PAGE
38

Mighty jot studios
Presents
A
Stanleesworld movie
LIFE SPAN

Written by stanlee Ohikhuare
Featuring the voice Talents of:
Joke SILVA Narrator

Jumoke Fola – Alade SHEBAZ
Bola EDWARDS SHEKIL
Omotu BISSONG AKPOR
Nnenna ONYEWUCHI THE ORACLE, DRAGONFLY
Michelle UGBOH IVIE
Idia IMAHE OMON, APEWOMAN
Timendu GHOMORAI NENE
Femi SOWOOLU OPIAH
Bright OKPOCHA (Basketmouth) SCOUT
Dipo ADESIDA OHUA
Timendu GHOMORAI EGHE
Daro UMAIGBA WASP, SPIDER
Nosa UMAIGBA SICK APEMAN
Patrick EDWARDS ANT
Intro

EXT. AFRICAN WOODS (NIGHT)

We Open on total blackness then, gradually fade into an exterior shot of a stagnant pond with leaves and particles of dust and other plants in it.
It begins to rain as the Introductory Texts begin to roll, leading us into the water and then to total darkness once more.

Use SFX to suggest elapsed time

Fade into interior of pond; inside the still waters as we see the sun’s rays piercing through the water’s surface and lighting up some mosquito EGGS.

We see rippling on the surface as the droplets of rain strike the water and disturb its calm.

Zoom into one of the eggs to hear a pumping sound thus, establishing the momentum of life within it.

Zoom out to reveal a LARVA.

The larva begins to move slowly and then in a flash, morphs into a PUPA.

The camera now pans up to the surface of the water and we see a young mosquito creeping out of the foreskin of the Pupa.

Camera pans upwards, splitting through leaves and stems and then stops to reveal a wide shot of heavy clouds framed in view by the leaves of trees and shrubs.

The clouds begin to clear gradually to reveal a full moon.

Maintaining the shot of the moon, we see the young mosquito fly across the screen, staggering as it attempts to master the act of flying.

On its exit, the title of the movie fizzles in… “LIFE SPAN”
EXT.BUSH (NIGHT)

We see a Male Mosquito flying into view, pushing leaves and feeble stems aside to reveal an island surrounded by a swamp afar off. It flies across a stream and then over a pond before diving into a hole underneath some shrubs. The Island is formed on the remains of a dead Boa, and buttressed by the protruding roots of a massive tree right in the middle of the swamp.
INT. MOSKI-CLAN (NIGHT)

Our Mosquito flies through a hallway (the rib cage of the boar constrictor) and is greeted by four other mosquitoes who salute him as he proceeds towards the Royal chamber of the TWIN QUEENS (the rulers of the “Moski clan”.) He nods in acknowledgement of the greetings, not stopping or even looking sideways as he flies on.

As he approaches the entrance of the palace, two large doors made of dead leaves are opened and he flies in, landing on the ground before proceeding towards the thrones on foot.

At about ten inches from the thrones, he bows himself and says in a loud, firm voice;

Your majesties, I bring good news!

We now see a throne that is sparsely lit up by the moonlight which flares in through a hole in the roof.

QUEEN SHEBAZ (almost completely concealed in the shade) responds and says: speak scout, I am listening.

SCOUT: a human child is born my lord…
SHEBAZ (leaning forward from her seat} go on…
SCOUT: The circumcision of the baby comes up in eight days and…
SHEBAZ: (interrupting rudely) we don’t have eight days!
 Getting up from her throne, she stretches out her left hand towards her sister’s throne beside her and rests her hand on her sister’s. Then she continues her speech.

My sister - Your Queen, has been plagued by the gods who seem to be having fun eliminating us in diverse ways and… (She pauses, then yells out)
Akpor! Akpor!!!!!!!

Akpor, the clan’s purifier, diviner and ritualist walks in slowly with a stern look on her face.

AKPOR: Yes, my lord!

SHEBAZ: Akpor, tell our dear scout here what the stakes are
AKPOR: We don’t have much time your majesty (she says solemnly, bowing towards Shebaz)
SHEBAZ: (screaming) did you hear that? We – don’t – have – TI-M-E…!!!! And don’t forget that we cannot even reproduce without blood. The escalating hunting activities of the cavemen have forced the other animals to migrate to farther regions – too far from us. …continue, Akpor.
AKPOR: We need to get a dose of fresh blood from a human infant who has not yet gone through the ritual of purification and…
SHEBAZ: (cutting in again) and how long do we have?
AKPOR: barely…
SHEBAZ: (interrupting once more) Fourteen Hours!!!... Fourteen hours scout, or my sister will be gone – not on vacation my dear, gone-for good!

And I assume you all know that it is because of our collective magical powers that Azigi and her armies of unfaithful rebels have not been bold enough to attack our clan.
(She clings to her sister, Shekil who doesn’t utter a word and then continues ;)

Rumor has it that she has ganged up with the Bone Clan to attack us before the end of the season.

Now, listen and listen very carefully. The ritual of purification that will ensure the survival of the moski-Clan and indeed all mosquitoes world-wide can only be performed during the era of the “Twin Rulers” and you know how long the whole of Mosquinity had to wait before our mother; bless her soul – had us!!!

(She spreads her hands towards the direction of her sister)

SHEBAZ: Now Akpor, what was it you said about this predestined voyager who will bring this great victory to us all?

AKPOR: The Oracle says the act has to be sacrificial and that the one who must commit this victory into our hands must have a pure heart.
SHEBAZ: hmmm…I see…a pure heart!
(She stretches forth her hand and magically strikes the royal gong to summon the members of the clan’s council.)

Three matured mosquitoes fly in as the scout is excused.
SHEBAZ: (assuming a theatrical pose) Members of the esteemed council of Moski-clan. Today, we fulfill destiny!

We shall purify our female race once and for all by sending a mosquito with a pure heart to embark on a sacrificial quest to the cave of a thousand signs.

This mosquito will bring back a dose of blood from the human baby that will be used for the purification ritual. The ritual will bring healing to my royal sister Shekil, and cleansing for all female anopheleses thereby reversing the curse that was placed on us by the gods. The curse that makes us carriers of the deadly “MALARIA”!
As the eye of the Oracle, I have the mandate to send a mosquito with a pure heart on this quest and I am sure you are all eager to know who the chosen one is….

AKPOR!!!!! …After all, whose heart can be purer than that of the purifier?

At her statement the council members begin to murmur among themselves then Shebaz snaps in.

SHEBAZ: What exactly is the murmuring for?
ONE OF THE COUNCIL MEMBERS (EGHE): Akpor is weary and has only one wing – she can’t possibly make it. Can’t we send a scout?
SHEBAZ: Scouts are males, Eghe…and what do males do at the sight of blood? They freeze! Don’t you get it? Male mosquitoes can’t suck blood...they are weaklings...! This has to be a sacrificial act. Akpor has confirmed it herself. She’s the only one fit to carry out this task. Who else can boast of having a purer heart than her?

IVIE: (from behind) me, your highness, send me, I’ll go!
Everyone turns around to look at who’s talking. It’s Ivie; Akpor’s only daughter.

AKPOR: No! Your majesty, Ivie, what are you doing here? You are not supposed to be here.
COUNCIL MEMBER: How on earth did this child sneak in here without the guards noticing?
SHEBAZ: it’s the diviner’s daughter…she lives in the courtyard with her mother. How interesting.
IVIE: Your highness, I’ll go in my mum’s stead.
AKPOR: Ivie, go back to your room at once!
IVIE: Mum, trust me on this one please…I can do this for you. I don’t want to lose you, you’re sick, and weak, and...
SHEBAZ: (clapping) Perfect......simply excellent…what a pure heart, what perfect sacrifice! Prophesy has indeed been fulfilled.

Perhaps this heart is purer than that of the purifier herself.

She begins to laugh hysterically then she turns around excitedly and says;

SHEBAZ: As fellow queen of the Moski-Clan and on behalf of my sister (she points towards Shekil only to find out that she has left the meeting without her knowledge)

She’s obviously not so happy about that and her countenance changes at once. She pulls herself together and continues.

SHEBAZ: As queen, I command little Ivie here to go to the cave of a thousand signs and bring back a dose of blood for the ritual within twelve hours, or else…
Laughing in an evil manner, she walks towards the execution stone at the far corner of the palace and stroking it gently, says:

“Let’s all hope it doesn’t get to this”

She continues to laugh wickedly.

Close up on Akpor’s sad face as she bows her head in regret.

Camera pans around the hall and pulls out through the opening in the roof. On getting outside, camera pans up and stops at a shot of the moon.

AKPOR’S DREAM

There is total darkness and then a beam of light revealing a pathway. A violent wind erupts and blows particles of dust and dry leaves in a swift whirl on the horizon. The whirl increases in momentum and bursts into a beam of light surrounding a crystal – The Oracle. Suddenly flames start sprouting from the earth with heavy black smoke in its wake. Two fierce looking eyes dissolve in from the dark, behind the flames.
After all these, smoke fills the whole place and as the smoke clears, we see the execution slab with a massive figure clad in a cloak in front of it. As the camera pulls closer to the execution slab, the surface of the slab morphs into an agonizing face. The camera stops right behind the figure in the cloak and in a flash, the figure turns around suddenly and we see the face of the evil one – it’s Shebaz!

Akpor opens up her eyes immediately…it’s a nightmare. The camera zooms into her eye and morphs into the full moon.
EXT. STONY GRASSLAND (DAWN)

Dissolve into wide area shot of meadow, Camera pans around the island, over and across the buttresses of the tree, and rocks.
We see fire flies flying into view like a ravaging army. They fly around and the camera follows them till it frames the rear view of the assembly of moski-clan dwellers who have all come out to see Ivie being sent off on the quest. The Camera pans over their heads and shoulders, past the three council members and then arcs down the valley beneath to stop in front of Ivie and her mother Akpor.
AKPOR: Ivie, why have you done this to me? Since I lost my sister you’ve been my only family and now, you want to leave me alone? You didn’t have to…
IVIE: (interrupting) Mum, everything will be alright.
AKPOR: I love you Ivie. Now, have this.
 (She reaches out and hands a beaded necklace over to her daughter)

It belonged to my mother, your grand mother. It has always brought me luck and I’m sure it will bring you luck as well.

IVIE: Thank you mum.
AKPOR: (with so much pain in her heart, she hugs Ivie very tightly. Her eyes have now become heavy and swollen with tears)

Now go…go on my darling daughter, bring back the dose of blood and make us proud. May the gods go with you!

Ivie flies off, looking back occasionally till she gets into the heart of the meadow with many thorny stems and leaves clustering her.

She flies right through a cluster of leaves and then turns back to peep through the bush just to catch one last glimpse of her mother, but she was gone.

In a quick moment of mixed emotions, her eyes become heavy with tears.

Dissolve to total darkness.

INT. MOSKI-CLAN DAWN

Dissolve into execution hall to reveal the slab as we see a heavy piece of cloth being pulled over it. The camera pulls to the side as we see Shebaz walking away from it.

Dissolve to darkness once more.

EXT. STONY GRASSLAND (DAWN)

Open up with an aerial shot of Ivie, sitting on a stem and crying. She pulls herself together and flies off. As she flies, she notices something hopping right after her and she turns around to look but sees nothing.

Full of suspicion, Ivie flies into a dark spot and hides herself behind a big stem. As she peeps from behind the stem, she hears something behind her and when she turns around to find out what it is, she is astonished to see a large, predacious frog right behind her.

The frog sticks out its tongue to get Ivie but she makes a very timely move to escape its attack Ivie dashes off and flies as fast as she can from the frog which begins to trail her. The Frog almost eats her on many occasions but she manages to swindle it skillfully. The frog screeches to a halt and is covered within a cloud of dust. After a moment, it emerges again and leaps toward Ivie, who is now suspended on a stem from the canal.

The Frog closes up on Ivie but when the stem she is suspended on gives way and falls with some stones and rocks, the frog finds himself entangled in the forked end if the broken stem.

Ivie flies across the wreckage and then towards the frog. Giving it a mean grin, she grunts at him and flies away towards the cave of a thousand signs.

EXT. DEAD SPRING – DAWN / DAY

Camera pans into view through some rocks and stops at the stream bed. We see an ant walking into view. He proceeds forward and stops beside the carcass of a dead fish.

ANT: At last!!! I found it...just as the Bee described it. Ha ha ha ha .On this carcass I shall build my clan…YYYYYes!
OHUA: Hey, new guy…keep it down!
ANT: (scared) Awwww….the dead fish speaks!
OHUA: It’s not the fish, stupid! We’re trying to get some sleep here!
ANT: who are you?
OHUA: I’m Ohua, the founder of the spring clan

ANT: Clan? I don’t see no clan around here – and mind you…I got here first!
OHUA: No way boy, I got here long before you got that stupid map from the stingy Bee.
ANT: Oh no you didn’t!
OHUA: Yes, I did
ANT: You didn’t
OHUA: I did
ANT: Didn’t
OHUA: did!
ANT: I swear on this miserable dead fish...!
IVIE: (from behind): Excuse me…
ANT: Ooooh! It’s the fish…I’m sorry…I’m the miserable one…sorry…sorry….sorry!
 (He runs off dead scared)

OHUA: I always knew ants were cowards…can’t even stand a little contest.
IVIE: (flying over to Ohua) Hi…
OHUA: Hold it there little fellow, I’m not giving up this land without a fight!
IVIE: (CONFUSED) but…
OHUA: (assuming a defensive stand) save your breath, I know your type…SPIES!!! Sent from the enemy camp! Get out!!!
IVIE: No…
OHUA: Yes...betrayers!!! Curse you all!
IVIE: please, hear me out…
OHUA: get out of here! Get out!! …Out...may you all burn under the clay pot!
IVIE :(flying off) forget it...
Ohua heaves a sigh of relief then, turning around to face the stagnant water behind her says:

Sorry my dears, you can go back to sleep now…I’d rather spill my blood than allow anyone to harm any of you.

The camera pulls into the water to show mosquito eggs.

Dissolve to Ivie cuddling the beads around her neck

She has arrived at the dead spring which is about 500 meters away from the cave, and she heaves a sigh of relief, knowing that she is gradually getting closer to her destination,

She lifts her eyes to catch a glimpse of the sun rising.

INT. MOSKI – CLAN SHRINE (DAY)

Back at Moski – Clan, Akpor is kneeling down in front of the oracle and weeping bitterly. Suddenly, the Oracle brightens up and begins to float towards her from the altar where it was placed.

She was scared at first because it was quite unusual for the oracle to attempt to speak to anyone else but the queen except on days when the rituals are being performed.

She had also witnessed the painful execution of the last mosquito that was caught communing with the oracle without the queen’s express permission. She looks around her to ensure that no one is watching then, leaning forward she whispers “speak oracle, your servant listens”

Slowly, the oracle begins to glow even brighter and then, it becomes crystal clear; more like a transparent piece of glassy ice. As she looks into it, she sees the rising sun and then, Ivie’s smiling face.

AKPOR: I love you my daughter.
EXT. BUSH (DAY)

Back in the heart of the forest, the beads around Ivie’s neck begin to shake. She perceives that her mother is thinking of her so she begins to sing a song expressing the love that she has for her mother.

At the end of her song, she hears someone clapping and when she turns around to look, she finds out it’s her cousin Nene.

IVIE: Nene! What are you doing here?
(She exclaims as she flies towards her)

NENE: (also flying toward Ivie) I thought you could do with some help.
They meet halfway and exchange pleasantries.

IVIE: Wow! That’s great!
NENE: I sneaked out of the house when my mum was still sleeping and that naughty sister of mine insisted on following me
IVIE: So, where is she now?
NENE: still at home I guess. I knew she would attempt to trail me so I came through an unfamiliar path.
IVIE: poor her. You should have allowed her to come along. You know what a perfect team we make!
NENE: Well, you have a point. We’ve had some mind blowing adventures…When we went to suck from the chicken with a flu…that was fun!

When we sneaked into the shrine to look at the oracle… that was also cool. And you remember how she almost got us caught?

IVIE: Yes, I do
NENE: good, that’s the exact reason why she’s not here this time.
IVIE: but everyone makes mistakes…you could have given her a second chance at least.
As they speak we establish something peeping through the grasses and grunting and breathing heavily.

IVIE: Wait a minute, did you hear something?

NENE: like what?

They both keep quiet and listen hard but they hear nothing.

NENE: don’t tell me you’re still paranoid.
IVIE: I know I heard something
NENE: well, as I was saying, I just felt she was a little too young and unprepared for an adventure such as this.

Someone buzzes in from behind them

OMON: Says who?
IVIE: (surprised) Omon, you made it!
OMON: (proudly) Yeah, I sure did
NENE: (flying towards her) what?! You stubborn little brat! Didn’t I warn you to stay at home?
OMON: (throwing the stick she was holding in her hand into the air) Hey, you’re not mum! Stop acting like her. I also have the right to go wherever I want to go after all; I am not your subject!
They both begin to yell at each other loudly and Ivie had to scream to get them to keep quiet.

IVIE: will you two just stop it?!

(Her voice echoes and there is absolute quiet.)

The silence is broken by the falling of the stick Omon threw u earlier, and the splattering of some sandy substance on the ground.

When they look up, they see a wasp’s nest – Then a very huge and mean wasp emerges from behind a stem, looking sternly at them.

Just then, one of its eggs falls to the ground and the wasp goes mad; grunting and flapping its wings violently.

Ivie knew they were in trouble. She screams with a shaky voice “RUN – RUN- Fly for your dear lives!!!
The three little mosquitoes begin to fly away from the wasp who flies after them with the determination to kill them all.

After flying after them for about two minutes or so, the wasp suddenly screeches to a halt and stops chasing them while looking angrily at Omon who is still flying behind the others and looking back at her.

Omon flies through some leaves and grasses without looking at where she’s going to and starts boasting aloud.

OMON: oh yeah… cool! - We’re too hot to handle...and just too fast for mean Miss Wa-spieeee!
Just then, she gets caught up in a spider’s web. Ivie and Nene who were flying in front of her were already entangled in the web.

NENE: nice!!! Now we’re someone’s breakfast.
OMON: (realizing she’s actually caught in a spider’s web) becomes really scared as she screams uncontrollably.

Oh, Oh, no! …I can’t die now; I am too young to die. Someone, help, please!!! Please!!! Help! Help!! Help!

IVIE AND NENE: shut up!!!!!
The wasp watches from a distance till it sees the spider emerging from its hiding place. Then she turns around and starts grumbling as she flies away.

WASP:, not fair, not fair at all!!... They should be mine…
EXT. BUSH – BONE CLAN

Dissolve into green vegetation and establish sounds of drumming and chanting. Camera pans across many mosquitoes hailing their leader who emerges from the eye socket of a hanging human corpse.

OPIAH: Faithfuls of the Bone clan!

(All the mosquitoes respond by flapping their wings)
The time has come!
(The drum beats stop and there’s absolute silence.)

OPIAH: (continues) our fallen ancestors
All respond: bless their souls!

OPIAH: They told us about this season…the season of the dead spring.

 They said that the gods will send the dragonfly to anoint the clan that will take over the ruler ship of mosquinity from the twin Queens.
CROWD: bhoo, booo whooooo!
OPIAH: But the season ends tonight!...the spell of the twin queens still hold many bound and no one in any clan has ever caught a glimpse of the messenger.

I think the gods are asleep

The crowd cheers him

OPIAH: I say we take our destinies into our own hands!
CROWD: YES!!!!!
OPIAH: I say we show those witches of the moski-clan that there’s something more powerful than magic… It’s called WILL!!!
CROWD: Will!!!! Will!! Will!!! Will!!!
Cut back to Opiah’s face to establish the grin on his face.

INT. SHRINE (DAY)

Akpor is devastated as she peeps into the oracle

AKPOR: No…no…you must do something to save them, please…do something
THE ORACLE: I will give you the chance to make just three wishes. Now Akpor, what would you have me do?
EXT. BUSH (SPIDER’S DOMAIN) DAY

The spider approaches them and they’re all yelling and screaming for help while trying at the same time to disentangle themselves from the spider’s web. A Dragon fly flies in from no where and begins to make its way towards the spider’s web. It flies right through it, gathering the whole web around itself. It then flies towards the stream, carrying the entangled mosquitoes with it.

Cut back to the Spider as it begins to cry.

The camera follows the dragonfly as it flies right through some leaves and grasses, using them to remove the web from its body. The three mosquitoes are also freed from the web in the process as the Dragonfly continues its flight into the horizon.

Nene falls first, hitting her body against the stems of plants in her path then Ivie falls on her. They both keep falling towards the ground until Nene almost crashes into the ground with her head.

NENE: oh no!
IVIE: Don’t worry, I’ve got you.

(She says, grabbing her leg just in time while flapping her wings to keep her suspended)

NENE: Where is Omon?
They hear her flapping wings in the bush nearby and fly to her.

She is suspended up side down with her head buried in the mud. She continues to flap her wings desperately to free herself.

NENE: Hold on Omon, we’ve come to get you out!
Omon can not hear her. However, because she stops flapping her wings for a moment to catch her breath, Nene thinks she can hear what she’s saying.

As Nene approaches Omon to pull her out of the mud, Omon begins to flap her wings once more and knocks Nene off in the process.

NENE: (angrily) what the skitee is wrong with you?
IVIE: Easy Nene, she can not hear you. Her head is buried in the mud.
Nene takes a second look at Omon and realizes that Ivie is right.

Ivie then flies around Omon, touching her carefully as she does so – to make her know that they are around to help her.

Omon pauses for a moment and tries to make a sound
OMON: Grmmmmmmmm.
IVIE: Just hold on
She grabs Omon around her abdomen and begins to pull her, while flapping her wings at the same time.

IVIE: Come on, Nene. Pull me back while I pull her out.
NENE: (angrily) If only she stayed at home as I asked her to
IVIE: just pull; we don’t have time for that right now.
Nene wraps her hands around Ivie’s abdomen and begins to flap her wings as she pulls her while Ivie pulls Omon, flapping her wings at the same time.

NENE: (pulling fiercely) Hmmmmmm!
IVIE: Now, on three, one –Two – Three…
NENE: Yes!!! (Pulling harder)
IVIE: (with eyes popping out) No…you have to wait for me to say GO!

NENE: Okay, I see…
IVIE: Just wait till I say “GO”!

NENE: no shakes!
IVIE: Okay, let’s do this, let’s Go…
NENE: (pulling immediately) GOOOOOO!
IVIE: ouch, Noooo! The “go” comes after the One, two and Three!
NENE: Oh, I see.
Omon starts moving her body violently because she’s beginning to suffocate.

IVIE: One… Two…Three…go!!!!!
They both pull as hard as they can and Omon is pulled out of the mud. Nene bumps into a plant and lands in between two of its stems. Ivie bumps into her then Omon crashes into the duo.

The stems bend and catapult them into the air as they all come crashing on each other on the ground.

OMON: Wow that was fun, let’s do it again!
IVIE: (laughing) naughty girl!
NENE: (angrily) not funny at all
Fade scene away into darkness.

INT. MOSKI – CLAN (DAY)
Shebaz flies into the royal chamber angrily

SHEBAZ: It wasn’t funny the way you walked out on me (she says as she lands)
SHEKIL: (looking away) I was tired
SHEBAZ: (backing her sister) you could have waited for me to finish my speech at least. Such actions breed insubordination amongst our subjects

SHEKIL: (still not looking at her sister) I knew all you were going to say.
SHEBAZ: (turning around to face Shekil) do you ever take out time to appreciate the fact that that I am doing all this for you?

After all, who’s the one that’s plagued by the gods? …YOU!

Who needs the human blood to survive? …YOU!

Who needs me to make the timely move all the time because she’s too soft to act in the capacity of the Queen she really is? ...YOU again!

I could go on and on…

SHEKIL: (raising her head) and whose selfishness makes her want to rule over Moski – Clan forever?

SHEBAZ: Come on sister; don’t make it sound like I’m the only one who enjoys being queen.

 Breathing heavily, she flies over to the royal slab and sits on it.

SHEKIL: sincerely Shebaz, I enjoy being Queen but I know that when the time comes us to step aside for another ruler to take over…I’ll humbly oblige.
SHEBAZ: Now, that’s what makes me indispensable…you’re weak and I’m strong!
Can’t you see? I am only trying to make sure we fulfill our destiny. The words of the prophesy say “only the twin mosquitoes can perform the purification rites and that’s me and you so…

SHEKIL: But when we consulted the Oracle it never mentioned anything about us being the ones to perform the purification rituals. Akpor and her twin could have done it as well, but you chose to put one of them to death for such a minor offence. Tell me Shebaz…was it not because you didn’t want to imagine the possibility of another set of twins vying for the throne?
SHEBAZ: (yelling at her sister and springing up from the slab) Offence? You see, that’s where I have a problem with you… Did I hear you say offence? She committed a Crime punishable by death when she began to sneak into the shrine to commune with the Oracle without the consent of the monarch.

She even went as far as disguising herself as her sister, Akpor – thinking no one could differentiate them …but I did! …yes I did! And that’s what a ruler does for her clan... I look out for my “skitoes”

So what?... she got herself killed and Akpor had her wing amputated for conniving with her, bla bla bla…
SHEKIL: but you have no proof of that
SHEBAZ: (flaring up) Oh… now you can sit there and talk back to me about what’s right and what’s wrong. You were lying critically ill when that judgment was passed and who was it that sent Azigi to the cave to get a dose of human blood to heal you? Me again! …but no “thank you” …instead you keep accusing me on your numerous counts.

Azigi on the other hand turned around and started mobilizing troops from other clans to wage war against us

SHEKIL:

I still insist that those are rumors - composed by you to win the sympathy and support of the Clan. Azigi served this clan faithfully until you sent her on that quest and I still refuse to believe she became a deviant.
SHEBAZ: You are so pathetic, so easy to deceive my sister. I think I’ve had enough of your senseless talk (she turns around to fly away)

SHEKIL: (calmly calls her sister by name) SHEB…
SHEBAZ: (now flying away) what?
SHEKIL: (sorrowfully) you always stood up for what’s right when we were little. What happened to you?
SHEBAZ: (Pausing for a second, replies) Rumor has it that I grew up ….and got wiser!

With that she flies out of the royal chamber, leaving Shekil lost in a sober mood.

INT. MOSKI-CLAN SHRINE (DAY)

Akpor is still gazing into the crystallized oracle when she hears someone approaching. She quickly covers herself up with a magical cloth and disappears.

Shebaz flies in and looks around. She is suspicious. She flies towards the Altar; the Oracle is in its right place but something doesn’t quite feel right to her.

Looking around once more, she sights the piece of magical cloth which Akpor used to vanish and picks it up.

She sniffs the cloth and says “Akpor” then she flies off through the entrance with the cloth in her hand.

Akpor slowly appears again right at the spot where Shebaz picked the cloth from and quietly sneaks out of the shrine.

We notice someone watching her as she makes her exit.

Cut back to the interior of the shrine as we see the image of Ivie cuddling her beads through the crystallized Oracle.
One of the queens flies into (we are not quite sure of which one of them it is because of the darkness)

She looks around and flies to the oracle, peeping into it for a while before covering it with a white piece of cloth. On removing the cloth, we discover that the oracle has returned to the way it used to be…not revealing the things happening in the woods anymore.

EXT (BUSH) DAY

We see the ant that we saw before running into view at the dead spring screaming “Run….run for your dear lives…it’s an invasion!
We cut to Ohua peeping from behind a stone and then coming out to challenge the Ant.

OHUA: Cut it off, fun-boy! Nice try…now get out of here…
Suddenly, many warrior mosquitoes from the Bone Clan numbering well over twenty fly through the spring towards the Moski-Clan. The Ant docks within the Skull of the dead fish while Ohua goes back into hiding.
Camera fades into the next scene.
EXT. BURROW (PARASITIC ENTRANCE TO CAVE) DAY

We open up on the camera focused on the sun. It slowly pans down to the grass level and begins to proceed towards the entrance of a burrow, which serves as an entrance to the cave for reptiles and various parasites.

IVIE: We can’t go in through here, it’s too dark and there might be frogs inside
OMON: why not? I’ll lead the way if you want me to
NENE: Cut it Omon, we’ll find another way. Now, let’s get out of here
She flies out of the hole. On getting outside, she realizes that Omon and Ivie are not following so she flies back angrily
NENE: Guys, what are you still doing back there?
She pauses for a moment as all three of them gaze in amazement at Ivie’s beads, which have begun to glow like a lamp.

NENE: What in nature’s name is that?
IVIE: The same beads I have been wearing all along. The one my mother gave to me.
OMON: (astonished) it’s beautiful!
NENE: (Flying closer to them) I think it’s a good sign…your mum is the clan’s diviner you know… and I guess she’s watching your back.
OMON: The way I see it is …we needed light, now we’ve got light …Lets go!
She grabs the beads from Ivie and flies ahead of the other two. They trail after her trying to get her to slow down.

INT. CLAN SHRINE (DAY)

Dissolve into shot of shrine as we see Akpor looking into the crystal and smiling. She turns around to leave but a sound from the Oracle causes her to turn around again.
AKPOR (looking into the Oracle): Oh no… WAR!

EXT. THE CAVE OF A THOUSAND SIGNS (DUSK)

We quickly fade into the exterior of the cave, establishing the way the clouds reel through the sky to usher in the dusk. Slowly and colorfully, the sun begins to set.

INT. CAVE (NIGHT)

Camera pans around the cave’s interior. We see cave paintings on the walls. It finally comes to rest with a framed shot of the three little mosquitoes hiding within a crack on the wall. The crack is barely wide enough to contain all of them. Ivie and Nene are keeping an eye on things while Omon struggles to catch a glimpse of what’s going on.
NENE: Let’s go.
IVIE: no, it’s not yet time.
OMON: Let me see, let me see!
NENE: (almost whispering) Stop it Omon!
IVIE: Shhhhhhhhhh!
Their voices are subdued by the heavy footsteps of the approaching cavemen who are on their way out of the cave to hunt.

As they pass by, they make a lot of primitive sounds then the sounds become fainter and fainter as they walk farther away.
NENE: I think we can proceed.
IVIE: me too
OMON: I think I can hear another one approaching
NENE: What do you know?
OMON: Watch out!!!
Suddenly, one last cave man walks up to where they are, starts behaving funny and then farts.

The breeze sends the three little mosquitoes back into the crack on the wall. Then the cave man continues moving, sneezing and farting at intervals till we hear no more sound from him as he attempts to catch up with his colleagues.

It is Omon that creeps out of the wall first, followed by Ivie and then, Nene.

NENE: For once you were right
OMON: Whatever…
IVIE: Okay pals, let’s do this.
As they fly around the Cave, they admire the paintings on the walls. The beads around Ivie’s neck begin to radiate the mysterious light once more.

OMON: how come there are no of mosquitoes on the wall?
NENE: That ought to be good news; everything that’s depicted on these walls is actually dead. This is how the humans celebrate their kill.
IVIE: I guess the humans do not celebrate killing insignificant parasites like us. Moreover, there can’t possibly be a brush small enough to paint mosquitoes.
OMON: Hey guys, come on, I found one! It’s the painting of a mosquito on the wall. …they have painted one mosquito at least …and I found it!
NENE: no way
IVIE: Impossible!
Both Nene and Ivie fly towards Omon till they are all about one foot from the wall.

Omon sings to herself
OMON: “I found it …I found it, found it, found it- found it!”
IVIE: Hey, it’s true
NENE: Hold on for a second

(She flies closer to the image on the wall; about 2 inches and says)
Could you guys come a little closer?

Ivie flies closer, followed by Omon.

IVIE: Oh no! …it’s a real mosquito
NENE: auntie Azigi to be precise – she was crushed to death. (There’s an imprint of a giant palm around her carcass, suggesting that she was slammed against the wall by one of the cave men.
IVIE: She really came here to get the blood.
NENE: I wish the whole clan could see this. And they’re spreading rumors that she turned against the clan and is mobilizing an army against the Twin Queens.

Meanwhile she sacrificed her life for the good of the clan.
IVIE: I won’t be surprised if Queen Shebaz made that story up…she’s so mean!

OMON: (quivering) I’ve never seen a mosquito die this way before …I am scared.
NENE: It’s a common sight for the mosquitoes that live around men.
OMON: but why are they killing us when all we need is a little dose of blood for food?

Just one man’s blood is enough to feed thousands of mosquitoes …are they saying we shouldn’t eat? After all they eat as well (she begins to cry)
NENE: (cuddling her) its okay, Omon – that’s why we have to get this blood to purify ourselves and save queen Shekil.
IVIE: Yes, that way, we can feed on man without passing any sickness to him and we hope that will make him stop killing us.

But first, we have to get the blood before the men come back from their hunting …it will be much more difficult to get the blood from the baby then.

NENE: Talking about baby…
They begin to hear the chuckling of a baby from one of the chambers of the cave. They proceed towards the direction of the sound and as they get closer, Ivie’s beads stop radiating the magical light.

NENE: Nice! The gods have forsaken us once more.
EXT. OUTSKIRTS OF MOSKI-CLAN

We see the Bone Clan Warriors flying towards Moski-Clan and chanting war songs as they proceed. Opiah gives the charge and the first set of warriors fly viciously towards the Clan. All of a sudden, an unseen force stops them and freezes them up into cold rocks.

The remaining Warriors are astonished at what just happened. There’s a brief moment of silence then Opiah breaks the silence.

OPIAH: (Making the first move and flying ahead of the others) Will!!!!!
The remaining warriors summon courage and charge angrily to launch an invasive attack on Moski-Clan.

A legion of cosmic elements emerges from Moski-Clan and forms a large crystal of gas which gradually consumes Opiah’s army.

INT. SHRINE (NIGHT)

We dissolve into the shrine to see Akpor kneeling down in front of the Oracle and

Whispering in a low tone “No, don’t stop now”.

Seconds later, we see Shebaz’s shadow over her from behind. She has been caught committing the same offence her twin sister was executed for – Communing with the gods without the consent of the monarch.

SHEBAZ: Hmmmm… DE JA VU!!!
AKPOR: (turning back slowly Akpor is terrified as she sees Queen Shebaz’s massive figure standing at the entrance.)
 Oh No! ...

INT. CAVE OF A THOUSAND SIGNS (NIGHT)

We see an Ape woman cuddling a baby in her arms and trying to rock the baby to sleep

Camera travels back to the three mosquitoes watching from a distance and getting ready to launch an attack.

OMON: please…let me come along …p-l-e- a –s- e

NENE: I thought we had trashed that out Omon, No way!

IVIE: Omon, just stay back, you were already shivering back there when we saw Azigi’s remains.

OMON: I know, but I’m okay now, I really am. …just this once please…

NENE: what part of the No don’t you understand? Is it the “N” or the “O”?

IVIE: Nene, Omon, we don’t have much time for this. Now, let’s go!

Ivie and Nene fly towards the woman. They fly around her nose and ears to make her uncomfortable till she drops the baby in its primitive cot.

She tries to kill the mosquitoes with her hands, and often times claps and slaps herself in the process. She misses them by an inch on many occasions as the mosquitoes display some well mastered matrix moves to escape from her palms all the time.

She suddenly stops moving, trying to concentrate so she would be able to hear them buzz by more clearly. Her ears wiggle as she listens hard.

Ivie flies away from her and sucks the blood from the baby. She then blows out a transparent bubble – like film from her proboscis and empties the blood into it before flying off.

The baby starts crying as the two mosquitoes fly back to their hideout to celebrate their victory.

IVIE: that was so cooool!
NENE: you were so sleek …and fast too

IVIE: I couldn’t have done it without you

NENE: Omon would have had a hell of a good time

On mentioning Omon’s name, they both look around for her but she’s not where they left her.

NENE: (looking back towards the woman with the baby) oh no!
IVIE: (turning around) what?
The camera pulls out to show Omon flying towards the woman

IVIE AND NENE: Omon! Omon, come back!!!!! You’ll get yourself killed!
Omon, pauses for a second, looks at them with the corner of the eye without turning back, then continues flying toward the baby.

NENE: Ivie, hold on to the blood I have to stop her!
Cut to Omon as she approaches the baby with a determined look on her face. She’s saying to herself “I can do this”, Yes, I can!
The Ape woman is now holding the baby in her arms and standing still

SFX (slow motion)

Omon approaches the baby with a determined look on her face

Nene comes trailing after her

Ivie holds on tightly to the blood in her hands while praying for nothing to go wrong.

SFX: We hear heartbeats, things get slower and slower

We hear Ivie and Nene’s voices as they echo in resonance “Omon, don’t do it!!!!!...stop!!!!!”

Omon keeps repeating to herself “I can do this”.

 Cut to shot of woman’s ear as she’s beginning to track the sound of the approaching mosquito. She tries hard to concentrate; looking sideways from the corner of her eyes.

As Omon gets very close to the baby the woman swings her hand in a quick flash and slams her against the wall.

She dies instantly.

Nene pauses for a split second as the whole world seems to pull back from her.

She screams and attacks the woman prickling her all over with her proboscis but the woman’s swinging arm soon hits Nene, who in turn is slammed against the wall. She falls on the ground and stops moving.

Cut back to Ivie Screaming No! No! No... She flies hastily out of sight and makes her way out of the cave through the burrow.

She is devastated
IVIE: She killed them!...they’re dead! It’s my fault…they’re dead!
(She continues to cry)
EXT. BUSH (NIGHT)

Ivie flies through the woods faster than she has ever done, not even looking back till she finally stops after flying for about 5 minutes.

 She reclines on top of a little plant and cries bitterly for her two cousins who were killed right in front of her.
INT. MOSKI – CLAN EXECUTION HALL (NIGHT)

SHEBAZ: We all know how grave Akpor’s crime is. It is a pity she did not learn from her sister’s mistake.
We pan around the rocky hall to see all three council members with long faces, unable to utter a word.

SHEBAZ: from henceforth, we have no need for diviners, purifiers or ritualists… we, your queens are very capable to operate in all capacities! Sound the gongs for the execution to begin!!!
A scout pushes a seed towards another, causing a chain reaction and making a loud noise.

SHEBAZ: (turning to the council members) you may all excuse us now.
AKPOR: You might succeed in killing me, but your reign ends tonight
EGHE: what is she talking about?
SHEBAZ: leave us!!
At her words, all three council members leave the scene, leaving her alone with Akpor. Shebaz escorts Akpor to the execution slab.

AKPOR: (climbing and looking up towards the moon) may the gods avenge me.

SHEBAZ: (Starts chanting) MAKIRAM MAKABA ……. SHAKUDA LA-NDABA!!!
SFX: There’s thundering, clouds begin to gather and we feel the whole room shaking

Her eyes become fiery as she gesticulates while continuing with her chanting. She stretches her hands forward and Akpor falls on her knees.

SHEBAZ: I suppose you are talking about those lousy warriors from the Bone Clan… don’t worry my dear; it’s a waterloo! One little spell has taken care of them. Now, shall we continue?
She laughs violently.

SFX: heavy thundering and lightening continue

She does another sign and Akpor begins to react like someone that’s being controlled by voodoo.

Still chanting her magical words, she conjures an unseen force which suspends Akpor up in the air and her neck snaps to the right.

Shebaz flies around her and continues to chant her occult phrases until Akpor becomes paralyzed and completely hypnotized. She begins to see things in double.

EXT. MOSKI-CLAN GRASSLAND (NIGHT)

Ivie arrives at Moski-Clan. As she approaches, she notices that the thundering and lightening are intensifying and the rain is gathering momentum behind her. She knows there is trouble.

IVIE: (breathing heavily and trembling she mutters) I can’t possibly be late…no, I can’t be late…
She gathers momentum and begins to fly faster than she was flying before. She clings firmly to the clot of blood.
Cut to shot of the Bone Clan Warriors looking helplessly through the magic hemisphere.
Ivie continues to fly towards the Island, over the pond which has now become flooded with water due to the rain. A drop of rain hits her and she goes crashing into the swamp.

There’s no action save for the rippling of the water’s surface by the rain drops for about five seconds then suddenly, she bursts out of the water.

A mosquito fish leaps right after her and keeps trying to eat her.

IVIE: I didn’t come this far…
The rain drops force her to fly low, putting her at a greater risk but after a while, the fish disappears. All of a sudden, we see the fish thrusting out of the water, towards Ivie. The splashes of water from the pond drape on Ivie and the clot of blood falls from her hand, to the ground.

Slow Motion

The fish misses Ivie by an inch, crash- lands on the floor and starts struggling to breathe as it flaps its body from side to side

Ivie flies towards the clot of blood grabs it and continues her flight.

INT. EXECUTION HALL (NIGHT)

We open up with a Close up shot of Shebaz holding on to Akpor and whispering into her ears. She has been sucking blood from her…or so it seems.

SHEBAZ: Fool! One little thing before you die…
The Oracle never really mandated me to choose who goes to the cave of a thousand signs. The council was actually supposed to decide

She laughs wickedly

Akpor tries to speak but is unable to utter a word. She can barely keep her eyes open anymore.

SHEBAZ: save your strength cripple!! You’ll need it to get through the next stage of the execution.

I’m sure you’re thinking about your daughter right now. Poor little thing… did you really think she would make it back alive?

Ha ha ha ha ha ha she laughs arrogantly.

Who is she to succeed where Azigi failed?

On hearing that, Akpor tries to open her eyes, but can not.
EXT. BOAR’S RIB CAGE – THE CLAN’S HALLWAY (NIGHT)

We see Ivie flying through the hallway as fast as she can. It is raining outside and the rain drops are threatening to strike her down. She’s determined to make it through.

INT. EXECUTION HALL (NIGHT)

SHEBAZ: You’re quite fortunate Akpor; now you know all my darkest secrets. But it doesn’t matter and WHY… is so obvious…

“ you’re going to die”.

Now, I will kill you just the same way I killed your foolish sister…for the same little offence she committed.

She keeps laughing hysterically

Akpor tries to open her eyes again but can not. Shebaz continues:

SHEBAZ: (laughs and says) Yes, it’s just a little offence. Worst case scenario, you lose your place as the clan’s diviner and purifier, blab la bla…ha ha ha ha ha…hmmmmm.
It’s a pity none of the council members could translate the words of the oracle when the laws were passed on. The same reason why none of them can oppose me.

The nourishment I will get from sucking the blood of another twin mosquito will keep me going for another 500 years! Ha ha ha .

I’m sure you’re beginning to understand how Shekil and I have survived all these years.

Farewell Akpor! And when you see your sister, tell her that I said you are both losers!

Her proboscis unlatches as she leans forward to suck the remaining blood from Akpor. Then, all of a sudden the sound of cheering and clapping from the courtyard distract her

Ivie suddenly flies into the execution room with the blood in her hand and on seeing what is going on screams “MOTHER!”
SHEBAZ: Hey, little one, you’re back.
She feigns a polite and welcoming voice, trying to make Ivie think she’s actually harmless.

IVIE: Leave her alone, I’m not late!
SHEBAZ: (now walking away from Akpor) take it easy child; who said anything about you coming late? Your mother’s punishment has nothing to do with your quest. She committed a grave crime and is only getting the punishment prescribed by the gods
IVIE: Leave her alone!!!

SHEBAZ: Oh dear one, you must be tired from your journey, hand the blood over to me and go get some rest…
IVIE: (with tears in her eyes) leave her alone or…
SHEBAZ: (Interrupting and unable to hide her anger anymore yells at her)

 OR WHAT?!

IVIE: or…or…or I…I’ll… I’ll break the clot of blood!
SHEBAZ: okay, okay, your wish is my command!
 She conjures some magical stuff and Akpor who was suspended in the air all along falls to the ground and starts to shake.

IVIE: mum!
SHEBAZ: Now, the blood!
Ivie does not respond and Shebaz begins to get really impatient with her.

SHEBAZ: Look at her! …it’s too late, she can’t possibly make it. I’ll strike you a deal. Hand over the blood to me and she won’t have to go through the rest of the execution procedures. You can have my word on that.

I’ll just let her die naturally and you’ll take over her duties as the diviner and purifier of the clan.

IVIE: (looking angrily into Shebaz’s eyes) If she dies, Shekil dies too.

SHEBAZ: (shouts at the top of her voice) How dare you refer to your queen with such disrespect?! infidel! …just like your mother.
At that she begins to fly towards her

Ivie lifts up the clot of blood angrily, and slams it on the ground. But instead of the cloth of blood bursting and splashing, it bounces on the ground. She begins to stump on it in a bid to break it but the coating around it has become so hard that it can only be penetrated by a mosquito’s proboscis.

SHEBAZ: (now grunting and flying towards Ivie) I made you a good deal and you turned it down!!!
She proceeds towards Ivie, flying all around in a mad chase that ends at a dead end.

SHEBAZ: You can’t go too far! This is it…you’re dead!!!

The chase continues

Ivie is trapped between Queen Shebaz and her sister Queen Shekil; who was just flying into the execution room at that time.

SHEBAZ: Fool! I made you a good deal and you turned it down… now I will kill you like I killed your auntie…as I was going to kill your stupid mother!
IVIE: I’m sorry

SHEBAZ: Save your breath…

IVIE: Please…I’ll take the deal…please
SHEBAZ: who cares? I would have killed you all the same…there was never a deal!
At that, she magically casts a transparent covering over Ivie who is now trapped within it. She then stretches forth her hand and the cloth of blood floats away from Ivie’s hand into hers. She begins to laugh hysterically. She then flies over to the other side where Shekil is standing

SHEBAZ: You really intended to break the clot of blood so my sister would die? Ha ha ha ha
We have ruled this clan for over 800 seasons with our magical powers and of course, my always timely intervention

SHEBAZ: (Turning to Shekil and handing the clot of blood over to her)
 “The blood is essentially yours”

She bows gracefully as Shekil receives it from her.

SHEBAZ: Could you please do me the honor?
As Shekil approaches Ivie, the little Mosquito begins to tremble as tears roll down her cheeks.

Shekil then pauses, looks at Shebaz from the corner of her eyes and says:

SHEKIL: Sister, I think this is a perfect time for me to tell you something I’ve always meant to say; I love you …I really do
SHEBAZ: oooh…. How sweet of you. I knew you would come to appreciate all I have been doin…..

Before she completes the word, Shekil uses her hind limb to kick her backwards and she bounces off the wooden cage of a giant frog. On impact, she bounces back at Shekil who now gathers her remaining strength and sends a revolving kick coupled with an uppercut down her jaw. The Kick sends Shebaz back to the cage. Stuck there, a long tongue emerges from the dark cage and wraps itself around Shebaz’s neck.

We now hear a croak as she tries to free herself and resist being eaten. As she resists and flaps her wings, her wings get broken and in a split second, the frog in the cage snaps her into the dark cage. We can’t see a thing but we hear her still screaming and struggling with the frog then she screams out:

SHEKIL, MAY YOU BURN IN HELL!!!!

Her voice echoes as we hear the last from her.

Ivie is astonished at what she just witnessed. As she stands there gazing, the magical hemisphere which Shebaz had cast around her begins to fade off till she can now walk out of it.

Shekil smiles at Ivie, and falls to the ground. She begins to cough uncontrollably.

Ivie runs to her and tries to support her

IVIE: (lifting the blood towards her) You should take the blood …now, before it‘s too late
SHEKIL: (looking at Ivie)…Thanks, but I think I know of someone else who needs this blood more than I do.
Gathering strength, she staggers as she flies to Akpor. She lands beside her and holds up the blood for her and Akpor begins to suck till she becomes strong enough to open her eyes.

Quietly, from behind the rocks in the execution room the remaining mosquitoes of the clan begin to creep out of hiding one after another till all the Members of the clan are present.

Akpor manages to raise herself up, looks around and sees Ivie who hurriedly flies to meet her and begins to cry.

The whole Clan begins to clap and cheer. Many of the younger ones flap their wings in appreciation.

Just then, a Dragonfly flies in through the roof to the amazement of all and gently bows down to reveal Nene whom she actually flew down with from the cave of a thousand signs. She had lost her wings during the encounter at the cave.
On sighting her, Ivie runs to her and hugs her as she alights from the Dragonfly’s back. The Older Mosquitoes recognize the dragonfly as the messenger of the oracle and bow in respect.
To the amazement of all, Shekil Slumps and falls to the ground. Everyone suddenly freezes and Akpor goes up to her and tries to help her up.
AKPOR: My queen, you can’t die now…not after what you’ve done.
SHEKIL: The reign of the twin Queens is long overdue for a change and now, it’s time for me to give way for another ruler to emerge.

Continue in the good ways of our ancestors. Keep performing the purification rites and who knows? One day, we might just get it right.

There’s still hope for us, I believe that one day, we will be cleansed from the things in us that make men sick when we feed on them. When that time comes, we will all live together in unity; men, beasts, reptiles and amphibians and all insects .The food chain will be unified. Even if we don’t live to see it, generations after us will be eternally grateful for our efforts.

She begins to cough again

We hear a burping sound as we see Shebaz’s crown spin across the hallway from the cage of the frog. It lands with a crashing sound, right beside Queen

Shekil

Shekil looks at the crown and squints in pain.

SHEKIL: My dear sister, she once had such a sweet spirit…she just became impatient. Her impatience turned her into what she despised the most as a child.

Now Akpor,it’s your turn to lead this royal clan of mosquitoes. I must join my sister now, her spirit calls for mine.

The clan has reduced significantly in number and so, you must make peace with the other clans and do all you can to unite all mosquitoes.
Today marks the end of the era of queens amongst mosquitoes.

AKPOR: But how will I accomplish these things?
SHEKIL: (smiling) don’t worry; you are not alone… the gods will smile on you. The Oracle showed me a lot of things about our future. I know it likes in speaking to you so it will reveal things to you as well.

You must begin to propagate the vision of a united race of mosquitoes because man will come after us with many new devices in the future and if we are not careful, we will be completely eliminated.

…b- b- but we can’t go extinct, no matter what they do,

W-E C-A-N-T G……..

She dies with those words on her lips.
Akpor lifts up her head and begins to flap her wing and soon, the entire clan joins her in paying tribute to the late queen. Then she gives a very emotional speech saying:

AKPOR:
 Mosquitoes must prevail… against all odds. We must surmount our greatest fears and put our failures behind us. We must find a way to purify ourselves for the good of the food chain! Many of us will fall and die for this same reason, but the good news is that many others will survive …to pass the legacy on to our little ones who will blaze the trail of our accomplishments in the near future.
Everyone eats - one thing or another.

Our males feed on flowers,

Our females - on blood.

But for every female mosquito, feeding comes with a death sentence.

But we will suck and keep sucking

We won’t start sulking, asking ourselves why we are hated so much

We won’t stop feeding either and die all the same.

But together we shall prevail!!!!!

Our race shall not be wiped out!

We won’t go extinct!!!!!!

The whole Clan joins her in Chanting “We won’t go extinct” repeatedly as the camera pans around them before following the dragonfly’s departure from the hall – through the roof.
EXT. MOSKI-CLAN (NIGHT)

The bone Clan warriors are freed from the magic hemisphere after Shebaz’s death and the neutralization of her spell. They charge towards Moski-Clan as the Dragonfly emerges from the roof.
OPIAH: Aw…it’s the messenger
All his warriors pause and flap their wings as they bow in respect. The Dragonfly then flies towards Opiah
DRAGONFLY: Opiah, much patience is needed in this life…we must do the will of the one who gave “THE WILL” to do
There’s indeed something more powerful than Magic, but it’s not will Opiah, It’s Love.
Dissolve into Execution Hall

Cut to shot of mosquitoes flapping their wings and chanting “We won’t go extinct”!
4,000 YEARS LATER
EXT. GARDEN (DAY)

We see a mosquito flying into view from the bush, towards the window of a beautiful bungalow.

Cut to Close up shot of the Mosquito from the right. The mosquito is screaming “we won’t go extinct”

It crashes into a clear glass and falls down, letting out a painful groan.
It lands on the window seal and gets up to inspect the glass again. It sees a can of insecticide right opposite it and screams.

Mosquitoes of this age are literate and can read. The few that cannot read can identify insecticides by the illustrations of dead mosquitoes on their cans.

This particular insecticide has such illustrations on its can and the mosquito quickly recognizes it.

Camera focuses on the mosquito who has now realized that it can’t be harmed by the insecticide because of the glass between them. It begins to smile.

Depth of field shot as camera defocuses the mosquito to show a kid running into the house through the back door, forgetting to close the door behind him.
Close up Shot of the mosquito as it assures itself saying “this is it”

The mosquito flies over a cloth line and into the house through the back door as it continues to chant “we won’t go extinct”.
Soon, we see the mosquito flying towards a baby’s cot and still chanting “the anti – extinction confession”
Cut to perspective shot of the mosquito approaching a baby in a cot. The baby is sleeping and from the baby’s corner we hear the usual mosquito buzz getting louder.

Meanwhile, the mosquito is gathering momentum as it gets closer to the cot which we now notice is covered by an Insecticide treated net.

SFX dissolves in with the chanting of the ancestral mosquitoes we saw earlier, 4000 years ago.
Cut to mosquito as it almost hits the net.

Cut to shot of tiled floor as we see the mosquito fall to the ground into view and die.
ROLL END CREDITS.

Cast (characters)
SHEKIL: One of the twin Queens and ruler of the Moski – Clan

SHEBAZ: The other Twin ruler of Moski –clan

AKPOR: The Clan’s Mediator, Ritualist and Purifier whose twin sister was executed by Queen Shebaz
AZIGI: A Famous Heroine in the Clan. The first mosquito to attempt getting the blood for the purification rituals.

THE SCOUT: The messenger and spy of the clan (A Male mosquito that cannot suck blood)
THE COUNCIL MEMBERS: Three aged Mosquitoes that assist almost insignificantly in the governance of Moski-Clan.

IVIE: The brave little mosquito and hero of the story

NENE: Ivie’s Cousin who offers to help

OMON: Nene’s kid sister.
OHUA: A voyager from an unspecified clan, trying to start her own.

ANT: A banished ant trying to start afresh.
OPIAH: A warrior, also the leader of the Bone Clan
THE DRAGONFLY: A spiritual servant and Messenger of the Oracle

THE WASP: One of the obstructions Ivie, Nene and Omon had to contend with

THE SPIDER: Another Obstruction
THE APEMEN: The Inhabitants of the Cave of a Thousand Signs

(There are five men, one female and a baby)

Locations

Moski – Clan: The Royal clan of mosquitoes situated within the remains of a Boar Constrictor somewhere in the woods of Africa.
Bone Clan: A clan of warriors. Their dwelling place is the remains of a hanging corpse.
The Courtyard: The Royal domain of the Two Ruling Queens.

The Execution Hall: A hall where Offenders at the Clan are executed

The Shrine: The place of habitation of the Oracle’s Altar.
The Hallway: The entrance to Moski-clan. It is the rib cage of the boar.

The Dead Spring: A dry riverbed separating Moski-Clan and the other clans.
The Oracle: A crystal-shaped element that speaks the mind of the gods.
The Cave of a Thousand Signs: The dwelling place of the Ape men.
Copyright 2006 stanleesworld limited.

