
 [image: cover]

[image:]

 The palace was so silent that Lottie hardly dared to breathe. She felt her way to the bottom of the stairs, not wanting to switch the torch on in case someone saw the light. Her heart thumped in the darkness. This is for the horses, she reminded herself …

[image:]

[image:]

[image:]

 For Jennie, the best sister in the kingdom

[image:]

 Chapter One

 Royal Sisters

[image:]

 Princess Lottie spun round the bedroom as fast as she could, her red dress swirling. She twisted round and round, until she grew so dizzy that she collapsed, laughing, on top of the velvet blanket.

 “Stop it, Lottie!” exclaimed Princess Emily. “You’re squashing all the things I was just about to pack.”

 Lottie yanked a pile of creased clothes out from beneath her. Then she bounced up to peer into the enormous suitcase that lay next to her on the bed. It was full of dresses, tiaras and a hairbrush with a diamond-studded handle.

 “You can’t fit anything else in there anyway,” she said bluntly. “How much stuff do you need at your Royal School Thingy?”

 “The Royal Academy for Princesses,” Emily corrected her. “You have to have clothes for lessons, clothes for parties, clothes for ceremonies, and much more. I’ll need all of these. There’ll be ever so many special occasions to go to.”

 Lottie yawned. “Poor you! It sounds boring. I hope I don’t have to go when I’m older.”

 Emily frowned. “It’s important for every princess to learn how to fulfil her duties properly, you know.”

 Lottie chuckled. “You sound just like Mum.” She put on a posh voice. “A princess must perform splendid and magnificent duties, like spinning round as many times as she can before she falls over!” She leapt off the bed and started twirling madly again.

 “Lottie! Stop it!” groaned Emily. Then she sat down on her bed and sighed.

 Lottie stopped spinning and landed beside her sister, making the bed wobble.

 “I suppose I do sound a bit like Mum,” said Emily. “I still like having fun, though, and I’m going to be meeting up with my friends at the academy.”

 “I’ll miss you!” Lottie gave her sister a quick hug. “Even though you like to moan!”

 “I’ll miss you as well.” Emily grinned. “Even though you squash my clothes!”

 Lottie looked at the mirror on the wall, where their reflections sat side by side.

 Everybody always said it was easy to spot that they were sisters, mainly because their hair was exactly the same red colour, like a flame. But while Emily’s hair hung over her shoulders in loose waves, Lottie’s was clustered into tight curls. Their eyes were different, too. Lottie’s were a bright sparkling green while Emily’s were a gentler hazel.

 Lottie had always wished she was the older one. But now she was glad she wasn’t leaving for school. Emily said the academy would be exciting, but Lottie wasn’t so sure.

 “If you’ve left any tiaras behind, can I borrow them while you’re gone?” said Lottie, itching to look in Emily’s wardrobe.

 But Emily wasn’t listening. She gazed thoughtfully at her sister, twisting a lock of red hair around her finger.

 “Why are you staring at me like that?” said Lottie. “I promise I’ll put the tiaras back. I know I broke that silver one. But that was ages ago.”

 “There’s something I need to tell you,” said Emily slowly. “You know when you heard me and my friends talking about being Rescue Princesses when we were staying in Northernland?”

 “Yes, it sounded like a really good game.” Lottie pouted. “And I think you should have let me join in from the start.”

 “It wasn’t a game at all,” said Emily. “I was just worried that you were too little to know about it.”

 “I am NOT little!” Lottie burst out.

 “I suppose not.” Emily smiled. “Now that you’ve had your birthday, you’re the same age as I was when I first became a Rescue Princess! Jaminta, Clarabel and Lulu have all sent me their magic rings, so I can explain that part, too.”

 “What?” Lottie nearly bounced off the bed. “What magic rings?”

 “Hold on! I need to tell you everything from the beginning,” said Emily. “Just listen! And try not to interrupt!”

 Lottie frowned, but then decided not to be cross. After all, she wanted to know what Emily was going to say. “Tell me, then. What’s this Rescue Princesses thing all about?”

 Emily lowered her voice to a whisper. “Do you remember two years ago, when I went to Mistberg Castle for the Grand Ball? And you didn’t come because you had chickenpox?”

 Lottie nodded.

 “Well, that’s when I met the other princesses and we had our first adventure, rescuing the Mistberg deer from metal traps that had been left in the forest. It was really exciting, doing it all by ourselves! After that we promised each other that we would always rescue any animals in danger. And we have, lots of times!”

[image:]

 Emily fumbled in her pocket and pulled out four rings, each with a beautiful heart-shaped jewel in the centre. The red, blue, green and yellow gems glittered in the palm of her hand.

 “Your ruby ring!” said Lottie, picking up the glowing red jewel. “You always wear this one. Aren’t you taking it to the academy with you?”

 “No, I’m not, and you have to listen to me,” said Emily urgently. “They’ll send someone along for my suitcase in a minute and then I’ll have to go.”

 “OK, I’m listening.” Lottie fixed her green eyes on Emily.

 “So the four of us became the Rescue Princesses, and we’ve rescued lots of different animals all over the world. Now it’s your turn. I can’t rescue animals when I’m at school. You’ll have to do it. Find some other princesses, ones that you trust, and do it together.” Emily gazed at her sister earnestly. “You’ll have to do what we did. Train hard, learn to climb, swing and balance. Practise ninja moves …”

 “Ninja moves?!” Lottie’s eyes grew even rounder.

 “Yes! Ally taught them to us. You know that she used to be an undercover agent before she came to work here. She’s the only other person who knows about the Rescue Princesses.”

 “You really learned ninja moves?”

 “Yes! And we used jewels with special powers. We had quite a few of them, but these rings are the only ones I can give you right now.” Emily dropped the other three rings into Lottie’s hand. “This green jewel is an emerald, the blue one is a sapphire and the yellow one is a topaz. We used them to contact each other when we were far apart. You have to press the jewel and speak into it when it lights up.”

 Just then, footsteps sounded in the corridor and the door handle swung slowly downwards. Lottie quickly hid the four rings behind her back and the girls held their breath. Ally, their maid, came in, carrying a pile of folded towels. The girls breathed out in relief.

 “Are you nearly ready, Princess Emily?” said Ally. “Your carriage is waiting downstairs.”

 Emily closed her suitcase and zipped it up. “I’m ready now!” She turned to Lottie. “You will be sensible about this, won’t you? Sometimes you rush off and do things without thinking.”

 Lottie pulled a face. “I’ll be sensible!”

 Emily smiled. “Goodbye, then! Look after those rings!”

 “Bye, Emily!” Lottie gave her sister one last hug, and then Emily was gone.

 Lottie watched from the upstairs window as Emily’s carriage rolled away. She held the four rings tightly, with a fluttering feeling in her stomach. Now it was her turn to be a Rescue Princess. She would search out animals in danger and save them with fearless acrobatics and cunning ninja moves.

 Emily had told her to be sensible. But that was just fussing over nothing. She had always been able to look after herself. She’d probably make a better Rescue Princess than her sister anyway!

 Chapter Two

 The Royal Dance Festival

[image:]

 Lottie leaned forward to look out of the tiny, square aeroplane window. It was a whole week since Emily had left for school. A whole week since she’d told Lottie about the Rescue Princesses! In that week Lottie had only managed to rescue one creature from danger and that had been a bumblebee buzzing round her bedroom. She’d just opened the window and let it fly away. It hadn’t been very exciting.

OEBPS/chap_01_online.png

OEBPS/a00i_online.png
eRescue
6?‘.’;%@8%8

v v

The Magic Rings

OEBPS/a120_online.png

OEBPS/9780857631589_cover_epub.jpg

OEBPS/a0iii_online.png

OEBPS/a00i_01_online.png

OEBPS/chap_02_online.png

OEBPS/a007_online.png

OEBPS/a0ii_online.png
¥ Have you read?

i The Secret Promjse
The Wl'sﬂfy)' Peart
The Moonlit Mysfegi
The Stolen Crystals
The Snow Jewel
The [ost Godd
The Skinmerings Stine
The Sitver Locket
The ce Dfa!qmo(
The Reinbow Opaf
The Golden Shell
The Encytarﬂ%o(Ru‘g;
The Star Bracelet
4

Look out for: ¥

Yo
The Amber Neck{ace

