

"The memep's"

Angry Me

Annabelle Neilson & Astro

“THE
MEME’S”
Angry Me.
Annabelle Neilson & Astro

To my godchildren, Poppy and Hank Spaceman x A.N.
To my wife, family and friends. Thank you. A

First published in 2015 by Fat Fox Books Ltd.

Fox's Den, Wickets, Frittenden Road, Staplehurst, Kent TN12 0DH.
www.fatfoxbooks.com

ISBN: 978-0992872878

Fat Fox and associated logos are trademarks and/or registered
trademarks of Fat Fox Books Ltd.

Text © Annabelle Neilson 2015.

Illustrations © Astro 2015.

The right of Annabelle Neilson to be identified as the author and
Astro to be identified as the illustrator of this work has been asserted.

A CIP catalogue record for this book is available from the British Library.

All rights reserved.

Printed and bound in Slovenia.

THE MEME'S
Angry Me

Annabelle Neilson & Astro

I am the angriest of the Me Me Me's.

Anger is all I ever show,
It never wants to let me **GO**.
I bang the walls and pull my hair,
I shout and scream without a care.

Anger makes my world go **RED**.
My eyes swell up – I grab my head,
I search around for things to tear,
To break, or stamp on, everywhere.

Every day, I'm always **CROSS**.
My rage takes over, he's the boss.
I feel a dark cloud overhead,
As soon as I get out of bed.

I sleep onboard a **ROCKET** ship
On which I'll chart a space-bound trip
But when I woke from my bed today
My shoes I found had run away.

So Angry Me searched everywhere
And in his hunt, he missed a stair
Down he went, he took a tumble
Shouting, falling, with a **GRUMBLE**.