Everyone should have a pet

By: Ashley M.

Do you have a pet? Would you imagine if you didn't have a pet? Everyone should have a pet. Pets are loving, cute and playful. If you had a pet you could love them, look at how cute they are, you could also play with them and have lots of fun. One time my cat was playing with catnip. My cats are silly all the time. I have a next door neighbor and they have two dogs. I hear the dogs outside all the time. I see them a lot too.

First, everyone should have a pet because they're loving. Pets care about you. If your crying in your bedroom or in your house they can sometimes sense that. One time at night I was having a sad dream and I started crying in my sleep and then I woke up and one of my cats started licking me and I felt better. They can feel how you feel. Some pets sometimes come on your bed and sleep with you and cuddle with you at night. Some pets are really sensitive and don't want to leave their owner. Pets comfort you a lot. People say cats are bad pets because they scratch and hiss but, they only do that when there mad at someone or they don't want to be bothered.

Next, everyone should have a pet because there cute. If you go to a pet shop most pets are pretty cute. For example dog's (puppy's), cat's (kitten's), bunny's those three are cute too. Birds are also pretty with there feather's. When you look at a pet and you ask your Mom/Dad if you can have that pet and they say no don't you wish you could just take a pet? Be careful though cats may be cute in pet stores but they can be mean. Some pet stores don't let you pet the pet because just in case they don't bite or scratch. Sometimes they will have pets out and you can play with them like experienced pets. If you have a pet and they do something bad does your pet try not to get in trouble and try to be cute?

In addition, everyone should have a pet because they're playful. Pets play all the time. They get lots of exercise. Lots of pets play. For example, dogs have lots of energy. Some dogs like people a lot but some dogs actually don't like people and they stick with there owner all the time. If you have a pet and they want to go outside but its raining you can just let them out you don't have to go outside with your pet unless you want to. Do you ever have that problem where your trying to get your pet out from hiding but you don't know where your pet is? I've had that before. One of my cats always hides. Its like I can never get him.

To conclude, that is why every kid should have a pet. That is how pets are loving, cute, and playful. Hope you liked my essay. If you don't have a pet you should get one. If you have a caged pet you should get a pet that doesn't live in a cage. Then you would have two pets. People say pets are a <u>BIG</u> responsibility and there <u>TOO</u> expensive. My sister got her cat, Steve for only \$75 when he was a kitten. Dogs are more expensive than cats. I went to a pet store and most of the puppies were <u>\$500 DOLLARS!!</u> Get out to a pet shop and get a pet!