

[image:]

[image:]

Sam looked excitedly at the map. They were nearing Planet X, the greatest treasure hoard in the universe. With Black-Hole Beard behind them they were running out of time. Now before them stood a shortcut: the famous Lightning-Bolt Wormhole. Famous for being deadly…

[image:]

[image:]

[image:]

[image:]

[image:]

Contents

	Title Page

	Chapter One BREAKFAST AND WORMHOLES

	Chapter Two ALERT! ALERT!

	Chapter Three ESCAPE

	Chapter Four FULL SPEED AHEAD!

	Chapter Five A DEATH TRAP

	Chapter Six INSIDE THE WORMHOLE

	Chapter Seven AN ELECTRIC JUMPSTART

	Chapter Eight PLANET X

	Chapter Nine CASTOR AND STELLA STARBUCK

	Chapter Ten DWARFSTAR’S CHEST

	Chapter Eleven COMET’S CHOICE

	Chapter Twelve A SAD GOODBYE

	Chapter Thirteen THE END?

	Copyright

[image:]

Samson Starbuck stood in the crow’s nest of the pirate spaceship the Jolly Apollo. He looked out at the Universe all around him. The deep black of space was scattered with colourful clouds of gas, the short, bright tail of a fast-moving purple comet and countless pinpricks of light. Sam knew that each one of those lights was a star, and each of those stars could be surrounded by planets. And on one of those planets his parents were space-shipwrecked and waiting to be rescued.

Sam turned his attention to the tattered piece of cloth in his hand. It was a rough map that his mum had scribbled on a scrap of spacesuit material. She had sent it to Sam in their ship’s homing beacon. It showed the way to the planet where his parents’ spaceship had crashed while they’d been scouring the galaxies for new forms of plant life.

Luckily, they had landed on Planet X, which space-pirate legend claimed was a famous treasure planet, with islands of rubies. Sam’s only hope of rescuing his parents had been to stow away on a space-pirate ship. When the pirates found out that Sam had a map to the legendary Planet X, they were happy to let him join the crew.

As Sam had discovered, choosing the Apollo was both the best and worst decision he could have made. The crew were terrible at being pirates: they were always getting lost, they never found any treasure, they argued with each other and the food on board was terrible. However, they were also kind-hearted, loved a good space-shanty, enjoyed a game of ten-pin bowling (all space-pirate ships had at least one bowling alley on board), and always looked out for each other – including Sam, who was now the cabin boy.

“Korraaaackkkkkk! Korraaaackkkkkk!”

An indescribable sound battered the silence of Sam’s lookout post.

“Korraaaackkkkkk! Korraaaackkkkkk!”

The deafening screech rattled around the Apollo again. Sam groaned. The noise was coming from a Pgtargan cockerel, the noisiest type of bird in the tri-galaxy network. Captain Comet had bought it at the last space port. He thought the crew needed something to get them up in the mornings, which was probably true, but the cockerel had swiftly become the least popular thing on board the ship. In fact, it was probably the least popular thing to ever have been on any space-pirate ship, and that was saying something. Even from up high in the crow’s nest Sam could hear the curses of his fellow shipmates.

[image:]

But it wasn’t the only noise Sam could hear – there was also the unmistakable sound of someone climbing the rigging to the crow’s nest. And, given the awful smell wafting upwards, it had to be Barney, the ship’s cook, with breakfast.

A large tentacle curled over the edge of the rail and moments later Barney hauled himself up next to Sam. It was a bit of a tight squeeze in the crow’s nest as Barney was a huge multi-tentacled Kraken. He looked truly terrifying, but Barney was actually the gentlest soul on board the Apollo, and Sam’s best friend on the ship.

“Morning, Sam. I knew you were on lookout duty so I thought I’d bring you breakfast in the nest,” said Barney with a smile.

Sam looked at the plate Barney was clutching in one of his tentacles. Two lumpy eggs squatted in a green slime, like toads in a swamp. It looked like there were hairs sprouting from the top of the bluey-white shells.

“They’re Gnarf eggs!” said Barney proudly. “I’ve been saving them since we left P-Sezov 8. They should be good and ripe by now – just the way the people of Gnarf eat them!”

“Aren’t the people from Gnarf famous for having no eyes and zero sense of taste or smell?” asked Sam.

“That’s right!” said Barney delightedly. “Anyway, spotted anything interesting?”

“Yeah, look at that!” said Sam, pointing ahead of them. As well as the bright-purple comet streaking towards them and the glow from the surrounding stars, there was a strange glowing circle of light, easily as bright as a sun. Inside it, multicoloured lights throbbed and flashed.

“That’s got to be this bit,” said Sam, pointing to the map excitedly. “Which means we’re pretty close to Planet X! What is that thing, anyway?”

“That’ll be the Lightning-Bolt Wormhole. I haven’t seen it before, but I’ve heard about it,” Barney replied. “See those coloured lights? They’re pulses of energy.”

“Wow!” said Sam. “It looks like we could cut through the wormhole, which would get us to Planet X even quicker!”

Sam noticed that Barney wasn’t looking quite so excited at that thought.

“I’m not sure that’s a great idea,” said Barney.

“Why?” asked Sam.

“The Lightning-Bolt Wormhole is famous. Famously deadly. No one’s ever made it all the way though. Some people have tried to fly though it, surfing on the energy waves. They call it ‘riding the lightning’,” Barney told him. “In fact, Mad Jack McGee did it… I was at his funeral.”

“Funeral?” asked Sam.

“Oh yeah. He got most of the way through but he got a bit disintegrated towards the end. Lovely sandwiches they had after the funeral.”

Barney smiled at the memory.

“What happened?” asked Sam.

“Well, I had three of the Steiffell shrimp sandwiches and a handful of those little sausage things…” Barney noticed Sam’s face. “Oh, you mean how did he die? Well, the wormhole is full of lightning,”

Barney explained. “If one of those bolts hits your ship while you’re riding a wave then you’re toast.”

“And how likely are you to get hit?” asked Sam.

“See for yourself,” Barney replied, pointing at the wormhole. “No one’s ever gone into the Lightning-Bolt Wormhole and come out to tell the tale. That’s all that’s left of those that have tried.”

Barney pointed a tentacle at the wormhole. Sam squinted and could just make out the wreckage of battered and scorched spaceships floating around the wormhole.

“Oh…” said Sam.

“Oh, don’t worry,” said Barney, putting a comforting tentacle on Sam’s shoulder and pointing at the map with another. “Look, if we go around the wormhole it’ll be fine. I’m sure a small detour won’t take too much longer.”

[image:]

Sam looked at the map.

“Well, we need to fly through the Grey Star Belt in that case,” said Sam. “It’s a longer route than going though the wormhole, but it’ll be safer. And I’m sure it won’t be too boring.”

Barney didn’t say anything.

“Oh, Barney, please tell me it’s not boring,” Sam pleaded.

“Anyway, I’d better be getting on with the crew’s breakfast,” said Barney quickly. “I’ll just leave your Gnarf eggs here.”

Barney scrambled back down the main mast, leaving Sam alone.

“Great,” he muttered. “We don’t get to ride the lightning and we have to spend more time going through some boring star belt instead!”

He slumped against the rails and watched the giant forks of lightning flickering around the wormhole’s entrance, and the bright, colourful flashes of the energy waves coming from within. Sam stared at the pulsing light and swayed to a gentle swishing sound. His eyes felt heavy and he yawned widely, lulled by the back-and-forth of the soft sound. Suddenly his eyes burst open – swishing sound? Where was that noise coming from?

Sam peered over the edge of the crow’s nest and looked around hurriedly. A ship was edging out from behind the purple comet Sam had seen earlier. The noise was the sound of oars being pulled through the air as a horde of space pirates tried to sneak up on the Jolly Apollo! Sam immediately recognised the menacing lines of the large, dark vessel that was edging towards them and his heart fell. It was the Gravity’s Revenge!

OEBPS/a006_1_online.jpg

OEBPS/a00i_1_online.png
SPACEeSZPIRATES

Tasurd

OEBPS/a001_1_online.jpg
Chapter One

. BREAKFAST
 AND WORMHOLES

OEBPS/a004_1_online.jpg
D YN

OEBPS/9780857633019_cover_epub.jpg

OEBPS/a00i_2_online.png

OEBPS/a008_2_online.jpg

OEBPS/a0ii_1_online.jpg
Look out for more
stories of swashbuckling
space adventures in

OEBPS/a005_1_online.jpg
Who's who in

COMET’S CREW

Who's who in

BLACK-HOLE BEARD’S CREW

OEBPS/title_image_1_online.jpg
SPACE 08 PIRATES

reasure

Jil LAOD

ustr;
Benji Davies

(|
Y
»,“
Bia
" llustrated by

nos
CroJV(I

B

