


The Pet Gets Wet

Focus: Words in the -et family

This is a girl and her pet.
Her pet is a dog.
Her pet needs a bath.
She puts her pet into the tub.


She gets her pet wet.
She washes her pet.
Then it is time to let him get out.


She likes her wet pet.
Oh, no! Now she is wet, too!
The girl and her pet are both wet.
She let him get her wet.
They sit in the sun to get dry.

Name: _____

1) What does the girl's pet need?

2) What does the girl get wet?

3) How do they get dry?
