Celestial/Terrestrial Warriors: Battle of the Felidae Blood MINISERIES ['18 Draft]

Deadline: June 11st, 2018

written by

Beckett "Garbo" Baldwin

Bidding price: \$550,000.00

Based on the Novel (Book) & Graphic Novel (Comic Book) "Start of Tiamat's Curse: Prologue to Celestial/Terrestrial Warriors"

EXT. LANDSCAPE - EVENING - CONTINUOUS

There was a band of other female mercenaries, who were waiting from a distance. They were curvaceous, athletic, and had black clothing. With knives on each side. With a leader that leads them. She has flowers with needles as there petals. The woman's name is Amisi. Amisi Hugertar.

She's concerned that one of her own, is late and hasn't reported yet.

AMISI HUGERTAR (V.O.)

She's late. But I'm sure there's a reason for it.

AMISI looks at the wanted poster, that has Aretha's image on it.

(beat)

She must be trying to get every insight on her. Assuming she's good & worth the job.

MUSIC: INTENSE MUSIC.

This little bout between the both of them, is always kinda fun to write about. It gives them a bit more character to work with.

HEKET HUGERTAR

(annoyed)

Where is Adelina? She was supposed to have been back by now. Just what is she doing? Probably diddling-daddling as usual.

HEKET HUGERTAR (CONT'D)
Well, be great if she didn't
hold us up, for too long.
Weren't we supposed to do
something? Being this late
seems pretty unprofessional
to me.

AKALA HUGERTAR

(docile)

Just wait a little longer. For all we know, she'd might've gotten a bit tied up, for all that we know. Ain't like here to be this unprofessional.

AMISI HUGERTAR Leave it be for now Heket. She'll be here in a minute.

AMISI, their leader, calming it down. Suddenly, Adelina shows up slowly to them.

HEKET HUGERTAR (CONT'D)
There she is!

AKALA HUGERTAR

About time.

Amisi gives her subordinate a serious look.

ADELINA

Reporting in.

AMISI HUGERTAR

(Serious tone)
So, how it go? Is she as strong as they say?

ADELINA (CONT'D)

(Amazed)

She was truly amazing! She's beat that bear guy down with such brutality. Her kicks were similar to our rivals no doubt.

AMISI HUGERTAR

(Hmmm)

Interesting indeed.

She let goes to get leader.

(Beat)

Yes?

ADELINA

And her characteristics too. She's definitely one of us. She has too much resemblence for her to be anybody else. AMISI HUGERTAR (CONT'D) And your sure of It?

ADELINA

Yes Mam.

AMISI HUGERTAR
This is interesting and most pecular then.

HEKET HUGERTAR
I don't like this. How can we
trust her? I mean it doesn't
seem like she holds any other
loyalty, that we know of.

AMISI HUGERTAR (CONT'D) (Raises eyebrow)
That could be true.

Amisi gets up. (beat)

AMISI HUGERTAR (CONT'D)
Then I guess we'll have to
test her for ourselves, and
see where everything about
her lies then.

The others look ready for battle.

AMISI HUGERTAR (CONT'D)

We're moving out! I'd want to see for myself, this Aretha that I've heard about! Especially since we were given a bounty job to do! Her tribe is getting ready to leave away.
(Beat)

Let's see where everything about her stands as a whole. If so, then let's open a nice invitation then.

Amisi is dead set on finding out, who this might this Aretha person is. Thinking that she have connections with the remaining mutants on Earth.

The band were setting out. Amisi still thinks it.

Suddenly...

SOUND FX: KA BOOM!

The band stays away.

ADELINA HUGERTAR Oh great. Their here?

HEKET HUGERTAR (Annoyed)
As if this day wasn't lousy already!

Amisi glares down the deadly force, that shows up.

NAUNET THUNDERPAW

(Smug face)
Did you'd think we wouldn't come
for you? Your more dense than I

Enter Naunet, third-in-command of the legendary "Four Noble Animals Tribes"; she's described as having B cup breasts, but massively large thighs, with electric tattoo. She's got white hair, with glasses. She looks like she's got a bone to pick with them.

ADELINA HUGERTAR (Glare)
What do you want?

NAUNET THUNDERPAW (CONT'D) I'm not here to fight you. At least not yet. So, don't have your panties in a bunch.

ADELINA HUGERTAR (CONT'D)

Not very funny.

Amisi starts to feel annoyed.

thought.

AMISI HUGERTAR

(Glare)

You may as well show yourself with her. I know you're here. You wouldn't be so irresponsible to leave her here by herself. (MORE) AMISI HUGERTAR (CONT'D) With skilled people who can easily off her.

Suddenly, there was an even more imposing figure who showed up. She's the second-in-command/right hand side of their extremely powerful leader. Enter Menhit THUNDERPAW.

MENHIT THUNDERPAW (sarcastic)
Oh my, caught me red handed.

NAUNET THUNDERPAW She was going to figure it out eventually Co-chief.

The duo continues to peer at the ticked off Hugertars. With Amisi the most displeased by this.

She's getting to the nitty-gritty, and letting them know, that their time is short. Once their great and potently powerful leader, wakes up from her slumber.

AMISI HUGERTAR

(Angry)
So, cut the b.s. then. If you didn't come here to fight us now, then why are you here then?

MENHIT THUNDERPAW (CONT'D) We're here to tell you, that our legendary leader, is about to awaken from her slumber.

Amisi feels a bit scared.

AMISI HUGERTAR (CONT'D) (Scared)

The name "Irma" is Astarte's nickname, on the battlefield. She's been given that name of "War Goddess", due to being not only one of the original "Four Noble Animal Emperors" of Empyrean, but also one of the few individuals with a Power Level of 200,000+, which is considered legendary around these parks. Having that kind of power level, is capable of decimating continents within a matter of days. And to top it off, she's considered to be "SS" by many, in her prime. Her second-in-command named Menhit, is known, as "The Slaughterer of Red" in battle. She also has a power level of 200,000+ as well.

Don't tell me. Astarte "Irma"
is returning?

MENHIT THUNDERPAW
You didn't sense her presence from before?

AMISH starts to remember something scary.

SPECIAL FX: A POTENT, IMMENSE LEVEL OF ENERGY IS SHOWN.

AMISI HUGERTAR(V.O.)
So. That was the dream that I had then. That...monster.

MENHIT THUNDERPAW (CONT'D) (menacing voice)
One of the "Four Noble Animal Emperors" is about to be awake from his slumber, and once she does, were going to strike at you all. And kill you in a blazes of fire.

Heket looks at her worried leader. The sweat in her eyes.

HEKET HUGERTAR

Ha, like you'll scare us with that fabled story.

MENHIT THUNDERPAW

Ah the naviety of the youth. You completely fail to see, just how powerful of an enemy she is. I mean look.

HEKET sees some of the sweat on AMISI'S face. Like as though, she's scared.

HEKET HUGERTAR Chief, what's wrong?

AMISI HUGERTAR
I'm afraid your not seeing
the severity of the situation
young one. This person she's
referring to, is so powerful,
that she can destroy an
entire continent well on her
on.

HEKET HUGERTAR (CONT'D)
(shocked)
WHAT?! YOU CAN'T BE SERIOUS?!
THERE'S NO BEING THAT CAN DO
THAT!!!

AMISI HUGERTAR (CONT'D) Well she's one of the few that can. And she's been encased for a long time, after the massive battle against the one known as Sugaar.

HEKET grows more afraid, along with ADELINA.

So, now we're getting into the mystery of who this "Mut" character maybe. The "Lady of Heavens" person, that would be able to compete against the goddess of war.

HEKET HUGERTAR (CONT'D)
The...Su-Su-Sugaars? You
mean...their...alive?

AMISI HUGERTAR (CONT'D)
That's who haunts this
planet, as we know it.

HEKET HUGERTAR (CONT'D)
...oh dear Ra...

MENHIT THUNDERPAW
She'll return from her
slumber to finish her battle
against him...but first, we
need to deal with you fakes
first.

ADELINA HUGERTAR

If you want to destroy us so much, why not right us now?

HEKET HUGERTAR (Annoyed)
Hey! Don't egg them to!

MENHIT THUNDERPAW
Oh, that time will come.
Trust me. So, consider this
as a fair warning.

AMISI HUGERTAR
A calm before the storm I'm guessing?

MENHIT THUNDERPAW (CONT'D)
More or less. But make no
mistake, the Coco's are
making a comeback to the top.
And we're wiping you fakes
off the map first. I'd
suggest you'd find yourself
the fabled "Mut" that you've
been looking for.

AMISI HUGERTAR (CONT'D) But that's just a myth.

MENHIT THUNDERPAW (CONT'D)

Ra isn't a myth, and neither is this prophacized Mut person neither. So, if I were you I'd try to find her. Because, this time around, we've got a personal score to settle with you.

AMISI HUGERTAR

And why's that?

MENHIT THUNDERPAW

Don't play dumb with us. Taking our original clients, and leaving us with merely a few. That would be why.

MENHIT has some smoke balls.

MENHIT THUNDERPAW (CONT'D)

(grins)

Til we meet again. This time, on the battlefield. Unless you find your prophazied MUT person, you're all going to be slaves for them.

She throws the pellets. Their both gone.

AMISI HUGERTAR

Argh. Damn her.

Good ole Adelina. Just as optimistic about her words as ever.

We can easily see that Heket is a non-believer. Not believing that Ra exists, and finds the whole thing to be a total waste of time.

She maybe right. But only time will tell, and we're already 18 minutes into the movie script. So, for now, there's conflict. And didn't take us 30 to 40 minutes, to establish that there is otherwise.

ADELINA HUGERTAR (optimistic tone)
I'm sure that Aretha woman, is the MUT person, we're looking for.

HEKET HUGERTAR (irritated)
Don't be ridiculous. There's no way she is. And yet that's our salvation, from what she said.

AMISI HUGERTAR

(Stern)

There's only one way to find out. We need to go find her, and see for ourselves.

The other Hugertars look at their leader. Amisi looks at them.

AMISI HUGERTAR (CONT'D) The rest of you go back home and get ready for the massive fight against them.

They disappeared.