, footsteps, children yelling, birds, dog, distant traffic drone	04:30.336	2	48000	24
park, winter, windy, distant dog barking, lots of birds, crows, crowd activity on medium to far distance, distant traffic drone.wav	winter, park, low wind rumble, distant dog barking, lots of birds, crows, crowd activity with footsteps on medium to far distance, distant traffic drone	03:00.266	2	48000	24
passby, winter, night, suburbian trains passing, distant dog, very distant bell ringing.wav	winter, passby, night, suburbian trains passing very close, distant dog, distant traffic drone, very distant bell ringing, very close	06:01.005	2	48000	24
passby, winter, open subway trains passing by, distant traffic drone, occasional sparks and metal squeaks, 20m distance.wav	winter, passby, open subway trains passing by from tunnel (on the left side) on calm night street, distant traffic drone, occasional sparks and metal squeaks, 20m distance	05:37.608	2	48000	24
passby, winter, several suburbian trains passing by with horns, distant traffic drone, occasional birds, 30m distance.wav	winter, passby, several suburbian trains passing by, 2nd passby is for two trains at the same time, doppler horns, distant traffic drone and road works, occasional birds, 30m distance	04:14.170	2	48000	24
passby, winter, trams passing slowly in 20m distance, medium traffic drone.wav	winter, passby, night, suburbian trains passing very close, distant dog, distant traffic drone, very distant bell ringing, very close	02:39.142	2	48000	24
passby, winter, trams passing with different speed in 10m distance, medium traffic drone.wav	winter, passby, trams passing with different speed in 10m distance, quiet street, medium traffic drone	03:07.303	2	48000	24
residential, spring, city downtown residential block, birds, distant child, wind gusts with dry leaves, heavy traffic drone.wav	winter, residential, city center, light residential block, birds, distant child playing, wind gusts with dry leaves, heavy traffic drone	03:25.525	2	48000	24
residential, spring, light residential block, distant people activity, door hits, distant waterdrops, cars passing, bells church.wav	spring, residential, light residential block, windy, distant people activity, door hits, distant waterdrops, cars passing outside block, windy, very distant bells church in the beginning	03:22.581	2	48000	24
residential, spring, quiet block, distant Victory Salute, fireworks, distant crowd yelling, light distant traffic drone.wav	spring, residential, quiet block, distant Victory Salute, fireworks, distant crowd yelling, light distant traffic drone, occasional revs and passbys, first part of salute is more soft	04:08.988	2	48000	24
residential, spring, small park Morozovsky Sad, very wet pavement, birds, cars passing in distance, traffic drone wav	spring, residential, small park Morozovsky Sad, very wet pavement, birds, cars passing in distance, traffic drone	03:07.642	2	48000	24
residential, winter, backstreet lane, cars passing, stone salt crackle, lonely persons passing by, voices, light traffic drone.wav	winter, residential, evening, backstreet lane, cars passing with stone salt crackle, lonely persons passing with talkings, light traffic drone	03:52.997	2	48000	24
residential, winter, child is playing with mother, cart with garbage, glass dumping, cars passing, medium traffic drone.way	winter residential, close to child playing with mother, rolling cart with garbage, glass and other garbage dumping, cars passing on wet road, medium traffic drone, echoey block	04:46.281 02:49.931	2	48000 48000	24 24
residential, winter, evening, group of males talking and messing with car in distance, distant child, wind in dry leaves.wav	winter, residential, quiet evening, group of males talking and messing with car in distance, car doors slamming, distant child yelling, wind in dry leaves, light traffic drone				
residential, winter, garbage truck loading and pulling away, lots of garbage hits, creaks and clinks.wav	winter, residential, garbage truck loading and pulling away, lots of garbage hits, creaks and clinks, medium traffic and occasional dog in background, medium distance	02:51.996	2	48000	24
residential, winter, light activity, wind, distant voices, door hits, distant child, crows, distant traffic drone, cars passing.way	winter, residential, light activity block, wind with dry leaves, distant voices, door hits, distant child, crows, distant traffic drone, cars passing	03:38.469	2	48000 48000	24 24
residential, winter, quiet block, titmouse, crows, distant footsteps, wind gusts, cars passing outside block, light traffic drone.way	winter, residential, quiet block, titmouse, crows, distant footsteps and voices, wind gusts with dry leaves rustling, cars passing outside block, manhole clinks, light traffic drone windows the contract of	03:31.989 03:11.317	2	48000 48000	24
residential, winter, windy, birds on trees, titmouse, crows fly by, people passing in distance, door beeping and slamming wav ride, bus interior, from light movement to heavy crowd, heavy AC, distorted announcer way	winter, residential, cold and windy day, birds activity on trees, titmouse, crows flying by, people passing in distance, door beeping and slamming, distant traffic drone winter, ride, bus interior, from light movement to heavy crowd, heavy air conditioner, rattle, distorted announcer	03:11.317	2	48000 48000	24
ride, bus interior, from light movement to neavy crowd, neavy AC, distorted announcer.wav ride, minibus interior, idling and accelerating to medium speed, driving through jams and traffic lights, light crowd.wav	winter, ride, bus interior, from light movement to neavy crowd, neavy air conditioner, rattle, distorted announcer winter, ride, minibus interior, viotes, diling and accelerating to medium speed, driving through jams and traffic lights, rattle, light crowd activity	04:59.246	2	48000 48000	24
ride, minious interior, idinig and accelerating to medium speed, driving through Jams and trainic lights, light crowd.wav	winter, ride, minious interior, voices, many and access daily of intendian speed, winting intrough jains and dails, legists, radde, light cown activity winter, ride, modern subya (Rusich) interior, several stations sequence, medium crowd, child, doors open and close, announcer	08:22.304	2	48000	24
ride, modern train interior, no crowd, idle, accelerating to slow speed, heavy AC, loud anouncer.wav	winter, rice, inducent sourcey (masker) meteor), several stations sequence, inequality claud, doors open and code, and outside minimum winter, rice, modern train interior, no crowd, idle, accelerating to slow speed, heavy air conditioner, loud PA announcer	05:17.241	2	48000	24
ride, modern tram interior, lots of passengers, light PA announcer, heavy AC.wav	winter, ride, modern tram interior, lots of passengers, light PA announcer, heavy air Conditioner	05:43.040	2	48000	24
,		05.45.040	-		

ride, monorall interior, almost no crowd, accelerating to slow speed, stop, doors open, announcer.wav	winter, ride, monorail interior, almost no crowd, accelerating to slow speed, stop, door open, PA announcer, wet traffic below	02:37.002	2	48000	24
ride, old train interior, idle, acelerating to medium speed, doors slamming, crowd activity, food merchants, announcer.wav	winter, ride, old train interior, idle, acelerating to medium speed, doors slamming, crowd activity, food merchants, loud PA announcer	05:33.141	2	48000	24
ride, old trolleybus interior, almost no crowd, several stations, doors open and close, announcer.wav	winter, ride, old trolley interior, almost no crowd, stops on several stations, doors open and close, announcer, heavy air conditioner	03:06.264	2	48000	24
ride, old trolleybus interior, medium crowd, several stations, slamming doors, heavy rattle, announcer.wav	winter, ride, old trolley interior, medium crowd, voices, stops on several stations, slamming doors open and close, heavy shaking and rattling during ride, announcer, air conditioner	03:55.776	2	48000	24
street, spring, heavy dry crossroads, heavy crowd, trolleybuses, police sirens.wav	spring, street, heavy dry crossroad, near Park Kulturi subway station, heavy crowd, footsteps, trolleybuses passing, police sirens	03:33.474	2	48000	24
street, spring, light dry road, night street racers meeting, distant sport cars revs, occasional music.wav	spring, street, light traffic, Vorobyovy Gory, night street racers meeting, light footsteps, voices, distant sport cars revs, occasional music from passing cars, 20m distance	04:57.099	2	48000	24
street, spring, medum dry road, brakes, squeeks, siren quaks, distant footsteps, 4m distance.wav	spring, street, medum dry road, brakes, squeeks, sirens and quacks, distant footsteps, 5m distance	04:19.413	2	48000	24
street, winter, early morning, light wet snow road, cars passing by, yard keepers digging with shovels, distant traffic.wav	winter, street, early morning, light wet snow road, close cars passing by with crackle, yard keepers beginning to dig with shovels, light distant traffic drone	04:06.014	2	48000	24
street, winter, heavy dry road with passing trams, Chistiye Prudi boulevard, heavy crowd with children wav	winter, street, heavy dry road with passing trams, Chistiye Prudi boulevard, heavy crowd with children, chating, close distance	04:17.534	2	48000	24
street, winter, heavy dry road, Chistiye Prudi boulevard, crowd in distance wav	winter, street, heavy dry road, Chistiye Prudi boulevard, heavy crowd from distance approx 15m	03:34.575	2	48000	24
street, winter, heavy slow road traffic, snow mess, crowd, wet footsteps.wav	winter, street, heavy slow road traffic, snow mess, crowd with carts, wet snow footsteps, close distance	03:36.341	2	48000	24
street, winter, heavy wet traffic, near Belorusskaya station, footsteps, voices.wav street, winter, light wet road, near conservatory of Chaikovsky, distant plano, footsteps, birds.way	winter, street, heavy wet traffic, near Belorusskaya station, wet snow footsteps, merchants agitating, voices, crowd, road works in distance winter. street, light wet traffic, near conservatory of Chalkovsky, distant biano music, footstens, britisk, close distance	03:50.028 03:26.113	2	48000 48000	24 24
street, winter, light wet road, near conservatory of charkovsky, distant plano, rootsteps, birds.wav street, winter, light wet road, near Tretiakovskaya gallery, heavy crowd footsteps on rock salt.wav	winter, street, light wet traffic on road with rock salt, near Tetakovskaya gallery, lots of footsteps, lots distance winter, street, light wet traffic on road with rock salt, near Tetakovskaya gallery, lots of footsteps, close distance	03:26.113	2	48000	24
street, winter, medium dry road, Baumanskaya st crossroads, trams passing and ringing.wav	winter, street, ingit wet unit. On those with 100-6 and, near 11-10-10 and 100-6 and to 100-6 an	05:07.968	2	48000	24
street, winter, medium dry road, baumanskaya st crossroads, trans passing and ringing wav street, winter, medium dry road, near Bagrationovskaya station, heavy crowd.wav	winter, street, medium ray road, near Bagrationovskaya open air subway station, close heavy crowd footsteps and talkings, trains and unique station, close heavy crowd footsteps and talkings, trains passing in distance	02:48.369	2	48000	24
street, winter, medium dry road, near VDNH station, heavy crowd.wav	winter, street, medium dry road, near VDNH station, heavy crowd, talkings, footsteps, very close	03:36.986	2	48000	24
street, winter, medium dry road, near VDNH station, trolleybuses, footsteps, crowd.wav	winter, street, medium dry road, near VDNH subway station, trolleybuses passing, footsteps, crowd, 10m distance	03:07.653	2	48000	24
street, winter, medium dry road, Red Square bell strikes 12oclock, siren, police chat.wav	winter, street, medium traffic, medium dry road, near Red Square, bell strikes 12oclock, siren, police chating on walkie talkie, medium distance	03:06.117	2	48000	24
street, winter, quiet echoey alley with passing trams, footsteps, voices, crows, 10m distance.way	winter, street, quiet echoey alley with passing trams, squeaks, occasional footsteps and voices, crows croaking to the trams, 10m distance	03:27.608	2	48000	24
street, winter, slow wet road traffic, pedestrians.way	winter, street, slow wet road traffic, pedestrians in wet snow, close distance	04:38.552	2	48000	24
street, winter, slow wet traffic, near small supermarket, footsteps, voices wav	winter, street, slow wet traffic, near small supermarket, lively, footsteps on wet snow, voices, cars parking, brakes squeeks, distant train	03:02.698	2	48000	24
thaw, spring, city downtown, quiet residential block, lots of water drops, birds, distant children, doors slamming way	spring, thaw, city centre, Khokhlovsky Lane, quiet residential block, lots of distant water drops with echo, birds, distant children, buildings doors slamming, medium traffic hum	03:14.997	2	48000	24
thaw, spring, echoey street, lots of heavy water drops on metal, lonely cars and people passing by close, medium traffic way	spring, thaw, light echoey street, lots of heavy water drops on metal, lonely cars and talking people passing by closely, medium traffic background	04:55.168	2	48000	24
thaw, spring, lively residential block, water drops with echo, workers breaking wood furniture, distant traffic and children.wav	spring, thaw, lively residential block, lots of close water drops with echo, workers breaking wood furniture, doors slamming, medium distant traffic, distant children	03:14.816	2	48000	24
thaw, spring, quiet residential block, water drops on metal, birds, distant street cleaner passing several times.wav	spring, thaw, quiet residential block, water drops on metal, birds, street cleaner passing several time outside of the block	06:04.130	2	48000	24
thaw, spring, residential block near medium road, swings squeaks, birds, water drops, van starts and pulls away, footsteps.wav	spring, thaw, open residential block near medium road, couple of trucks pass by, hi-freq swing squeaks, water drops, van starts and pulls away, footsteps, birds	04:03.029	2	48000	24
thaw, spring, residential, light water drops, footsteps, distant children, wet traffic, siren, occasional cars passing wav	spring, thaw, residential, light water drops, footsteps, distant children, wet traffic, siren, occasional cars passing inside block in medium distance	04:17.701	2	48000	24
thaw, spring, residential, near medium wet road, light water drops, footsteps, distant children, occasional cars passing.wav	spring, thaw, residential, near medium wet road, light water drops, footsteps, distant children, occasional cars passing close	05:04.834	2	48000	24
thaw, winter, neigbourhood, heavy water drops, child playing with mother, distant train, dry leaves rustle, medium traffic.wav	winter, thaw, residential block, close to heavy water drops, car pulling away, door slamming, child playing with mother, distant train, dry leaves rustle, medium traffic, light echo	03:33.560	2	48000	24
thaw, winter, quiet residential, distant water drops, distant traffic hum, light distant voices, birds, crows, wings flapping.wav	winter, thaw, quiet residential, light people activity, distant water drops, distant traffic hum, light distant voices, plane slow overhead, birds, crows, wings flapping	04:11.898	2	48000	24
traffic, spring, medium dry road, industrial zone, trucks, 3m distance.wav	spring, traffic, medium dry road, industrial zone, slow to medium speed trucks and vans, tires crackling, 3m distance	03:05.545	2	48000	24
traffic, spring, medium dry road, Leningradskoye highway.wav	spring, traffic, medium dry road, Leningradskoye highway, close distance	03:30.943	2	48000	24
traffic, winter, heavy dry snowfall, slow traffic on the bridge, 1m distance.wav	winter, traffic, slow traffic on the bridge, heavy dry snowfall, occasional music from passing cars, close distance	03:13.728	2	48000	24
traffic, winter, heavy wet road, Tverskaya-Yamskaya street, amdulance passing by with siren.wav	winter, traffic, heavy wet road, Tverskaya-Yamskaya street, close distance, amdulance passing by with siren	03:54.520 04:34.634	2	48000 48000	24 24
traffic, winter, light to medium wet road, 10m distance.wav	winter, traffic, light to medium dry road, near small crossroad, 10m distance		2		24
traffic, winter, medium dry road, Ring Road MKAD, under bridge.wav traffic, winter, medium dry road, Smolenskaya Nabereznaya, under bridge.wav	winter, traffic, medium dry road, Moscow Ring Road (MKAD), echo, under bridge, close distance winter, traffic, medium dry road, Smolenskaya, Nabereznaya, echo, under bridge, close distance	03:32.466 04:42.946	2	48000 48000	24
traffic, winter, medium wet road, highway, 10m distance.way	winter, daint, medium dy road, afford istance winter, traffic medium det road. 10m distance	03:00.042	2	48000	24
traffic, winter, medium wet road, highway, 10m distance.way	winter, traffic, medium wet road, puddles and splashes, 3m distance	04:45.994	2	48000	24
traffic, winter, medium wet road, nigrway, 511 distance.wav	winter, uranic, inequium west road, Moscow Ring Road (MKAD), 3m distance winter, traffic, medium west road, Moscow Ring Road (MKAD), 3m distance	04:09.002	2	48000	24
traffic, winter, medium wet road, Ring Road MKAD, 50m distance.wav	winter, traffic, medium wet road, Moscow Ring Road (MKAD), Som distance	03:28.469	2	48000	24
transport, spring, medium wet traffic, near Kursky train terminal, parking lot, wet footsteps, PA announcer.way	winter, canter, meaning west own, moscowing node (invoca), Joint distance spring, transport, medium wet traffic, near Kursky train terminal, parking lot, wet crowd, talking, footsteps, PA announcer in the end, close distance	03:32.202	2	48000	24
transport, spring, train platform, medium crowd, walla, coughing, heavy wet traffic.wav	spring, transport, train platform, medium crowd, talkings, coughing, footsteps, heavy wet traffic background, close distance	03:27.642	2	48000	24
transport, winter, Belorussky train terminal square, loud PA announcer, crowd, footsteps.wav	winter, transport, Belorussky train terminal, main square, loud Pa announcer, crowd, footsteps, trains hiss and hum	04:03.662	2	48000	24
transport, winter, Belorussky train terminal, Aeroexpress platform, hum with moving trains, PA announcer.way	winter, transport, Belorussky train terminal, Aeroexpress platform, hum with moving trains, metal clanks, brakes squeak, PA announcer	03:23.542	2	48000	24
transport, winter, bus parking, traffic, heavy engines idling, medium crowd, footsteps.wav	winter, transport, bus parking, traffic, heavy engines idling, passing by, doors slamming, medium crowd, bus drivers shouting, footsteps, close distance	03:24.632	2	48000	24
transport, winter, heavy dry traffic, trolleybus station, crowd, walla, footsteps, trolleybuses arriving and departing way	winter, transport, heavy traffic, trolleybus station, crowd, footsteps, trolleybuses arriving and departing, doors hissing, close distance	06:35.327	2	48000	24
transport, winter, medium dry traffic, near Kursky train terminal, parking lot, footsteps, constant PA announcer.wav	spring, transport, medium dry traffic, near Kursky train terminal, parking lot, heavy crowd, talking, footsteps, constant PA announcer, close distance	03:34.265	2	48000	24
transport, winter, medium traffic, night railway station, light crowd, snow footsteps, fast train pass by, PA announcer way	winter, transport, medium traffic, night railway station, light crowd, snow footsteps, fast train pass by, PA announce, close distance	04:06.185	2	48000	24
transport, winter, monorail platform Milashenkova st, wet traffic below, light crowd, footsteps, AC hum.wav	winter, transport, monorall platform Milashenkova str, very wet raffic below, crowd, footsteps, air conditioner, close distance	03:53.831	2	48000	24
transport, winter, monorail platform, crowd walla, monorails arriving and departing, PA announcer, traffic with trams.wav	winter, transport, monorall platform VDNH, crowd, talking, monoralls arriving and departing, PA announcer, traffic with trams ringing, close distance	03:26.058	2	48000	24
transport, winter, near railway station, snowfall, train arrives, passengers exiting through shattered door, snow footsteps.wav	winter, transport, near railway station, anowfall, several trains arrived, brakes squeak, passengers exiting through shattered door, snow footsteps, talking, close distance	04:10.770	2	48000	24
transport, winter, open air subway platform Filevsky Park, train arrives and departs, footsteps, walla.wav	winter, transport, quiet open air subway platform Filevsky Park, loud train arrives and departs, brakes squeak, footsteps, talkings, close distance	05:13.813	2	48000	24
transport, winter, open air subway platform Pionerskaya, birds, pigeons, footsteps, light crowd, distant construction, wind.wav	winter, transport, open air subway platform Pionerskaya, air conditioner, birds, pigeons, footsteps, light crowd, distant construction, wind rustling dry leaves, close distance	04:08.439	2	48000	24
transport, winter, tram station, heavy crowd, trams arriving and departing with beeping.wav	winter, transport, tram station, heavy crowd, trams arriving and departing with beeping, close distance	04:32.261	2	48000	24
transport, winter, tram station, medium crowd, trams arriving and departing.wav	winter, transport, tram station, medium crowd, trams arriving and departing, close distance	05:29.805	2	48000	24
water, spring, large drainage ditch in suburbs, distant traffic.wav	spring, water, large drainage ditch in suburbs at night, distant traffic, close distance	01:46.397	2	48000	24
water, spring, Peredelkino Park, large waterfall, far distance.wav	spring, water, Peredelkino Park, large waterfall, far distance	01:15.434	2	48000	24
water, spring, Peredelkino Park, large waterfall, medium distance.wav	spring, water, Peredelkino Park, large waterfall, medium distance	01:30.504	2	48000	24
water, spring, Tsaritsino Park, small river gurgling, light birds, woodpecker, heavy distant traffic drone.wav	spring, water, Tsaritsino Park, small river gurgling, light birds, woodpecker, distant voices, heavy distant traffic drone, close distance	02:17.909	2	48000	24
water, spring, Tzaritsino Park, close to large fountain, distant traffic.wav	spring, water, Tzaritsino Park, heavy fountain, distant traffic, close distance	02:14.837	2	48000	24
waterfront, spring, medium dry road, heavy traffic, Berezhkovskaya promenade.wav	spring, waterfront, medium dry road, Berezhkovskaya naberezhnaya, heavy traffic, near waterfront of Moskva river, light waves lapping on rocks, traffic recorded from below	03:54.837	2	48000	24
waterfront, spring, Moskva River, South Port docks, light waves, boat passing by slow, heavy waves aftermath.wav	spring, waterfront, Moskva River, South Port docks, light waves, distant traffic, light docks activity, windy, birds, hovercraft boat passing by slow, heavy waves aftermath	05:40.181	2	48000	24
waterfront, spring, Moskva River, South Port promenade, children playing, baby crying, medium traffic, birds, dog, water laps.wav	spring, waterfront, Moskva River, South Port promenade, children playing, birds, crows, ducks, babby crying in distance, dog, light water laps, medium traffic, distant docks hum	04:06.101 04:05.674	2	48000 48000	24 24
waterfront, spring, Moskva River, South Port promenade, metal piere crackling on sun, kid playing, ducks, boat passing, waves.wav	spring, waterfront, Moskva River, South Port promenade, windy, metal piere cracking on sun, ducks, kid playing in distance, boat passing by slow, waves breaking and calming down control of the property of t				24
waterfront, spring, Moskva River, South Port shipyard, distant hammering, handsaw, distant voices, distant traffic hum, birds.wav waterfront, winter, Moskva River bay, frozen river, distant traffic drone, crows.wav	spring, waterfront, Moskva River, South Port shipyard, distant hammering, handsaws, distant voices, distant traffic hum, birds, light wind winter, waterfront, Rechnoy Vokzal, Moskva River empty ferry bay, frozen river, distant traffic drone, crows	04:20.202 02:46.127	2	48000 48000	24
water none, whiter, moskva river day, nozen river, distant transcurrent, crows.wav	winter, waterhoris, neuring youtan, mouves nivel empty iter y day, mozen niver, ubtaint u drine, crows	JZ.40.12/	4	40000	24