

Let's help animals together!

We are living on our planet and even don't think about animals, birds, fish etc.

Mountain goose

- Mountain goose is found in the Altai.

There are only about 100 individuals in the world.

Mountain goose is grey, its head and sides of the neck are white. At the top of the head and neck there are two black stripes. Its beak and legs are yellow.

It's true!!!

Mountain goose
is listed in the Red
Book. Mountain
goose is a very
beautiful animal. It is
graceful like all
other geese.

Mountain goose is one
of the high flying birds

White-napped hedgehog

- This is a small hedgehog with short spines, their colour differs from light sandy to dark brown, the top of the head is light brown.
- The size of a small body length is 19,5-29 cm, its tail is 25-37 mm, the ears are small. On the head there is no strip of bare skin.

Hedgehog and it's history.

The hedgehog lives in the steppes. In Zaboykale, in Mongolia and northern China. It eats nuts, roots and worms. Now there are only 550-660 thousand! And it's very little! White-napped hedgehog is in the Red Book!

Is it really cute?

We at Greenpeace!

We must save our world! We must take care of our planet and nature!

**WE MUST TAKE CARE OF OUR
LITTLE FRIENDS OF NATURE!**

The presentation was made
by

Ovchinnikova Sasha, Golubeva Sasha
and Sysoeva Tanya 😊

Thank you for your watching!