PAGE  
1

‘LAST CHARGE OF THE RODENT BRIGADE’

By

Mike Jones

Mgjones72@hotmail.com
FADE IN:
EXT   ANCIENT FOREST - DAY

Dappled sunlight penetrates the thick canopy of the towering stand.  
ANGLE ON:

A downed snag.
Closer still... on it’s hollowed opening.  From within appears the twitching face of a squirrel, emerging briefly to sniff the air.

This is MAMA SQUIRREL.  After carefully surveying the scene she shouts back to her brood:
MAMA SQUIRREL
Alright – the coast is clear... Digger?  Lily?  Hurry now – we need to keep moving.
Soon two smaller rodents (DIGGER and LILY) appear, taking up the rear behind her.  
DIGGER
I’m tired.

LILY
Me too.

Grudgingly they follow with her as she leads them across the forest floor. 
DIGGER
How much further is it?

MAMA SQUIRREL
We should be almost there.  The mole told us it would be a three days journey if we stuck to the ridge. 

DIGGER
I still don’t see what was so wrong with our old home.
MAMA SQUIRREL

Nothing, but that wolverine I saw hanging about changed my mind in a real hurry... Besides, if half the stories I hear about the fen are true then our new home will be even better.

DIGGER
Well, I say we’d get there a lot quicker if we cut through the valley.

Digger marches on up ahead, taking the lead.  Lily follows after him.  Quickly Mama looses sight of them in the thick brush.  

MAMA SQUIRREL
(Aloud)

Don’t wander too far ahead.  We don’t know this part of the forest too well.  

ON DIGGER AND LILY:

Lily rushes to catch up to him.

LILY
Be careful.  You heard what mom said.

DIGGER
I’m not afraid of no wolverine.  

He grabs a twig and proceeds to slice a path through the leafy understory with it.

DIGGER
I’ll take on all comers - the hawk, the cougar...

LILY
That’s easy for you to say now.
He gallantly leaps onto the stem of a drooping shrub, balancing precariously atop it as he brandishes his sword.

DIGGER
I’ll make them all rue the day they messed with the most feared predator in the entire forest.
He performs a series of fanciful thrusts with his weapon when suddenly the stem gives way and he tumbles to the ground, rolling several times down an embankment.

LILY
Digger?!  Are you alright?!

She rushes after him.  She soon spots him up ahead with his back to her, eyes dead ahead, standing stone still.  Carefully she approaches him.  
LILY
What is it?  Digger?
He still hasn’t moved.  As soon as she arrives she sees it too...

A DEER CARCASS LYING HIDDEN WITHIN THE THICK BRUSH! 

Limbs torn apart and picked clean, devoured eye sockets staring blankly back at them.
Just then Mama arrives on the scene.
MAMA SQUIRREL
Is everything alright?

She stops abruptly in her tracks upon noticing it.  
MAMA SQUIRREL

(Lowers head)

Oh?

A long silence follows as she shuffles them along.
EXT   FOREST FLOOR – MOMENTS LATER

They trudge along, keeping thoughts to themselves.  

MAMA SQUIRREL

I’m sorry that you had to see that.  The forest can be a cruel place sometimes.  

They keep going.  An instant later mama perks up.
MAMA SQUIRREL

Hey, look!  Up there.  Do you see it?
They strain to view - directly up ahead a patch of sunlight flickers through the leafy pattern of branches.  
They push forward through the brush until finally the forest floor opens up to reveal... 

A WATERY OASIS NESTLED IN THE MIDDLE OF A SUNLIGHT MEADOW!
All three stand as one and stare in wonderment at this panorama. 
MAMA SQUIRREL

(In awe)

It’s beautiful.  
Quickly both siblings come alive as they’re drawn out of their drudgery.  
LILY
We’ve made it.

DIGGER 

Come on.

They immediately bound past their mother, down the flowered hillside. 
MAMA SQUIRREL
Be careful, you two.  

You don’t know what’s...
(Gives up)

...out there.

EXT   FEN - DAY
Digger and Lily tumble down the steep incline, stirring up a clouding of dandelion spores in their path before finally rolling to a stop at the watery edge of the wetland.
After shaking the spores from their eyes they take in their surroundings:

Life teems all around; hummingbirds and dragonflies scoot about the cattails and sagebrush while various critters of all sorts and sizes come and go, foraging within this grand metropolis in the wilderness.  
Finally Mama catches up to them.  She too is overcome by its abundant beauty.

MAMA SQUIRREL

This must be it... Oh, it’s just like in my dreams.

They continue to take it all in when...

VOICE (O.S.)
Welcome to the Fen!

All three spin around to behold a rather pudgy gopher (WADDLE) with a jovial grin on his face hobble his way over to them.

WADDLE
You can always spot a newcomer by the starry look in their eyes... Waddle’s the name.  I’m the mayor of this fine community.  
MAMA SQUIRREL
This is quite a place you have here.

WADDLE
(Proudly)

It is indeed.  The fen extends all the way beyond the ridge.  We have every type of flora and fauna you could possibly imagine... Paradise has its price, mind you.  

(Nods)

Now that the wolves have discovered our little sanctuary...
She turns to look.
HER POV:

At the water’s edge an ornery pack of wolves have gathered as they wrestle amongst themselves for control of a leg bone.

WADDLE
Not to worry.  With all of the bounty that the fen provides we’re seen to them as hardly worth the effort... Just leave them alone and they won’t bother you. 

MAMA SQUIRREL

(Still leery)

That’s good advice.  Thank you.

She draws her two children tightly into her as she keeps a watchful eye on the pack. 
WADDLE
It’ll put your mind at ease to know some of us locals have recently banned together to formulate a treaty.  It outlines the truce that exists between all species living within the fen.

MAMA SQUIRREL

Truce?

WADDLE
That’s right.  Outside of the fen it’s every animal for themselves.  In here all species have certain rights.  It’s the law now.
MAMA SQUIRREL

I’ve heard of laws before.  My husband once worked as an officer for the Rodent Brigade.   
WADDLE
Then you know how important this is.  We see ourselves as pioneers of the forest here in the fen.  Our vision is of a grand oasis where we can all live in harmony together.
MAMA SQUIRREL

It all sounds so very ambitious.

WADDLE
It is.  
 (Then, looks off as he adopts a more cautionary tone)

Now all we have to do is hope that the wolves hold up there end of the bargain.

He shuffles them along.  Mama glances over her shoulder as they go.
MAMA SQUIRREL

(Silently, more to herself)

I’ve never known a carnivore to keep his word.

EXT   FEN – DAY
Waddle guides Mama and her children along the wooded outer edge of the fen, pointing and nodding as he goes.
WADDLE
...the stumps and burrows make for good dens.  Have a look around and see for yourself.  You shouldn’t have any trouble finding a place to live, not here.
He pauses there a moment and glances skyward, observing the angle of the overhead sun.

WADDLE
Well, I should be getting on my way.  There’s a council meeting later this evening I must prepare for.  You’re all welcome to attend.  Can never have too many people in your corner.
(Turns to leave)

Oh, and I suggest you begin your search for accommodation soon.  Nighttime falls quickly here on the fen, you know.
EXT   FEN - DAY
Mama and her two kids are exploring further along the wooded outer perimeter of the wetland.  Digger has found an opening to explore at the base of an old snag.  
MAMA SQUIRREL
Just keep your eyes peeled for an opening somewhere.
(Stops, looks about)

Digger?  Digger?  Oh, where is he off to now?

Just then his head pops up next to her between a series of twisted roots.

DIGGER
Hey.  How about in here?

Mama spins around.  Lily plunges into the burrow and then shouts back from inside:

LILY (O.S.)
Yeah.  It’s much bigger than our old den.

MAMA SQUIRREL

Well, I don’t know. 

Mama steps inside to investigate for herself, wandering about its winding corridors.  Quickly she warms to the idea.

MAMA SQUIRREL

Yes.  It’s perfect.  This will be our new home.
DISSOLVE TO:

EXT   FEN - DUSK
The sun sets over the fen.  All appears quiet, peaceful on this pristine landscape.  Nearby, on the muddy banks, a bullfrog belches out a croak.
EXT   DEN - DUSK
The base of the old snag emits a golden glow from within.  
DIGGER (O.S.)

But I’m not tired.  
MAMA SQUIRREL (O.S.)
I know but we have a long day ahead of us tomorrow.  We have to be up at the crack of dawn to forage for nuts.  Winter will be here in no time.
LILY (O.S.)

Mom?

MAMA SQUIRREL (O.S.)

What is it?

LILY (O.S.)

When is dad going to be back?

A prolonged silence follows.  Finally Mama responds lightly:
MAMA SQUIRREL(O.S.)

I, I’m not sure.

Mama blows out the flame of her torch.  An instant later she appears in the entranceway with arms folded.  She seems contemplative, subdued.  
Just then a sound.  She jumps to attention.  
MAMA SQUIRREL

Hello?

No answer.  The sound continues.  Something is moving its way through the foliage.    
MAMA SQUIRREL

Who goes there?

She stands on heightened guard now as suddenly a pair of glowing green eyes appears before and...
A RACCOON POUNCES OUT AT HER!
RACCOON
Don’t move! 

MAMA SQUIRREL

Good lord!

Immediately she throws up her hands.  The critter has a sharp branch fashioned into a sword pointed at her.  Upon noticing her he lowers his weapon.  
RACCOON
A thousand pardons my dear.  I thought you were a prowler.

MAMA SQUIRREL

(Recovering)

Well, as you can see, I’m not.

RACCOON
I had no idea this burrow was in use.  I heard voices so I came over to investigate... 
(A brief pause, then bows)

Scratch is the name.  First lieutenant in the nocturnal patrol at your service.
MAMA SQUIRREL

Er, Mama squirrel.  Mother of two. 
SCRATCH
Do forgive my haste but you can never be too cautious around here.

MAMA SQUIRREL

You don’t need to tell me.
(Shudders)

I don’t mind saying these wolves make me antsy, truce or not.
SCRATCH
You aren’t the only one.
Nothing like this has ever been attempted before.  If it works it’ll be the first of its kind anywhere in the forest.
MAMA SQUIRREL
What makes you so sure that they’ll go along with it?

SCRATCH
Nothing, but we have to try.  So far they’ve been cooperating...for now anyway.

Just then they both look off as a series of snorts and growls becomes perceptible from somewhere within the fen. 

MAMA SQUIRREL

What is it?

SCRATCH

Wait here.
He withdraws his sword and heads over to investigate.  Mama waits anxiously by her den.  

EXT   FOREST - NIGHT
Sounds of movement are barely perceptible from within the thick brush.  An instant later...
A RABBIT POUNCES LOOSE.
Hot on his tail a frothing set of canine incisors chomp at his heels.  
Suddenly the predator looses sight of his prey and freezes.  This is the wolf SCOWL.  He glances about now as he sniffs him out.  Suddenly he catches a whiff of something and approaches a nearby stump.

NEW ANGLE:

Crouched down into a tight ball on the opposite side, the rabbit shakes uncontrollably.  He knows the creature is right there and starts inching his way back around the other side.

The wolf follows the scent and peers around the corner.  Now the rabbit can feel the creature’s breath on the back of his neck.  Just when he can take it no more...

A SWORD SWINGS INTO FRAME!
Our savior Scratch is brandishing his weapon at the ornery beast.

SCRATCH

Back off! 
The wolf is taken aback.  He seems uncertain how to regard him at first.  Boldly Scratch maintains his ground.
SCRATCH
 (To rabbit)

Go on.  It’s okay.

Tentatively the rabbit gets up and hops away, completely sapped now of all sanity.  Meanwhile Scratch’s eyes have never left the wolf.
SCRATCH
You’re within the fen now.  We have certain rules in here.

SCOWL
You and your rules.  I could finish you off right here and now if I wanted.

The wolf lurches forward, prepared to act on his words when suddenly a small band of fellow raccoons arrive on the scene, each with their own sword withdrawn.

RACCOON #1

Is everything alright?

SCRATCH

I’m fine... He was just leaving.

The wolf glares back at him but Scratch doesn’t flinch.  Finally, after a tense moment, the wolf relents.

SCOWL
You’ll live to regret this.  Rest assured this isn’t over between us.  I’ll be back.

Slowly the wolf turns and walks away, disappearing back into the shadows of the surrounding hillside.

Finally Scratch and the other raccoons lower their weapons.

RACCOON #1

Scowl – he’s as nasty as they come.  What’s he prowlin’ around here for anyway?

RACCOON #2

Beats me.  Last I heard he’d been disbanded from his pack.  You don’t think they let him back in again, do you?
The others all look to Scratch but he remains uncertain.
SCRATCH

I wish I knew.

EXT   FEN - NIGHT
The commotion has stirred the other critters from their dens as they all emerge and congregate together. 
VARIOUS CRITTERS

· Oh my.  What’s going on?

· Something happened.  
· Is everyone alright?

An elderly matron critter (GRANDMA SQUIRREL) arrives belated on the scene: 

GRANDMA SQURIRREL

(Hysterical)

What happened?!  What happened?!  Will somebody please tell me what happened?!
Finally the raccoon patrol reemerges from the shadows and herds everyone along.

RACCOON #1
(Aloud)

Go back to your dens people.  Everything’s under control.
INT   DEN - NIGHT

Digger has also caught wind of the commotion and is standing up by an opening, peering discreetly outside.  Behind him Lily is aroused from her moss bed.
LILY
Digger?  What are you doing?

DIGGER
Nothing Lily.  Now go back to sleep.

He hushes her as he remains transfixed outside.  Lily gets up and peers over his shoulder.

LILY
What is it?  
DIGGER
I don’t know yet.

They keep looking.  
EXT   FEN - NIGHT

Ominous whisperings continue to reverberate throughout the gathering.  Off to the side Scratch is consoling the frightened rabbit who is still visibly shaken.

RABBIT

I was just foraging along the edge of the fen, that’s all.  I didn’t realize that I had stepped outside of the boundary.

SCRATCH

Just be careful from now on.  We can’t take any chances.

(Then aloud)

That goes for the rest of you as well.  Remain within the fen.  Do not for any reason wander into the forest.
Everyone silently heeds his warning as they slowly disperse.  Mama squirrel escorts Grandma back to her den.

GRANDMA SQUIRREL

(Overcome)

Oh dear.  This is far too much excitement for one evening.  This old heart of mine can only take so much.

MAMA SQUIRREL

It’ll be alright.  Just remain in here.  I’ll come check on you in the morning.
After seeing her inside Mama spots Scratch nearby and carefully approaches him.
MAMA SQUIRREL
(With dread)

It was the wolves, wasn’t it?

Scratch doesn’t immediately respond.  He doesn’t have to; Mama can see it in his eyes.

SCRATCH

Don’t worry.  He won’t be bothering anyone tonight.

He places his weapon back in its sheath and then turns to one of the members of his troupe standing nearby.
SCRATCH
Call an emergency meeting of the council.  We have a lot to discuss.

The soldier nods his compliance and then rushes off.  Mama stays with Scratch as he heads off on his own.
MAMA SQUIRREL

(Keeping pace)

What are we going to do?

SCRATCH

First things first – we have to bring this before the council.  The wolves are in violation of the treaty.  They must be held accountable for it.

MAMA SQUIRREL

But everything’s alright, isn’t it?  You scared him off - right?
SCRATCH

For the time being.  If I know anything it’s that word of this will spread quickly to the other members of the pack... They’ll be back in greater numbers, you can be sure.
Mama stops there as he continues on his way.  She stares after him, feeling completely helpless and very vulnerable.

EXT   FOREST - NIGHT

On a mound high above the fen the shady profile of a wolf appears, moaning a deep howl into the night air.  
From the various corners of the forest other members of his species hear the call and respond.  Soon the hillside is swarming with wolves.

WOLF #1

What’s this all about?  Who called us here?

WOLF #2

It was Scowl.

Atop the mound Scowl is keeping to himself, pacing back and forth, consumed.

WOLF #3
(Observing)

Looks like he’s got a taste of blood in him...Hee-hee.
Scowl is still going at it.  Finally he stops and makes a deep, exasperated sigh as he looks to the others.
SCOWL  
That’s it.  I’ve had it.  Enough’s enough.
WOLF #2

What are you going on about now Scowl?

SCOWL

It’s time some changes were made around here.  It’s time for us to take back control of the fen.

WOLF #1

But what of the treaty, or need I remind you that we’re forbidden from harming the other animals?
SCOWL
We never should have signed that treaty to begin with.

(Aloud, for all to hear)

Well – am I right?  Are we to just bow to the lower species
then?  What does that make us?  I say we revolt.  I say we take back what is rightfully ours.

Quickly the pack picks up on his vibe and is whipped into a frenzy.  Just then...
VOICE (O.S.)
Going behind my back again, are we, Scowl?

Everyone turns to behold an imposing, broad-shouldered wolf with a dark, scruffy coat appear before them.  This is SARGE.  Scowl shrinks back at the sight of him.  
SCOWL

Sarge? 

SARGE

What’s this I hear about a revolt?
SCOWL

(Slightly more diplomatic)

We were just discussing our mutual dissatisfaction with that treaty you made us all sign.

SARGE

Is that so?   

SCOWL

The other creatures have had their way long enough.

SARGE

That treaty has benefited all creatures of the forest, including us.  We’re all better off for it, whether you realize it or not.

Scowl begins to fume. 
SCOWL

We’re predators.  Fear should follow our name wherever we go.  And now you want us to be friends with them?  It’s not right.
(Hunches forward)

There’s only one law of the land around here and that’s survival of the fittest.
Sarge steps up close to him, staring him back down.

SARGE

And how many battles have you fought in Scowl?  You don’t have the scars to prove it.  

Finally, after establishing his dominance, Sarge steps away.

SARGE

Just remember who’s in charge here.  There can only be one leader of this pack.
Scowl turns tail, nursing his ego.  Sarge then looks to the other members of his pack:
SARGE

I need you to trust me on this everyone.  Have I ever let you down before?

ON SCOWL:

Still fuming.  The first wolf steps over to him.
SCOWL

This isn’t over yet.

WOLF #1

What are you getting at?

SCOWL

(Eyes narrow)

I think the time has come for some fresh blood to lead us. 

INT   DEN - NIGHT
Digger and Lily are still peering outside.

LILY
(Straining)

Where has everyone gone?  I can’t see mom anywhere.  Can you?  
DIGGER
I don’t know... Come on.  Let’s check it out.

LILY
I don’t know if that’s such a good...idea.
Digger already has one foot out the door.
EXT   FEN - COUNCIL MEETING - NIGHT

The root-wad of an upturned sequoia forms the profile of an amphitheater.  On stage Scratch has the ear of the council members as he relays his account of the events of this evening to them:  
SCRATCH

He may have been acting alone.  I can’t be certain.  

FERRET
(Jumps to feet)

This is unspeakable.  It’s unprecedented.
WADDLE
Now, ferret.  Setbacks of this sort are bound happen.  What I’m saying is we should
keep this quiet for the time being.  We don’t want to create a panic.
SCRATCH

(Looking off)

Too late.

The others turn to look.

ANGLE ON:
The surrounding hillside where a mob of critters appear, marching their way towards the stage.  
Tagging a short distance behind, Mama squirrel attempts to reason with them:
MAMA SQUIRREL

Let’s not do anything rash now people.  We don’t want to fan the flames.
But her pleas fall on deaf ears.  Finally the procession comes to a halt in front of the stage.  A mole, leading the charge, steps forward to speak for the others.
MOLE

What’s this about a wolf attack?  We want answers.

The mob roars in angry support behind him.  Waddle, ever the diplomat, addresses the crowd.
WADDLE
People – please.  Everything’s under control.  Just a little misunderstanding, that’s all.
EXT   FEN - HILLSIDE - CONTINUOUS
Digger and Lily sneak their way up to the edge of the stage, taking cover behind a cluster of sword ferns as they listen in.  

LILY
(Quietly)

We shouldn’t be here.

DIGGER
Shh... I just want to see what’s going on, that’s all.

Lily begins to fidget as she attempts the monumental task of keeping still.

BACK ON THE COUNCIL:

The crowd is in no mood for cooperating right now and Waddle does his best to alleviate their fears.

WADDLE
Go back to your dens people.  I can assure you this will all be dealt with in a prompt manner.  
Suddenly they’re all interrupted by a stir from the back of the crowd.  On the hillside behind them a pack of wolves appear.  Immediately Scratch chastens his grip on his sword.  
SCRATCH

(Observing)

Right on time.

A path is cleared by the other weary critters as the wolves, lead by Scowl, stride up to the stage.  
WADDLE
What’s the meaning of this?  You can’t just barge in here.
(Looks about)

Where’s Sarge?

SCOWL
Sarge no longer speaks for the wolves.  I do.

WADDLE
I was not made aware of this... You are in violation of the treaty.
SCOWL
There is no treaty.  The truce is over.  From now on the fen belongs to us!  

Another stir races through the crowd.  
WADDLE
But...you can’t do this.  We had a deal!

SCOWL
We can and will.  Consider yourselves warned, all of you.

(Then, looks to Scratch)

See – I told you this wasn’t over between us.  This is only the beginning.

He glares hard at him and then gestures to his posse.

SCOWL

C’mon boys.  

He turns as they make their way back up the hillside.  Meanwhile the entire congregation is left standing in stunned silence.  
MOLE
I knew we never should have trusted the wolves.  It was like making a pact with the devil.

The crowd grumbles their apprehension right along with him.

SCRATCH

 (Pondering)

Sarge never would’ve sanctioned such a thing.  He must be going behind his back.

FERRET

You mean there’s a fracture in the pack?

SCRATCH

It would appear so.

FERRET

I must say, this is most disturbing.

Quickly fear grabs hold of the gathering and they begin to quarrel amongst themselves.
FOX
(Aloud, frantic)

We can’t allow this.  We have to do something.

FERRET

Yes.  But what?

Everyone looks to one another, each as confounded as the next, until finally all eyes fall to the man in charge:
WADDLE
(On the spot)

Well, uh...as mayor I feel that the only prudent course of action is to... I mean, we should... 
SCRATCH

(Jumps in, defiant)

We fight back is what we do.  We let them know that we won’t stand for this.

A vocal faction in the crowd roars their support.  Fists are waved in defiance.  From the back row Mama squirrel can only watch on helplessly.

WADDLE

(Objecting)

Now - we should follow proper protocol here people.  This needs to be debated first in council.

MOLE
Scratch is right.  Diplomacy has failed.  The time has come for us to stand up for ourselves, defend what is ours. 
The crowd cheers along with him.  Amidst the fanaticism ferret turns to Waddle and flatly states:

FERRET

Then it’s war.  
EXT   FEN - NIGHT

The wolves are swaggering their way back across the fen. 
SCOWL
I haven’t had a taste of meat in ages... Let’s see what sort of feast we can scare ourselves up. 

The other wolves disperse as their noses sniff out something tasty.  The first wolf remains behind with Scowl.

WOLF #1

What about Sarge?  Once he gets wind of what we’ve done he’ll be furious.
SCOWL
Not to worry, my friend.  That’s already been taken care of.  When he shows up at our next gathering we’ll ambush him... With him out of the way, the fen will finally be ours for the taking.
WOLF #1

Devious to the bone – that, you are. 
They both chuckle sarcastically as they continue on their way.

ANGLE ON:

Digger and Lily crouched down together behind a log, attempting to appear as inconspicuous as possible.  Tentatively they poke up their heads and step out from hiding.

DIGGER
Did you hear that sister?  We have to go tell the others.

LILY
(Objecting)

I really think we should just go back to our den.

Digger grabs her by the arm and looks her square in the eye.

DIGGER
Look – this is important.  I’m going.  Either you can wait here by yourself or you can come with me.

Just as he turns to leave...

HE’S STOPPED DEAD IN HIS TRACKS BY A SNARLY-FACED SCOWL! 
SCOWL
Well, well.  What have we here – a couple nice, tasty morsels to wet the appetite.  

Both Digger and Lily shrink back at the sight of the wolf.

SCOWL
Now - which one of you shall I eat first?  
He switches glances between the two siblings before finally settling on Digger.

SCOWL
How about you - you look nice and plump.
(Then, looks to Lily)

Or perhaps you?  You’d make a nice appetizer... Decisions, decisions...
As he debates this with himself Digger breaks off a willow quill and brandishes it out in front of him.
DIGGER
You’ve messed with the wrong rodent mister.
Digger holds his ground as he assumes a brave stance.  Scowl grins his amusement.    

SCOWL

Very well then – you can be first.
He lurches overtop of him.  Digger starts to tremble, all pretense of courage quickly draining from his limp body. 
DIGGER
(Voice quavering)

I should warn you, if you don’t back down, I’ll...
SCOWL 

You’ll what?

Just then...

HEE-YAH!

Lily leaps out from the sidelines and takes a bite at Scowl, latching onto the beast’s underside.
DIGGER
(Double-take)

Sic my sister on you?

Digger watches in wide-eyed bewilderment as Scowl leaps about in a mad fury before finally shaking himself free of her.  
DIGGER
I’ll be damned.

Lily tumbles into the bushes.  Quickly Digger rushes to her side just as she hacks a descent-sized clump of fur out of her mouth.

LILY
Yuck – chest hair!

DIGGER
C’mon – let’s go!

ON DIGGER AND LILY:

They hightail it through the brush, dodging through a maze of branches and stems.  Following them step for step their pursuer quickly closes the gap.
Just then Digger grab hold of an overhanging branch.  In one motion he shouts back to his sister and lets go:

DIGGER
Duck!

She responds just in time.  The branch whips back, close-lining the beast and stopping him dead in his tracks.

They both glance back – the wolf whimpers to himself, clearly incapacitated for the moment.

DIGGER
C’mon.  
They take off again, heaving sighs of relief.

INT/EXT   DEN - NIGHT

In a rush Mama squirrel hurries back to her home, disappearing quickly inside the hollow.

MAMA SQUIRREL

Digger?  Lily?

She searches about its winding corridors.

MAMA SQUIRREL

Wake up.  We can’t stay here any longer.  We have to go right now.

(Stops, looks about)

Digger?  Lily?

She stands now in the darkness, anxious and uncertain.  

EXT   FEN - NIGHT 
Scowl gets back on his feet and continues through the brush, carefully this time as he searches them out.
SCOWL

I know you’re around here somewhere.  You can only hide from me for so long. 
ANGLE ON:

Digger and Lily clinging desperately to the leafy stem of a high-growing shrub.  Both trembling, neither able to move a muscle.  
Below them the wolf circles by.

SCOWL

It’s only a matter of time.

(Grins)

In fact, I’ve picked up on your scent already.  Come out now and I promise I won’t harm you.  You have my word.

Scowl waits patiently for a response.  Finally Lily can take it no more and blurts out:
LILY
We’re up here!

Scowl freezes and looks straight up.
SCOWL
Very good.  Now come down so we can talk this over.

DIGGER
No!  Don’t listen to him!

LILY
But...

DIGGER
Just do as I say – got it!

Lily complies but is torn.  Scowl quickly looses patients.  
SCOWL
It’s not wise to anger a wolf, my dear... Are you familiar with the food chain?  No?  Shall I explain it to you then?  It means simply
that the larger animals consume the smaller ones...and as a squirrel I’d advise you to do as I tell you. 

(Voice deepens)

Now come down here!
CRACK as the flimsy limb begins to bend under their weight.  They tighten their grip.
DIGGER
We aren’t budging. 
(To Lily)

Whatever you do, don’t let go. 
Another crack.  They’re hanging by a thread now.  Scowl begins to salivate as he watches them dangle before him.
SCOWL
Cruel as it may be, inevitably prey must fall victim to predator.  That, I’m afraid, is the way of things in the forest.
He feigns a tragic sigh.  
SCOWL

Now come to papa...

Finally the branch gives way and snaps...

BOTH FALL TO THE GROUND, LANDING AT HIS FEET!
Scowl licks his chops.  Before he can pounce Digger withdraws his willow quill and jabs it into the wolf’s abdomen.  Scowl instantly leaps into the air and lets out a cringe-inducing yelp.  
DIGGER
Run Lily!

Now’s there chance.  Digger and Lily take off again.
DIGGER
This way – quickly!

He guides the way as their nimble bodies duck and dodge through a tangled mess of reeds and branches.  Without missing a step Digger uses his quill to pole-vault himself down an embankment before leaping onto a floating lily and surfing it across a pooling of water.  

Finally they arrive at the water’s edge and take refuge next to an old log lying in the muck.

DIGGER
Quick – climb on.

Quickly she leaps onboard with him.  Digger then takes his quill and shoves into the mud, trying desperately to dislodge the log.

LILY
Hurry!

Slowly, gradually the log slides into the water.  Meanwhile the wolf reappears, gnawing his way through a tangle of vines as he encloses upon them.  

One last heave.  Finally they break free from the bank and drift off into the open water.  The wolf aborts chase as he’s left standing on the muddy shoreline, eyes boring after them. 
The log spins about, righting itself as it’s picked up by the current and begins to drift off down a narrow drainage tributary.  
SCOWL

Pathetic, little rodents.  There is no escape.  Soon you will learn the true meaning of nature’s fury.  The forest is far less forgiving than I.  

Scowl breaks out into laughter as an odd sort of expression forms across his face, watching them disappear into the shadows.

EXT   FEN - NIGHT

Mama squirrel ventures away from her den, calling out to her brood: 
MAMA SQUIRREL

Digger?  Lily?

Nearby Scratch is speaking with Waddle and a few other council members still remaining behind.

SCRATCH

I’ll go to Sarge first thing in the morning and see if I can’t to get to the bottom of this.  

Just then Scratch looks off as he catches wind of Mama squirrel’s frantic voice.  
SCRATCH

What are you doing?  You shouldn’t be out here.  Go back to your den.

MAMA SQUIRREL

I can’t.  My children are missing.  I can’t seem to find them anywhere.

SCRATCH

Are you certain? 
MAMA SQUIRREL

Yes.  Something’s happened to them.  I can feel it.  You’ve got to help me.
She continues to glance about, becoming increasingly worried with each passing moment.

EXT   STREAM - NIGHT

With only the moonlight to guide their way Digger steers them down the dark, meandering channel.  From the shadows a prying owl hoots out a warning.
LILY
(Clinging to herself)

I’m cold...and hungry too.
DIGGER
Just a little further then we’ll stop off somewhere for the night.

Digger scours the darkened shoreline - from the banks narrow, searing eyes spy them drifting slowly by.

EXT   STREAM BANK – A LITTLE LATER

Digger draws the log up onto a bank and then hops off.
DIGGER
Alright – we’ll stop here.

(Noticing her hesitance)

Well, come on.  You can’t stay on there forever.

Reluctantly Lily hops down.  She trails behind as Digger ventures off into the trees.
ON LILY:

She steps lightly through the thick brush when suddenly she becomes entangled in a silky webbing.  A BLACK WIDOW spider drops down from a loose strand behind her, hissing her disdain at this intruder.

BLACK WIDOW

Destroy my web, do you? 

Lily starts and whirls.  She quickly untangles herself.
LILY
I’m sorry.  I didn’t see...

BLACK WIDOW

Sorry?  Sorry?  Mind where you step child.  It could come back to bite you.

LILY
I’ll try to be more careful.  I’ve never been to this part of the forest before.

BLACK WINDOW

So - lost, are we?  

(Then, grins)

Tell you what - allow me a taste of your sweet blood and I’ll show you the way out of the forest?
Lily cringes, shaking her head.

LILY
I’ll find my own way.  Thanks.

She continues on her way.  The spider has now works its way back onto what’s left of its web.

BLACK WIDOW

Not so naïve after all.  Perhaps you will make it out alive yet.

Lily hurries to catch back up with Digger who has found a small clearing at the base of a Doug-fir.
DIGGER
This looks not too bad.  We’ll spend the night here.
LILY
What if tall, dark and hairy decides to pay us another visit?
DIGGER
One of us will stay up and stand guard while the other sleeps.  I’ll start first then we can switch later.

Lily seems reasonably enough assured and carefully settles herself into the grassy den.  Meanwhile Digger sits twiddling his quill stick as the stillness of the night air begins to take hold.
DISSOLVE TO:

EXT   FEN - DAY

Scratch emerges from the reeds as he heads off into the forest.  Before he can get very far Mama squirrel comes racing after him.
MAMA SQUIRREL

(Aloud)

Scratch?  Scratch?

Finally she catches up to him.
MAMA SQUIRREL

You have to take me with you.

SCRATCH

You should remain here.  
Scratch turns to leave again.  Before he can take a step...

MAMA SQUIRREL

(Point-blank)

I’m coming with you!

EXT   FOREST - DAY

Lily twitches in her slumber as a clump of fur drifts down and settles on her nose.  She sniffs it off and then is stirred awake.
She glances about.  It is then that she notices it – tufts of animal hair are visible, clung about the branchy understory.  Next to her Digger yawns himself awake.

DIGGER
What’d I tell you little sister – do I not always take care of things or what?  

LILY
(Distracted, looking off)

Say, Digger?  You wouldn’t by chance be molting, would you?

DIGGER
Huh?
Digger rubs the sleep from his eyes.  Right away he notices it too.  

LILY
I have a feeling we’ve stumbled onto someone’s den.

Just then a branch snaps nearby.  They scramble to their feet.
DIGGER
For once you may be right...and I think someone’s home too.  

Through the leafy understory the shady profile of an imposing, four-legged figure passes by.  It pauses suddenly in mid-stride, detecting a scent perhaps.  Digger and Lily stand frozen as it slowly turns in their direction.  
DEEP VOICE

Who dares enter my domain?  

Carefully the figure moves in towards them before finally revealing itself - we recognize him instantly as Sarge.

DIGGER
(Forcing a smile)

Uh, hi there.  Nice place you’ve got here.
Sarge raises his chest in a display of dominance over the tiny rodents.

SARGE

Do you know who I am?  I am the leader of the wolves.  I am what makes the other creatures flee in terror at the very mention of my name.
He leers in towards them, expecting them to flee in terror however neither sibling moves a muscle.

DIGGER
(Realizing)

Sarge?  You must be Sarge?  
Sarge eyes them peculiarly now.

SARGE

You speak my name yet you do not fear it?   
DIGGER
We, uh...heard about you from the other wolves.  

SARGE

(Proudly)

My name is spoken of often in these parts.  

DIGGER
We overheard them scheming behind your back.  They’re planning to overthrow you as leader.

Digger steps forward, as if under the impression that this information will win him some sort of favor from the wolf.

SARGE

You must speak of the wolf Scowl.  He’s been after me for years... He doesn’t have it in him.

DIGGER
But he’s already taken control of the fen and now he’s looking to come after you.  They’re planning an ambush.  We heard them talking about it.
SARGE

I see... And you tell me these things - why?  What sort of favor do you seek from this?

DIGGER
(Modestly)

We just want our home back, that’s all.

LILY
And for you to not eat us as well.

DIGGER
Yeah.  Right – what she said.

Sarge eyes them critically; they seem sincere.  
SARGE

Your words have been duly noted.  I will let you live, for now... Now be gone, and pray that our paths don’t cross again.

He punctuates his warning with a cold glare down upon them.  Both Digger and Lily immediately comply.
DIGGER
Yes sir.  We’ll just be on our way now then sir.  
LILY
Yeah.  You don’t have to ask us twice.  
The wolf glares back at them again.  Instantly both siblings turn and high-tail it off into the brush.  
As Sarge stands there the veneer of his hardened exterior seems to crack slightly as he manages himself a wry grin, inwardly amused. 
EXT   FOREST - DAY

Lily is sitting atop Digger’s shoulders with the quill stick in her hand as she attempts to swat at a drooping branch ripe with salmonberries.

DIGGER
(Fumbling)

Hurry up, will yuh?

LILY
I don’t like salmonberries.  I’d rather have a prickly pear instead.

DIGGER
Would you rather we not eat at all? 
LILY
(Gives up)

It’s no use.

DIGGER
Well, we’ve got to eat.  Keep trying.

She goes for one last swipe but gets nothing but air this time.  The momentum sends them tumbling to the ground.
DIGGER
Great.  I guess we’ll starve now.

LILY
Well, what was I supposed to do?  

Just then their quarreling is interrupting by a faint voice calling out to them, weak sounding and barely perceptible, as if in distress:   
VOICE (O.S.)

Please.  Help me.

DIGGER
Wait – did you hear that?

LILY
Hear what?

They listen carefully.

VOICE (O.S.)

You there.  Please – can you help me?
DIGGER
Hello?  Who said that?
They head over to investigate.  Lying hidden in the tall grass next to the stream a SALMON twitches on the sandy bank, gasping for breath.
SALMON

(Between gasps)

Please... I appear to have washed myself ashore... If you could...give me a push...into the stream... I would be forever in your debts.
DIGGER
Uh, sure.

Together he and Lily nudge the listless fish back into the water.  Instantly it wiggles off with the current before scooting back around and popping up its head in front of them.
SALMON

A selfless act is its own reward.  For that you shall be repaid in ways that you could not possibly imagine.
(Nods)
You see that bush over there?  Behind it lurks a cougar.  
They both turn to look.  At the moment all appears quiet.  There attention keeps diverting back in that direction.
SALMON

It picked up on my scent some moments ago.  If you had not saved me when you did then it surely would have consumed not only me but the two of you as well.  As it is, he appears to have lost interest now... So you see - Good fortune has already befallen you.  
LILY
That’s good because we could use some good fortune right about now.  
Lily keeps looking off, still distracted.

SALMON

Tell me – what burdens you?
DIGGER
It’s our home.  It’s been taken over by the wolves.  
SALMON

Like you my species have many enemies, both on land and in the water, yet we have been able to survive since the very beginnings of time.

DIGGER
Yeah, but we’re just squirrels.  What can we do against a pack of wolves?
SALMON
You’re not as helpless as you think.  Use whatever abilities nature has bestowed upon you.  Do that and you will overcome your enemies. 
Just then a branch snaps.  Salmon looks off.

SALMON

(Hastily)

It appears that our predator friend has not left us after all.  I must be off... Now’s your chance to prove your worth.  Good luck to you both.
With that the salmon quickly disappears back under the water and scurries away.  Now Digger and Lily are left alone to fend for themselves on the stream bank.  
DIGGER
So much for gratitude.

True to the fish’s words, nearby some bushes begin to rustle.  They stand now on heightened guard.  
LILY
What do we do?

DIGGER
I don’t know.  Whatever it is squirrels do.

LILY
Right...

The bushes continue to shake.  They trace the movement with their eyes – it’s getting closer. 

LILY
Remind me again what that is.

DIGGER
Well, we uh... We...

Digger is glancing anxiously about.  Finally his eyes spot it:

DIGGER
Climb trees – that’s it!

Immediately the two rodents make a b-line straight for the towering evergreen.
ON THE TWO OF THEM:

They sprint feverishly, not looking back.  Suddenly Lily trips and does a face-plant in the dirt.
Digger looks back.  He’s already at the base of the tree.

DIGGER
Lily!  C’mon!  Hurry!

Lily motions to get up but can’t - her hind leg is caught within a twisted mess of roots.  She looks to Digger.

LILY
I’m stuck.

Digger hedges uncertainly.  Behind her the leaves rustle; it’s coming for her.

DIGGER
(Motioning)

C’mon!
Lily is still struggling.  Finally Digger races back over to her.  He attempts to free her leg, yanking and pulling feverishly on it.
DIGGER
(Fumbling, frantic)

Here - lift your leg... No.  through here... C’mon - Work with me!
LILY
I’m trying... Owe!  It’s no use!  
Behind them the leaves continue to rustle.  At the very last instant he shifts strategy:
DIGGER
(Aloud)
Whoever you are, I should warn you, we have powerful allies. 
Suddenly the movement ceases.

LILY
(Not following)

We do?

DIGGER
(Hushing her)

Quiet!

LILY
(Catches on)

Oh, riiight – very powerful.

She winks knowingly at him.  Digger shouts out again: 

DIGGER
We’re friends of the Rodent Brigade.  Do you know who they are?  I suggest you leave us be if you know what’s good for you.
They listen intently – still only silence prevails.  They keep their ears perked.  Finally, after a tense moment, they lower their guard.
DIGGER
I think it worked.

(Listens a moment longer)

C’mon.  Let’s go.

He unhooks her leg as they carefully move on.
NEW ANGLE:

From the sidelines the shady profile of a feline form watches them passing by through the brush, both oblivious and unaware.  
LILY
We fooled him, didn’t we?
EXT   FOREST - DEN - DAY
The branches part as Scratch steps into the clearing.  He stops and glances about the open space.  Just then...
VOICE (O.S)
I’ve been expecting you.

Scratch spins around, sword in hand, to behold the leader of the wolves appearing before him.
SCRATCH

(Sighs, lowers weapon)

Then you know why I’m here?

SARGE

Scowl has run amuck of things again – I know.  

SCRATCH

It’s not just him this time.  The other wolves have joined him now too.

 (Lowers head, dejected)

The treaty has failed.  I guess it just wasn’t meant to be.  Perhaps we should all just go back to living the way we were, the way it’s always been.

SARGE

That is not the voice of the young idealist I once knew, who risk life and limb to come to me all those years ago with a simple idea to share the forest... We’ve fought too hard and sacrificed too much to give up on it now.
Scratch steps away for a moment, burdened with a heavy mind.

SCRATCH

He won’t let this go, will he?

SARGE

No.  He’ll never stop.  He’ll fight to his very last breath if he has to because that’s all he knows.  

SCRATCH

Then we must defeat him.

SARGE

(Point-blank)

No.  There is another way.

Scratch spins around.  Sarge has his undivided attention now.

SARGE

You must let him win.  Give him what he wants.  In his victory he will find defeat.

SCRATCH

(Confused)

Yeah but, we can’t just...

SARGE
Never lose sight of your true goal – to bring peace and prosperity to the forest... Spread the word.  Let the other creatures see what you’re doing.  Eventually they will follow and when they do Scowl will become powerless.  He’ll find himself standing alone; a king without a kingdom.  It’s the only way.

Scratch ponders those words carefully.

SCRATCH

I pray that you’re right.

Just then Sarge raises an eyebrow as he looks past Scratch - Mama squirrel is peering timidly out from behind a dogwood pedal.

SARGE
It appears that my reputation is not what it once was.  I’m not used to having this many visitors come so freely into my den.  
Reluctantly she steps out from hiding and sets foot within his den.

SCRATCH

This is Mama Squirrel.  I’m afraid her situation requires her to be extra brave.
MAMA SQUIRREL
My, uh children are missing.  I believe that they may be lost somewhere in the forest.

SARGE

Children, you say?  
Sarge conveys a knowing grin.

SARGE

I’d advise you to follow the river upstream.  I have a feeling you’ll stumble upon them eventually.
(Back to Scratch)

I will return to the fen and settle this once and for all but for now I must bid you all good day.  There is much I need to ponder.
Scratch nods and then turns to leave, however Mama squirrel hedges behind a moment.
MAMA SQUIRREL (To the wolf)
Uh, there is one more thing.

SARGE

Yes?

Tentatively she approaches him.

MAMA SQUIRREL

Are you familiar with the Rodent Brigade?  
SARGE
I am familiar.  That was our first attempt to bring law to forest.  They will always be remembered as true heroes.

(Lowers head)

We could sure use their help now.
MAMA SQUIRREL

My husband was once a member.  One day he never returned from duty.  Do you know what ever came of them? 
SARGE
Difficult to say.  Clashes were frequent.  The larger animals initially rebelled at the thought of sharing the forest with the rodents... I will send out word of him throughout the forest.  If he’s still alive, we’ll hear about it.
MAMA SQUIRREL

I would be eternally grateful.

EXT   FOREST - DAY
Scowl steps carefully through the tangled understory.

ANGLE ON:

A hawk sitting stoically atop his perch, his sharp eyes keeping a careful watch on this intruder.
HAWK

(Aloud, firm)

State your business.

Scowl freezes in his tracks and glances about.

HAWK

Up here.

Finally their eyes meet.  The hawk ruffles his feathers as he casts a distrusting eye upon him.

SCOWL

Easy my friend.  I come to you only as a fellow creature of the forest.

HAWK

(Blunt)

Our species do not co-exist. 

SCOWL

And what a shame it is.  There’s no reason why this hostility should have to continue any longer... Do you speak for your people?

HAWK

I do.

SCOWL

Good.  Then perhaps we could work out some sort of arrangement that could be mutually beneficial for both parties?

The hawk considers this carefully.

HAWK

Go on.

Scowl grins; he has him right where he wants him.
EXT   FOREST - DAY
This section of the woods has become thicker and denser.  Digger and Lily wander their way through the foreboding forest.  
Suddenly a branch snaps!  They both freeze.

LILY
What was that?

DIGGER
What was what?
Another snap!

LILY
That.

DIGGER
I’m sure it was nothing.
(Then)

Let’s just keep moving.
They continue on, carefully this time.  Lily starts mumbling to herself:
LILY
I’m not scared... I’m not scared...

DIGGER
(Suddenly)

Wait!
Digger freezes in his tracks.  He’s listening intently now.

LILY
What is it?

Digger hushes her as he continues to listen.  He moves forward a few paces – the snapping sound follows along with him.   He freezes again.

LILY
Alright - I’m a little scared now.

DIGGER
C’mon.  Let’s get out of here.

They both hurry along.  They keep going when suddenly...

THE COUGAR POUNCES OUT IN FRONT OF THEM!

Digger and Lily freeze as both predator and prey eye one another.  It’s hunched forward, teeth bearing, eyes searing, ready to strike.

LILY
Cancel that – I’m ve-ry scared.

Slowly they back off.   
DIGGER
Okay – just remain calm.
The cougar inches towards them, ready to pounce.  Digger withdraws his willow quill and assumes a brave stance as Lily cowers directly behind him.  

DIGGER
(Aloud)

Leave us...unless you want to make enemies with the Rodent Brigade!
It continues towards them, unaffected by his words.  

LILY
I don’t think you’re getting through to him.

DIGGER
Uh, I believe he’s a she.

Lily leans forward and takes a quick peek at the beast’s underside.

LILY
Oh yeah.

They keep backing off.

DIGGER
(Faltering)

Do you hear me?  I’m warning you...

Closer, closer it comes until, inexplicably...the cat shrinks back.  Digger and Lily both look up to behold...
A BAND OF RODENTS SWINGING DOWN FROM THE LIMBS AND BRANCHES OF THE SURROUNDING TREES!
They all leap and summersault to the ground as they surround the startled cat. 
RODENT #1

You called?

(Then to the cat)
Looking for a fight, are we?  Why not take us on for size?

The cougar bares it’s fangs at them.  Digger and Lily scurry off to the side as the brigade takes charge:

Swords and shields are withdrawn as the cornered feline swats and claws at the various attackers.  A vicious swipe sends a couple soldiers tumbling top-over-end. 

The cougar continues its assault but they come up at her from all sides, displaying their skill and prowess in combat.  
They continue to joust with the cat, poking and jabbing as they draw it back into the bushes. 
RODENT #1

Be gone, you filthy feline!  The forest is for all the creatures!

Finally the cat turns to flee.  The lead rodent calls off his men as they abort chase.  He then turns his attention over to the two siblings trembling in the bushes.
LEAD RODENT
It’s alright.  You can come out now.  She won’t be bothering you anymore. 
Tentatively Digger and Lily step out from hiding and stare in awe at the majestic legion standing before them. 
LEAD RODENT
I suppose we ought to thank you.  We’ve been tracking that cougar for days.  She’s always managed to give us the slip until now.
(Sensing their awe)

Perhaps you’ve heard of us?  We’re...
DIGGER
You’re the Rodent Brigade... Yeah.  We know who you are.

LEAD RODENT
(Looks off)

I believe there’s someone here who’d like to meet you.

Digger and Lily look on uncertainly as one of the soldiers breaks rank and steps out before the two of them.  Lily beholds this person peculiarly.  His face seems vaguely familiar.  

SOLDIER
Hello there.

She continues to stare curiously.  Suddenly it comes to her.

LILY
Dad?

FATHER SQUIRREL

So you do remember?  I see it hasn’t been that long after all.

He then looks to Digger and takes notice of the crude weapon in his hand.

FATHER SQUIRREL

Hey there soldier.  I see you’re quite the swordsman yourself.  Taking care of things, are we?
DIGGER
Of course.

Digger steps forward as all three embrace.

EXT   FOREST - STREAMSIDE - DAY
Sarge paces down by the water’s edge, anxiously counting the seconds past by.  Suddenly a sound.  
He pauses to listen.  Just the wind perhaps.  He keeps an ear up...and then finally he spots him:

SARGE
Scowl, my old friend...or should I say foe this time?
Slowly, very deliberately the two begin to circle one another, each sizing the other up.

SARGE

I never thought you had it in you, facing me all alone like this.

Sarge conveys a knowing grin his way.  Scowl plays coy for the moment, careful not to reveal his hand just yet.
SARGE

It’s not like you to stray very far from the pack. 
Finally Scowl stops and holds his ground as the curves of his lips form a devious grin.  The rest of his pack has all emerged from the surrounding bushes as they take up position behind him.
SCOWL

Just embracing my animal instincts Sarge.  Something you forsake long ago.

Sarge looks to the other wolves, fully in anticipation of their appearance.

SARGE

You’re making a big mistake, all of you.  This is between me and Scowl.  The rest of you don’t need to be involved.

WOLF #1

We’ve made our decision Sarge.

The wolves hold their spot, not budging.  Scowl grins.

SCOWL
Now back down. 
SARGE

You know I can’t do that.  

SCOWL

Then you will die like the animal you are.

Sarge hunches forward, teeth bearing as the other wolves enclose upon him.

Chaos instantly erupts as the wolves pounce.  Claws and teeth tear away and dig into flesh.  The mob is unrelenting.  

Sarge breaks free momentarily and leaps onto a ledge.  Scowl bounds high into the air after him.  The two go at it again, one on one this time atop the rocky outcropping.  
Both tumble off the steep ledge and splash down together into the flowing waters.  Moments later the two emerge, still going at it. 
From the shoreline the other wolves watch on as both combatants are taken by the current down stream.
ON THE TWO OF THEM:

At the river’s mercy.  Thrashed and tossed about in the swells and boils.

Up ahead the water drops off abruptly.  Sarge clings to an exposed rock at the edge of the precipice.  Using his front legs for leverage he hoists himself up onto the boulder.
Meanwhile Scowl is being dragged through the rapids.  He claws for something, anything.  
Sarge notices his arch nemesis struggling.  He eyes an overhanging branch limb above his head and bites down on it.  Using his front legs he holds it down for Scowl to grab onto.
SARGE

(Yelling above the roar of the current)

Here – grab on!
Scowl looks to him, unable to reconcile friend from foe.

SARGE

You don’t have much choice.  It’s a long ways down.

Reluctantly Scowl bites down on the branch as his powerful jaws hold him in the swift current.  He forces himself up onto the boulder with Sarge.
SARGE

You’ve fought well.  You’re not so fearful as I once thought.
Finally their eyes meet, however there is no admiration in those eyes of Scowl. 
SCOWL 

And you’re not so wise to trust a wolf.
At that instant Scowl lunges at Sarge, knocking him from his perch...
IN A BLINDING INSTANT SARGE IS SUCKED OVER THE FALLS, DISAPPEARING INTO A TORRENT OF MIST!

EXT   FOREST - DAY

Scratch leads Mama squirrel back through the trees.
MAMA SQUIRREL

I’m curious – This plan to share the forest was your idea.  When did you first learn about laws?
SCRATCH

(Stops, remembering)

That was some time ago now, back when I was still a kit.
As he speaks we...
DISSOLVE TO:

EXT   CITY STREETS – ALLEYWAY - DAY

Columns of steam rise from the sewers.
SCRATCH (V.O.)

I was on my own for the first time, forced to fend for myself in the city.
A younger Scratch is scavenging about an open dumpster bin when suddenly a pack of rats surround him.
RATS

· Beat it runt.  

· Yeah.  Find your own trash pile.  This here is ours.

Eager to avoid confrontation he backs down and moves on.  
MAMA SQUIRREL (V.O.)

You mean amongst the humans?  I hear they’re awful creatures.

SCRATCH (V.O.)

I thought so too at first but I got to observe them and I discovered something quite remarkable.
Scratch emerges from the alleyway only to take the full brunt of a shopkeeper’s broom. 
SHOPKEEPER
Shoo!  Go on - get out of here!

He scurries off, taking refuge atop a stack of pallets.  From his perch he observes the congestion of people and traffic filing by on the busy street corner.

SCRATCH (V.O.)
I saw people helping other people.  Complete strangers looking out for one another.  It was a revelation.

A montage of urban snapshots: a man offers a hand to an elderly lady as she steps off the curb.  A pedestrian flips a coin to a panhandler curled up on the street corner.  At the local market goods are exchanged for currency.
SCRATCH (V.O.)

I began to see that within this chaos there was order.  They weren’t just mere animals struggling to survive.  They were evolving into something greater.
EXT    STREET CORNER - DAY
Scratch snatches a sausage link from the shopkeeper’s window and scurries off with it into the alleyway. 
SCRATCH (V.O.)

Food was scarce.  Over time I found myself coming to blows with the neighborhood rats on a regular basis.

Quickly he becomes aware that he is not alone; the other rodents are all eyeing him from the shadows.  Instinctively he assumes an attacking stance as they enclose upon him.  
SCRATCH (V.O.)
I’m not sure exactly why but for some reason I decided right there on the spot to share my find with the other scavengers.

Inexplicably Scratch back off and offers up his prize to perplexed rodents.  After a few tense moments they all come together and share in the bounty.
SCRATCH (V.O.)

My plan had worked.  I was soon initiated into the pack and from that point on we would work together to eek out a living on the streets.
We witness the scavengers all working together now to steal and swipe various treats from under the shopkeeper’s nose.

SCRATCH (V.O.)

It wasn’t easy but somehow we made it work... Eventually we parted and went our separate ways but not before it was
agreed that we would take this knowledge back with us into the forest.
A joining together of clawed digits, one on top of the other, is formed in unity.
SCRATCH (V.O.)

The rats would go on to form a legion known as the Rodent Brigade.  It was their sworn duty to uphold this ideology and defend it against obstacles... Myself – I headed off on my own, eager to change the world with all of my lofty ambitions.
EXT   FEN - DAY

Scratch stumbles upon the fen for the very first time and acquaints himself with Waddle and a few other locals scrounging about.
SCRATCH (V.O.)

Eventually I settled in the fen.  There, I managed to convince a few of my fellow critters of my crazy scheme.  And so the seeds of my plan were finally in place.   

DISSOLVE BACK TO:

EXT   FOREST - DAY

Mama squirrel is absorbed in his tale.

SCRATCH

Yet still the struggle continues.  I only hope Sarge can help us.
EXT   STREAM BANK - FALLS - DAY
At the base of the falls the water churns and boils.  Sarge drags himself onto the shoreline, barely able to summon the energy.  He collapses in the reeds.

ANGLE ON:

Digger and Lily leading the rodent brigade along the edge of the stream.  Lily freezes abruptly upon noticing the wounded wolf lying up ahead.  
LILY
Sarge?!

Without thought she rushes over to him.
FATHER SQUIRREL

(Reacting)

Lily!  Don’t...

It’s too late.  She approaches the battered wolf to observe him licking his wounds.  

LILY
Sarge?  Are you alright?  Sarge?  It’s me?
Clearly he’s anything but.  He draws a labored gaze over towards the others who have now all joined her. 
SARGE
I have failed you, I’m afraid.  Scowl has finally gotten the better of me.  The forest is no longer a safe place.
Lily’s heart goes out to him.  A different light has been cast upon this hardened predator now.  
LILY
It’s not too late.  You’ll see.   We have friends with us now.
Slowly he leans in towards her.  
SARGE

(Careful, deliberate)

Let me tell you something little one – never trust a wolf, including myself.  We have centuries of predatory instincts bred into us.  This grand scheme to unite the animals of the forest is doomed to fail but you must never give up on it.  One day we will learn to live together in harmony but for now we must remain enemies... Understand?

Tentatively she nods. 
LILY
I, I think so.

SARGE

Good... Now go.  Leave me be.  You’re our only hope now.  
Reluctantly she turns and rejoins the others as they move on.  She looks back on Sarge, feeling for him.  He now lies limp on his one side.  He remains unmoving.
EXT   FEN - DAY

The critters have all congregated down by the water’s edge, waiting anxiously.

WADDLE

We can’t wait any longer.  We should send out a search party to look for them.

No sooner does he utter the words than Scratch and Mama squirrel arrive on the scene.

WADDLE

(Noticing, relieved)

You’ve made it.  Thank god... Well?

SCRATCH

Sarge is on his way.  Hopefully he can diffuse the situation... How are things here?

WADDLE

We’re managing, if that’s what you want to know.  I don’t need to tell you the critters are all getting nervous.  They know something’s up.

Nearby a Flicker spouts out a series of warning notes.  Mama squirrel looks off to heed this warning.  
HER POV:

A swarming of hawks soar overhead.  They swoop downward as they gather onto the twisted branches on an old Oak overlooking the fen.

MAMA SQUIRREL

(Observing, uncertain)

What are all those hawks up to?

The others notice this peculiar sight as well.

SCRATCH

I’m not sure.

FOX
(Suddenly)

Look!

In unison all turn to observe the wolves appear on the mound, marching towards the fen.  They come to a halt at the crest of the hill and hold their ground.
RACCOON #1
There must be at least twenty of them.

SCRATCH

Just remain calm everyone and whatever happens, follow my lead.  There’s still a chance we can talk our way out of this.
(Then)

Just the same – be ready to flee at my word.
ANGLE ON:

The hawks eyeing the scene below them, tapping their talons, waiting patiently.

BACK ON BATTLEGROUND:
The standoff ensues.  The wolves maintain formation.
SCOWL

(Seething)

So now it comes down to this.  The final hour is at hand.  The battle for the fen has begun.
With Scowl in the lead the wolves proceed forward in marching formation.  
With bated breath the critters hold their position.  Mama squirrel looks nervously to Scratch for some sign of reassurance.

SCRATCH

(Leveling)

The wolves mean business this time.  I think maybe you better go now.  
Mama nods vigorously and hurries off.  Meanwhile the wolves continue in a direct path.  From the sidelines Waddle jumps in their path.

WADDLE

We don’t want any trouble now...ugh!
With the toss of his head Scowl knocks Waddle aside as they proceed unabated.  Finally the two sides stand before one another, each facing the other off.
SCOWL
We claim this land as our own.  Either you can step aside or face the consequences.  The choice is yours.  
Scratch holds his ground.  The other critters stand right along with him.

SCRATCH

This land isn’t yours for the taking.  It belongs to us all.

SCOWL

How very touching but your pathetic attempts to bring law to the forest is the dream of fools.  Accept it – it’s over.  

SCRATCH

You’re wrong Scowl.  We all believe.  That’s why we’re here.
SCOWL

(Demeanor darkening)
Very well then.  Enjoy your last taste of freedom while you can. 

The critters all reach for their swords as Scowl and the other wolves lurch forward.  Just as they’re about to be pounced upon Scratch yells out...
SCRATCH

Wait!  

The wolves hold off, for the moment.

SCRATCH

It doesn’t have to be this way.  
(Aloud)

You can still join us.  What do you say?  All of us, together?!
SCOWL

(Grins)

You can’t talk your way out of this one Scratch.  You of all people should know that wolves can’t be reasoned with.  We respond to a more primal calling.  

SCRATCH
Sarge didn’t think so.

SCOWL

Sarge is dead...and so will all of you if you don’t back down.
Scratch sinks back after hearing this; can it really be?  
SCOWL

That’s right.  It’s true.  Your savior is no more... There is no one who will come save you now.
A tense moment ensues.  Neither side flinches.  Finally they cross that brink of no return...

SWORDS ARE DRAWN AS THE WOLVES POUNCE!
ANGLE ON:
Digger and Lily leading the brigade up to the edge of a bluff overlooking the fen.

LILY
There they are.

DIGGER
We’re too late.

The legion holds up as they eye the ensuing chaos. 

FATHER SQUIRREL

You two wait here – got it?

DIGGER
But...

FATHER SQUIRREL

(Blunt)

A soldier does as he’s told son.

DIGGER
Yes sir.

Father squirrel nods to his troops as they charge down the hillside.

ON THE BRIGADE:

They jump right in and join the fray.  
A mighty battle has erupted but the wolves are overpowering and quickly break through the containment.

EXT   FEN - DAY

Mama squirrel races feverishly across the wetland, shouting frantically.  
MAMA SQUIRREL

This is it!  Quick - run for cover everyone!  Hide!  

Nearby a gopher emerges from within his underground burrow.  Abruptly he belts out a warning chirp.  
Quickly this is picked up on by others of his species.  Soon a chorus of chirping rodents begins to ring out across the land.  

Various critters from the nearby fields take heed of this and start running for cover.
ON THE WOLVES:

The pack breaks up, swarming in all directions, targeting the fleeing creatures.  One of the canines lunges for a gopher as it dives into an underground burrow.  

INT   BURROW – CONTINUOUS

The gopher plunges down the subterranean tunnel.  He’s quickly met with a crowding of fellow rodents up ahead, shuffling their way deeper into the labyrinth.

RODENT #1

This way!  Quickly everyone!

Suddenly the ground at the mouth of the tunnel collapses, sending a wall of earth crumbling down upon them.
RODENT #2

Cave in!  Run!

ABOVE GROUND:

The wolf is using his front legs to dig up the ground around the opening.  His snout sifts through the debris, feverishly sniffing them out.

EXT   FEN – HILLSIDE - DAY
THE HAWKS 

leap from their perch, extending their majestic wings as they begin to circle the fleeing critters from above.
Nearby a soaring hawk catches sight of Mama squirrel racing towards her den and swoons downward in pursuit.
She looks back – the bird’s talons are extended, ready to snatch her.  With one final, desperate leap she dives head-first into her burrow, narrowly escaping the clutches of death.
INT   DEN - CONTINUOUS
Mama squirrel sighs as she gets to her feet.
MAMA SQUIRREL

That was a close one... Now to go warn the others. 
She inches herself towards the opening.  The instant she sets foot outside...
A SET OF JAWS CHOMP DOWN AT HER!

She flinches back inside, narrowly avoiding being swallowed whole.

MAMA SQUIRREL

Mmm, maybe not.

Outside the wolf continues to sniff about, attempting to force his way into the opening.  Mama pushes herself deeper into the den.
EXT   FEN - HILLSIDE - DAY

Digger and Lily catch sight of the wolf off in the distance, sniffing about their den.

DIGGER
Hey - check out that wolf.  Mom must be in there... C’mon.  
Digger plunges down the hillside.  Lily follows right after him.

LILY 

What are we going to do?

DIGGER
I’m not sure yet.

EXT   FEN - DAY
The battle rages:

A hawk snatches a duckling trailing behind its mother.  
MOTHER DUCK

My baby!  Help!
A brigade soldier nearby places a stone in his sling and fires it at the hawk, knocking the bird out of the sky.  

ON DIGGER AND LILY:

Weaving and dodging the various hazards and dangers.  Suddenly Digger shoves Lily aside and swipes his sword at an attacking bird.  They continue on.
Nearby a band of rodents have their hands full as they joist with a wolf.  The two siblings quickly find themselves caught in the middle.
RODENT #1

(Noticing)

What are you doing?!  Get out of here!  

The wolf swipes a paw at the siblings.  Fearlessly the rodent jumps in between them, taking the full brunt of its blow with his shield. 
RODENT #1

Go!  Now!

Now’s their chance; Digger and Lily take off again.
EXT   FEN - DEN - DAY
The wolf continues to sniff about the opening to their home.  Suddenly he catches a whiff of something peculiar, something that causes him to pause and look elsewhere.
HIS POV:

Off to the side a tiny rodent lies twitching and injured in the brush.
SCOWL

What have we here?  This is far too easy.
He heads over to investigate.  
Once gone Mama Squirrel carefully emerges from her den.  Digger sneaks up to meet her.
MAMA SQUIRREL

(Noticing)

There you are.  Oh thank god.

She goes to hug him but he holds her off.
DIGGER
(Quiet voice)

C’mon.  We’ve got to get out of here.

He grabs her by the arm.

MAMA SQUIRREL

(Halts, glances about)

But wait - where’s Lily?

LILY
still twitches in the brush, feigning injury.  Scowl approaches her from behind.
LILY
Digger?  Is that you?  Did it work?  

Finally she looks up, coming face to snarly face with her greatest fear just as Digger arrives on the scene.  They both cower together.
SCOWL
(Recognizing)

So – you’ve survived the forest, have you?  Well done but I’m afraid this is the end of the line for you both. 
Scowl leers in on them.  Digger withdraws his quill sword only to find that...THE TIP HAS BROKEN OFF!  He discards it as they now find themselves backed into a corner.
SCOWL

There is no escape this time.  
They’re sitting ducks...and then a thought.  Digger reaches out and yanks on the wolf’s whiskers.
Scowl yelps.  Digger and Lily flee.

DIGGER
C’mon.

A furious Scowl can only watch now as the tiny rodents foil him once again.

EXT   FEN - BATTLEGROUND - DAY

The critters are overwhelmed.  
SCRATCH

Retreat!  Run for cover!
The rest of his troops all withdraw and take for cover. 
DIGGER AND LILY 

scramble up to the foot of a mound.  Up ahead they notice that Mama and Father squirrel have found each other and are embracing.

He extends them a hand.

FATHER SQUIRREL

C’mon you two.  Let’s get out of here.

Quickly both siblings rejoin their parents as they take for cover.

EXT   FEN - DAY
The victors all congregate together atop the mound.  Below them the procession of critters are migrating towards the forest.

Scowl drags himself to his feet, battered but not broken.  
SCOWL

Look at ’em go.  Leaving with their heads down.
He raises his chest with a sort of smug irreverence.  The hawk, however, refuses to indulge him.

HAWK

(Depleted)

Congratulations Scowl.  I, for one, salute you.  
He pecks at a sore on his leg and then steps out onto the limb as he raises his wings, preparing to take flight.

HAWK

But I can no longer remain here.  My place is in the trees, with the other creatures.  You’re on your own now.  

(Bluntly)

We’ve fulfilled our end of the bargain.  Now I expect you to hold up to yours.  The truce between our species is still valid.

With that the bird takes flight, soaring off with the wind.  Scowl scoffs and then turns to his fellow pack members.
SCOWL

I never had much use for him anyway... C’mon boys.  It’s time to reap the rewards of our victory.
Scowl turns to head off down slope however none of his pack members follow.  He stops and looks back on them.

SCOWL

What’s the matter?

The first wolf lowers his head, unable to look Scowl in the eye.  He paws at the dirt.

WOLF #1

(Speaking for the others)

The hawk is right.  There’s nothing here for us anymore.  Look around – this place is just an empty void now.  This isn’t how I thought it would be. 
SCOWL

Listen to yourselves.  We’ve finally got what we want.  The fen is ours and now you want to just walk away from it.  
Scowl can see that he hasn’t made a dent.

SCOWL

Fine.  So that’s the way it’s going to be, is it?  I suggest you all leave then.  Go join the other creatures if that’s what you want.  

Reluctantly they all turn and head off on their own.

EXT   FOREST - DAY

The procession of critters has thinned now to just Scratch along with Mama squirrel and her family.  They reach a confluence in the river and all stop to hold up at the junction.

SCRATCH

This is it.  You might want to stick to the ridge.  Further beyond is the valley.  You should be able to settle in there somewhere.

MAMA SQUIRREL

What about you?  Aren’t you coming with us?
SCRATCH

(Shakes head)

I thought I’d head further up river, see what I find.  
MAMA SQUIRREL
Good luck... Perhaps our paths will cross again sometime.
SCRATCH

Perhaps.

Scratch turns to head off.  It is with much uncertainty that Mama squirrel watches him disappear into the foliage.
MAMA SQUIRREL

And then it was just us.

FATHER SQUIRREL

At least we’re a family again.

She forces a brave smile as they continue on.

EXT   FOREST - NIGHT
A rumble of thunder stirs through the forest.  Soon raindrops begin pelting the ground.

ANGLE ON:

A tiny burrow.  The squirrel clan is all cramped together inside.

DIGGER (O.S.)

(Annoyed)

Get your foot out of my face.

LILY (O.S.)

Then get your elbow out of mine.

MAMA SQUIRREL (O.S.)

Quit squirming you two and go to sleep.  

DIGGER (O.S.)

But there isn’t any room in here and I like to stretch.
MAMA SQUIRREL (O.S.)

It’s only for one night you guys.  We’ll look for a bigger place to live in tomorrow.

INT   BURROW – NIGHT
Digger and Lily are curled up in a corner together.  Mama squirrel finishes tucking them in as another roll of thunder pounds ever closer.

MAMA SQUIRREL

It’s just thunder.  There aren’t any wolves out there – not tonight.  Now go to sleep.

She heads over to the opposite corner of the den and settles herself in next to her husband.
Lily twitches in her slumber, unable to get settled.  Above her head the wind whistles through a small opening.
She glances outside, seeing only darkness and reluctantly lays her head back down.  Just then a flash of lightning reveals...

THE DRENCHED FACE OF A WOLF PEERING IN ON THEM!
Water drips from its whiskers and chin, its tongue hanging from the corner of its mouth.

EXT   BURROW – NIGHT

The wolf lurks alongside the burrow, sniffing his nose through the narrow opening.
INT   BURROW – NIGHT

Lily is aroused by the sound of branch snapping.  She sits herself up now, fully alert and glances over at her parents who are both counting sheep.  
LILY
(Nudging)

Psst.  Digger?

DIGGER
Huh - what?  Cut it out.

LILY
But I thought I heard something outside.

DIGGER
I didn’t hear nothin’.  Go back to sleep.

Digger drifts off into slumber but Lily can’t shake this feeling.  Carefully she gets up and heads over to the opening to investigate.
EXT   BURROW - NIGHT
She ventures a few brave paces out into the cold and rain. 
LILY
Hello?  
No answer.  Branches and leaves whip wildly about.  Suddenly she spies a flash of movement in the shadows up ahead.  She gasps but before she can run...
A PAW GRABS HER FROM BEHIND!

INT   BURROW - NIGHT

Digger tosses restlessly when suddenly he realizes that his sister is missing.

DIGGER
Lily?

He glances over at his parents who are both still fast asleep.  His attention is now drawn outside.
EXT   BURROW - CONTINUOUS
Digger wanders away from the relative security of his burrow, his father’s sword firmly at his side.  He calls out above the sound of the wind:
DIGGER
Lily?  Lily?

Dark shadows abound.  After brushing aside a drooping limb he freezes on the sight...

THE SEARING EYES OF A LARGE WOLF UP AHEAD!
Right next to the beast is Lily, standing alongside her mortal enemy.

DIGGER
(Aloud)

Lily!

Instantly he withdraws his weapon, however Lily calls him off, waving frantically.

LILY
Don’t Digger!  It’s alright!
But her words don’t register.  Digger rushes to her aid just as...

ANOTHER WOLF LUNGES FROM THE SIDELINES!

Quickly the first wolf pounces as both canines have at it.  After a brief scuffle the mystery wolf vanishes back into the brush as quickly as it came.  
An instant later the rest of the wolf pack all emerge from the surrounding brush.  Digger chastens his grip on the sword.
LILY
It’s alright.  They’re on our side now.

He looks to the first wolf, still not fully trusting of him.

DIGGER
What’s going on here?

WOLF #1

We had a feeling Scowl wouldn’t let this go... We felt we owed you that much after what we did.

The other wolves silently concede this proclamation.

WOLF #1

(Urgently)

You two should head back to your burrow.  He knows we’re on to him now.  We have to keep chase.
He nods to the rest of the pack as they take off, hot on the trail.

EXT   FOREST - NIGHT

The thumping of paw prints is heard against the sound of the rain as the wolf pack traces the scent up to the edge of a narrow creek.
They all come to a halt, sniffing wildly about.
WOLVES
- Which way did he go?

- I’ve lost him.

WOLF #1

Fan out everyone.  He couldn’t have gone far.

They splash through the creek bank, dispersing in all directions.
EXT   FOREST - NIGHT
Digger and Lily hurry their way back to their burrow.

DIGGER
Quickly.  Before mom and dad find out we’re gone.

Suddenly they come to an abrupt halt – up ahead appears the wolf again, waiting by the entrance to their home.
DIGGER
(Off guard)

Oh - you’re back? 

The wolf doesn’t respond.  For the moment Digger and Lily hold their ground.  
DIGGER
Scared him off, did you?  That’ll teach him to mess with us.  

Digger manages a nervous laugh however the humor seems lost on the wolf.  It moves towards them, eyeing them intensely now.  Instinctively they back off.  
DIGGER
Well, if that will be all.  I guess we’ll just be on our way then...
They linger on this, backing further away.  Finally Digger turns to Lily and exclaims:

DIGGER
Run!!

They make for the nearest timber and scramble up its gnarled trunk.
INT   BURROW - NIGHT
Suddenly Father squirrel is stirred awake.  He reaches for his sword, realizing that his sheath is empty.
MAMA SQUIRREL

What is it?

FATHER SQUIRREL

Digger...

EXT   FOREST – TREE - NIGHT

Branches sway like giant arms in the wind.  Digger and Lily have found a perch at the tip of a protruding limb.  Below them Scowl is forcing himself upward on its branchy stems.
LILY
(Glancing downward)

I didn’t know wolves could climb trees.

DIGGER
Neither did I.

LILY
What do we do?

They inch their way further outward.  The wolf begins to crawl out onto the branch with them.
DIGGER
I’m gonna level with you Sis – I hadn’t thought this far ahead.

They’re dangling on the precipice.  Finally Digger looks to his sister; there’s only one option left.
DIGGER
C’mon.

He leaps onto the limb of a neighboring tree and then looks back on his sister as the wind and rain whip at his face.
DIGGER
Let’s go!  Hurry!
But Lily is teetering nervously on the brink.

LILY
I can’t.

DIGGER
Yes you can.  Don’t think.  Just jump.

The branch begins to droop downward as Scowl encloses upon her.  Finally Lily takes the plunge.
She springboards herself into the air and catches a desperate grip onto the neighboring branch just as the wolf lunges after her.  Now both beast and girl cling to the drooping limb.  Digger gives her a lift up.
DIGGER
Here!  Quickly!

Lily rushes over as both she and Digger begin gnawing away at the base of the stem.

Scowl looks up and catches sight of this.  Meanwhile Digger and Lily keep munching away.

DIGGER
That’s it.  Hurry!

SCOWL

You rodents – I’ll make you suffer for this.

Scowl fumbles to cling to the flimsy limb.  It begins to buckle under his weight.
SCOWL

I am a wolf...And don’t you forget it!

Digger stops chewing and looks down upon the wolf.

DIGGER
That’s right...and wolves can’t climb trees.

Finally the branch snaps off...

BRANCH LIMBS SPLINTER AND EXPLODE AS THE WOLF PLUMMETS TO A SUDDEN AND VIOLENT DEMISE!
DOWN BELOW

Mama and Father squirrel have emerged just in time to observe the carnage unfold.  The other wolves all appear on the scene as well. 

In a crumple lump nearby lies the lifeless body of Scowl.

DISSOLVE TO:
EXT   FOREST - BLUFF - DAY

Sunlight breaks through the clouds.  The critters have all congregated together atop the towering precipice.  Below them in the valley bottom is the fen.

Just then Scratch arrives belated on the scene.
SCRATCH

The treaty has been ratified.  The wolves have all sworn an oath of loyalty.  We can return home now.
The critters all acknowledge this news with guarded optimism.
SCRATCH

(Ponders)

Sarge was right – Scowl fought to his very last breath.  
FERRET

That’s because he couldn’t see what we were trying to do here.

Everyone looks out towards the vast expanse that is their home and then onto one another.  For the first time it all seems clear what it is they were fighting for.
DISSOLVE TO:

EXT   FEN - DAY
Life has returned to the wetland.  Mama squirrel and her family have gathered down by the water’s edge, basking in all its abundant glory.  
DIGGER
I like it here.

LILY
Me too... Can this be our home now, for good?
Mama takes in her surroundings.  Quickly she warms to the idea.  
MAMA SQUIRREL

Home?  Yeah, I like the sound of that.

Her husband squeezes her tightly into him while their children wrestle about amongst the cattails.  

MAMA SQUIRREL

You know, one day we’ll all look back and remember a time when the creatures of the forest didn’t get along.  
LILY
I can’t imagine what that must be like.

MAMA SQUIRREL

Me neither.

FADE OUT:

THE END
