

Our School Guinea Pigs

By the school council

When we first got them

- ▶ The school council from last year were wondering if we could have school pets. They talked to Ellen and Lucy's relatives and they said they would help us to get our school pets. Soon after, we first got our beloved Guinea Pigs.

How we got them

- ▶ Well the school council from last year raised money to get the Guinea Pigs food and cage. They all worked extremely hard to raise money by having toasty Tuesdays and lots of other events. All that hard work payed off because they were able to buy two Guinea Pigs.

Who bought them

- ▶ The man who bought these creatures was an very kind man called Mr Graham and he was very generous to help get us started on caring for our lovely Guinea Pigs.

What the Problem is

- ▶ The problem is that pupils have not been taking care of our beloved creatures and this is the reason why we are sharing this presentation. Everyone wanted these creatures but quickly took no interest in the Guinea Pigs.
- ▶ After Mrs Davies took very good care of them over the winter, we now have them back and **MUST** take care of them.

Children are no longer allowed to clean them out unsupervised

- ▶ When the Guinea Pigs are back, Mrs Davies has told us that the pupils are not allowed to clean them out anymore and that Mrs Davies would clean them out. Sometimes, she may ask for some volunteers to help.
- ▶ You are allowed to hold them and stroke them but we don't want any people dangling them. You need to ask Mrs Davies or a member of the school council to get them out.

Responsibility

Please take what we have said seriously do not forget our amazing Guinea Pigs again.

And here they are now

POPPY

And here they are now

Squeak

THERE BACK!!!

