

Elly and Aargh!

Emma Laybourn

www.megamousebooks.com

Copyright
2012 Emma Laybourn

This is a
free e-story from Megamousebooks.

Happy
Reading!

Elly and Aargh!

Four young dinosaurs were having a
race.

It wasn’t a running race. They were
ankylosaurs, which meant that they were covered with huge plates of bony
armour. The armour was so heavy that they
could only waddle.

All the same, they could waddle quite
fast. And Elly was determined to beat her three brothers.

She reached the river just ahead of
them.

“I won!” she shouted. She wagged her
tail in triumph.

“Ow! Ow! OW!” cried her three brothers behind her.

Elly looked around and saw them lying
in a heap.

“What happened to you?” she asked.

“Your tail happened to us,” groaned
Lenny.

“You wagged it again,” moaned Kenny.

“It knocked us over!” croaked Benny.

“My tail knocked you over?” Elly was
sure her tail hadn’t done anything of the sort. She wagged it again to check.

“NO! Don’t wag your tail!” shrieked her brothers.

“Why not?” demanded Elly. “What’s
wrong with my tail?”

“It’s a lovely tail,” said Kenny.

“It’s just not the same as our
tails,” said Benny.

“It’s got a great big club on the end
of it!” said Lenny.

Elly looked at her brothers’ tails.
They were slender and pointed at the end, like her mother’s and her father’s
tails.

She twisted her head round to look at
her own tail. But she couldn’t twist far enough to see it properly.

“It looks fine to me,” she said.

“It is fine,” said Lenny. “It’s a very special tail.”

“It’s unique,” groaned Kenny.

“Just don’t wag it!” pleaded Benny.

This wasn’t easy for Elly. When she
was happy, she wagged her tail. And since she was a very happy dinosaur, she
wagged her tail a lot.

But whenever she happily wagged her
tail, anything in its path went flying.

Her tail bowled her brothers over. It
felled small trees. It demolished the nest of rocks that her parents had built
so carefully. Yet Elly usually didn’t notice.

“I don’t see the problem. Now let’s
play tag!” she said.

“Let’s not,” said Kenny. “Whenever
you’re being chased, you wag your tail.”

“We could play kick-the-coconut!” suggested
Elly.

“No, we couldn’t,” said Benny. “You
wag your tail each time you kick. I’m still covered in bruises from the last game.”

“Then what can we play?” she asked.

The brothers thought hard about it.

“I know!” said Lenny. “Hide and seek!”

So they taught Elly how to play hide
and seek. It was a great success. Elly was very good at hiding. And while she
was hiding, she kept perfectly still and did not wag her tail.

They played hide and seek all
morning. Apart from one small accident when Elly wagged her tail and Kenny
ended up in a ditch, nobody got any bruises.

It was Elly’s turn to hide. She found
a good place amongst the trees and kept very still.

She waited. And waited. But nobody
came to find her.

After a while, Elly poked her head
out to see where her brothers were.

“Maybe they’ve gone for lunch,” she
thought.

She couldn’t see them anywhere. But she could see a strange dinosaur sniffing
around.

Elly lumbered out of her hiding place
and trotted over to greet the stranger. She had never met a dinosaur like it. It
wasn’t an ankylosaurus. It was taller and thinner, with long, strong legs and
big, curved claws.

“Hallo!” said Elly.

The strange dinosaur turned round and
grinned a wide, toothy grin.

“Well, hallo there!” it said.

“Have you come for lunch?” asked Elly.

“Oh, I hope so,” said the stranger,
giving her a still wider grin. It had a great many teeth.

“Do you know my brothers?” she asked.
“They’re around somewhere. We’ve just been playing hide and seek.”

The stranger licked its lips. “How
delicious – I mean, how delightful! Let’s look for them together. Do you know
where they’ll be hiding?”

“Oh yes!” said Elly proudly. “I know
all the best hiding places.”

“Excellent!” said the stranger.

Elly was so happy to meet this new
friend that she nearly wagged her tail. She stopped herself just in time.

“What’s your name?” she asked.

The dinosaur looked puzzled. “I don’t
think I have a name.”

“Well, what do other dinosaurs call
you? I’m Elly.”

The dinosaur scratched its head with
its claw.

“I suppose I’m called Aargh!” it
said. “At least, that’s what everybody says when they see me.”

“All right, Aargh!” said Elly. “Let’s
go and hunt for my brothers, and then we can have lunch!”

“What a wonderful idea,” said Aargh.

“I bet I know where Lenny’s hiding.
Come this way!”

Elly trotted off towards the thorn
bushes. She was so happy to be playing with her new friend that she nearly
wagged her tail. Again, she stopped herself just in time.

When they reached the thorn bushes, she
could see a nose sticking out.

“Found you, Lenny!” she shouted.

Lenny sat up and stared at the
strange dinosaur.

“Aargh!” he cried.

“Oh, do you know him, then?” said Elly.
“That’s good.” She was so pleased that
this time she couldn’t help it. She wagged her tail.

There was a whack and a THUD.

“Aargh’s come for lunch,” she said.
“Aargh? Where are you?”

Aargh crawled out of the thorn
bushes. He had hundreds of long, spiky thorns sticking out of his skin.

“Are you playing hide and seek in
there?” said Elly. “It’s a bit prickly, unless you have thick skin like ours!
Are you all right?”

“Fine,” muttered Aargh, trying to
pull thorns out of his nose with his long claws.

“Let’s go and look for Kenny next,”
said Elly. “I bet I know where he’s hiding!”

She lumbered off towards the swamp.
Aargh followed her, although, for some reason, Lenny didn’t.

When she reached the swamp, Elly
could see an ear poking out of the reeds.

“Found you, Kenny!” she shouted.

Kenny sat up and stared at the
strange dinosaur.

“Aargh!”
he screamed.

“That’s right,” said Elly. “Aargh’s
come for lunch.”

And she wagged her tail again. She
just couldn’t help it.

There was a whoosh and a PLOP. Suddenly Aargh was in the swamp.

“That’s not a very good hiding place,
Aargh!” called Elly. “It’s rather muddy!”

“You don’t say,” gasped Aargh as he
crawled out of the swamp. As well as hundreds of thorns, he was now covered in
sticky black mud.

“It’s nearly lunch time,” Elly told
him.

“Oh, good,” sighed Aargh.

“We just need to find Benny. I know
exactly where he’ll be hiding! Come this way!”

She set off again. Aargh followed her,
although for some reason, Kenny didn’t.

Elly waddled happily to the edge of
the forest, where there were dozens of huge ant hills.

Sure enough, when she got there, she
could see a tail poking out from behind the biggest ant hill of them all.

“Found you, Benny!” she shouted.

Benny sat up and stared at the
strange dinosaur.

“AARGH!”
he yelled.

“Yes, isn’t it nice of him to play
hide and seek with us?” said Elly. She was so delighted that she couldn’t help
it. She wagged her tail.

There was a whop and a SPLAT.

Elly looked at Aargh, who was now
inside the ant hill.

“That’s quite a good hiding place,” she said, “but I can still see your
back legs.”

Aargh wriggled and squirmed, and at
last managed to pull his top half out of the giant ant hill.

As well as mud and thorns, he was now
covered in angry ants. They scurried all over him, nipping him with sharp jaws.

“Ow!” said Aargh. He ran to and fro,
trying to shake them off.

“Are we playing tag?” asked Elly. She
began to waddle after him eagerly. As she did, she wagged her tail.

THUNK went her tail against a coconut
palm. A shower of coconuts fell on top of Aargh. He tried to kick them away.

“Oh, goody!” said Elly. “You’re playing
kick-the-coconut! I love playing kick-the-coconut!” She began to kick the coconuts
at him. As she kicked, she happily wagged her tail.

BIFF went the
coconuts. WALLOP went her tail.

WHEEE went Aargh, bouncing head over
heels.

“That was clever!” said Elly. “Can
you do it again?” And she wagged her tail some more in admiration.

“Aargh!”
cried Aargh. Wildly waving his claws, he galloped away.

“Are we running races now?” called
Elly. She tried to race after him, but Aargh ran too fast. She couldn’t keep
up.

Soon Aargh had completely
disappeared.

Elly was now quite tired and hungry.
So she gave up the chase and trotted back to look for her three brothers.

“It’s lunch time!” she called.

Her brothers crept out from behind
the trees.

“Has that dreadful deinonychus gone?”
asked Kenny.

“You mean Aargh?” said Elly. “He is dreadful at hiding, isn’t he? But
he’s quite good at running.”

“We saw you wallop him with your
tail,” said Benny. “I wish I had a tail like that!”

“Me too,” said Lenny. “You really showed
that dreadful deinonychus a thing or two!”

“I showed him lots of games,” agreed
Elly. “It was fun.” She pulled up a mouthful of plants and began to eat.

“I think I’ll go and find him after
lunch,” she said happily. “I bet I know where he’ll be hiding. I can’t wait to play with Aargh again!”

The End

cover.jpeg
Elly and Aargh!

Emma Laybourn

