

What Pet Should You Get?

A Reading A-Z Level J Leveled Book
Word Count: 451

Reading a-z

Visit www.readinga-z.com
for thousands of books and materials.

LEVELED BOOK • J

What Pet Should You Get?

Written by Kate Page

www.readinga-z.com

What Pet Should You Get?

Written by Kate Page

www.readinga-z.com

Photo Credits:

Cover: © Joshua Blake/iStockphoto; back cover, pages 4 (center, fish), 5 (all), 6 (all), 7 (inset), 8 (inset), 9 (inset), 10 (inset), 11 (all), 12 (inset), 14 (top right), 15 (bottom right): © Jupiter Images; title page, page 3: © iStockphoto; pages 7 (main), 15 (top left): © Kevin Russ/iStockphoto; page 8 (main): © Cameren Martinez/iStockphoto; pages 9 (main), 15 (bottom left): © Sonny Asehan/iStockphoto; page 10 (main) and page 14 (top left): © Jessie Eldora/iStockphoto; page 4 (all except boy and fish), pages 12 (main), 14 (bottom right): © Hemera Technologies; pages 13, 15 (top right): © Royalty-Free/Corbis

What Pet Should You Get?
Level J Leveled Book
© Learning A-Z
Written by Kate Page

All rights reserved.

www.readinga-z.com

Correlation

LEVEL J	
Fountas & Pinnell	J
Reading Recovery	17
DRA	18

Table of Contents

Introduction	4
Dogs as Pets	6
Lizards as Pets	8
Fish as Pets	10
Parrots as Pets	12
Conclusion	14
Glossary	16

Introduction

Almost every kid has wanted to have a pet.

Pets can make good friends.

But how do you **decide** which kind of pet to get?

Here are some kids who have some **opinions** about pets. Read what they have to say. Then decide what kind of pet you would like to have.

Dogs as Pets

Every kid should own a dog.
A dog comes when you call it.
You know it likes you
because it wags its tail.
Dogs like to play chase with you.
Some dogs will even play catch!
Get a dog for a great **playmate!**

Dogs as Pets

Dogs are hard pets to keep.
They need lots of space to run.
What if you don't have a yard?
You have to take them
on walks even if it is cold.
The worst thing is that you have
to clean up after them.
Yuck, who wants a dog?

Lizards as Pets

Lizards make the coolest pets.
They don't bark or meow.
You don't have to take them for walks.
They are easy to hold and to pet.
It doesn't cost much for lizard food.
So, go get a lizard!

Lizards as Pets

It is mean to keep lizards as pets.
Some have to stay in one tiny box
their whole life.
Some of them eat live crickets.
Plus, it feels really **weird** to pet them.
Never, ever, get a lizard!

Fish as Pets

Fish make awesome pets.
They come in such pretty colors.
It is fun to watch them
swim back and forth.
It is fun to watch their funny mouths.
They only need to be fed once a day.
Fish make fun and easy pets to keep.

Fish as Pets

Fish should be left in the oceans and rivers.
Fish don't come when you call them.
They can't do any tricks.
And worse than that,
fish don't like to be touched.
Fish win the most **boring** pet award.

Parrots as Pets

One of the best pets to own is a parrot.
Parrots are very beautiful birds.
They often do not need a **cage**.
I love it when my parrot says "hello."
Some parrots even whistle.
Get a parrot and teach it to talk.

Parrots as Pets

Parrots are really messy pets.
They spill seeds and fruit all over.
They are not the best drinkers.
They get water on the floor.
Their feathers can even fall out.
Don't get a parrot unless you
like cleaning!

Conclusion

There are good things and
bad things about each pet.
You have to decide whether
the good things are great.
You have to decide whether
the bad things are okay for you.

You also have to do **research** to see whether your house is good for a pet.

Don't get a pet unless you have thought hard about it. But the right pet can be your best friend!

Glossary

boring	not interesting (p. 11)
cage	an object made of bars or wire in which animals are kept (p. 12)
decide	to make a choice (p. 4)
playmate	someone to play with (p. 6)
opinions	beliefs based on feelings (p. 5)
research	careful study to find facts about a subject (p. 15)
weird	strange or odd (p. 9)

Index

dogs, 6, 7
fish, 10, 11
lizards, 8, 9
parrots, 12, 13