

What Would Happen If Animals Could Talk

By Rachel Xing

Age 7

If animals could talk, lots of people would be interested in talking to the animals. Talking animals would be amazing! People would ask them how they lived and what they did when they were in danger. I would be careful, though. If an animal looked poisonous to me, I would stand a little bit away from it and ask only if it was poisonous or not!

One day I went to Petsmart to buy a pet, and found that all the animals could talk. I was amazed. There were talking hamsters, snakes, bunnies, lizards, birds, dogs, cats, turtles, and more! It was so noisy that I could not even hear my own voice. "How much does one dog cost?" I yelled to the cashier. "50 buckeroos," he answered. I gave 50 dollars to the cashier and got a dog. I took my dog home from that noisy store! However, my cute dog liked to talk. We found out it was a chatterbox dog! From then on, all day long that dog talked and talked. We named the dog Chatter Bark because most of his talking sounded very much like barking.