

Keep the Pet Hydrated on the Walk with Portable Pet Water Bottle

Do you often take your dog or cat on walks, but they fall ill due to drinking dirty water in the streets? It happens because animals do not control thirst when they feel thirsty. To keep them hydrated, get a hand on our [Portable Pet Water Bottle](#).

It is a valuable tool to calm your pet's thirst on the walk without getting them ill. With this bottle, you can ensure the pet drinks water without coughing and choking.

Features of Portable Pet Water Bottle

Here are some notable features of a portable water bottle that make it an inevitable gadget for pet lovers.

Controlled Button Release

Spilling is a common problem while carrying a bottle. Moreover, you also need to carry a plate or bowl to let the pet drink conveniently. But when you have a Portable Pet Water Bottle, you do not need to worry about anything because of the controlled button. Press the button, and water will come out on the pad. So your dog can drink easily.

Easy to Carry

It is a lightweight and adequately sized bottle that fits snugly into your backpack. If you have two or more pets and want to keep everyone's drink separate, luckily, it comes in a different color. The light pink, white, and bright blue colors will help you carry water separately.

Built To Last

This Portable Pet Water Bottle is built with ABS plastic and polycarbonate, which is BPA-free, lead-free, and durable. It can gracefully endure every intentional and unintentional fall.

Overall, it is an excellent bottle to keep your pet hydrated on the walk without carrying too much equipment. So, get a hand on our Portable Pet Water Bottle and have a healthy walk.