Curse of the Milk Man
Fade In

Ext. Camp – Midnight

There are four teenagers sitting around a camp fire roasting marshmallows.

The Teenagers are Tommy, 16 and his girlfriend Wilma, 16 and there two friends Xavier, 16 and Tina, 16

Tommy

Let’s tell scary stories

Tina

No, Tommy lets not

Xavier

I have the perfect story

Xavier puts a flashlight against his face 

Xavier

(Continued)

It’s called “The Milk Man 

From View Crest”

Wilma 
Sounds Boring, Xavier

Xavier

Trust me, it scared the shit out

Of me when I heard it

Wilma

Alright

Tommy 

Hush, let’s listen

Xavier

(V.O)

There once was a Milk Man 

From View Crest, he was a simple

Man, a man who delivered Milk. However,

One day his world would be shattered when he 

Walked into his bedroom and caught his wife

Who he thought was loyal to him with another 

Man.

Cut To

Int. Bedroom – 11:00am

The Milk Man’s Wife is in bed, with another man and the Milk Man is standing at the doorway. 

Milk Man

How could you!

Wife

I’m Sorry

Milk Man

And, you I should

Have known something was going on

Other Man

I’m sorry, she told me she

Was single

Milk Man

You’re coming with me

The Milk Man, walks over to the bed and grabs the other man by his throat and lifts him off the bed and hovers him over the ground with both hands firmly on his throat

Wife

No, don’t kill the man

The Milk Man, still holding onto the other man by the throat, walks to the doorway; he then takes one of his hands off his throat, and digs into one of his pockets to find a key and locks the bedroom door

Milk Man

She’s not going anywhere 

The Milk Man, still holding the other man by the throat walks down the stairs and enters the kitchen. He throws the Other Man onto the floor and places his foot firmly onto his chest.
Other Man

You don’t have to do this

Milk Man

Do what?

Get you a bottle of milk

The Milk Man opens the fridge and gets a plastic bottle of milk out; meanwhile the Other Man is struggling to escape.

Other Man

What are you doing?

The Milk Man quickly closes the fridge and gets onto his knees, firmly planting himself in a position where the other man cannot escape.

Milk Man

Have you ever heard the term?
Death by drowning!
The Other Man is to panicked to say anything

Milk Man

Answer Me

Other Man

Yes

Milk Man

Well this is death by

Milk drowning

The Milk Man unscrews the milk bottle’s lid, and pinches the other man’s nose shut and

Stuffs the milk bottle into his mouth

Milk Man

That’s for fucking my

Wife

Cut To

Int. Hallway – 11:25 am

The Milk Man is standing at the bedroom doorway, the door is shut and The Milk Man has one of his hands inside one of his pockets, digging for the key to unlock the bedroom, at the Milk Man’s feet is another bottle of milk but this bottle is now made of glass.

Milk Man

Damn Keys

The Milk Man takes the key out of his pocket, and unlocks the door; he then picks up the milk bottle and turns the doorknob, then enters the bedroom

Wife

What did you do with him?

Milk Man

I did what I had to do

Wife

No, please you didn’t
Do that

Milk Man

Oh yes I did and now it’s

Your turn

The wife tries to exit the room but is unsuccessful as the Milk Man shuts the door

Milk Man

(Continued)

You’re not going anywhere

Wife

Yes I am

Milk Man

No your not

The Milk Man smashes the glass milk bottle on his bedpost and cups the remaining 

Milk he has in his broken bottle and at the same time he pushes the Wife onto the ground

Wife

No

The Milk Man manages to get overtop of his Wife and presses the broken milk bottle onto her nose and mouth, The Milk man manages to suffocate her.

Cut To

Int. Doorway – 3:30 pm
The Milk Man’s daughter Sara is just arriving home from school, she is about 12 years old and has pigtails.

Milk Man

(V.O)

Sara, I made you a bath 

Sara

Oh thanks Daddy, I really need

One I had a horrible day at school

Today

Milk Man 

(V.O)

Oh I’m sorry honey,

You can just leave your stuff 

Right at the door

Sara

Ok daddy, do you know

Where mommy is?

Milk Man

(V.O)

She’s at work

But quickly come now
It won’t be warm forever

Cut To

Int. Bathroom – 4:00

Sara is about to enter the bath, which cannot be visible because of a shower curtain, Sara is wearing a Bikini.

Sara

A bath, how nice 

Of daddy

Sara is about to enter the bath, when suddenly the Milk Man bursts into the bathroom and quickly grabs Sara by the shoulders, and pulls the shower curtain off the bath to reveal a bath of white milk, he then throws Sara to her knees and dunks her head into the milk drowning her.

Milk Man

I’m sorry Sara

Cut To

Ext. Camp – Midnight

Tommy, Wilma, and Tina are in shock, there mushrooms are burnt and Wilma is shivering in fear.

Wilma
Is that true?

Xavier

100% True

Tommy

Aren’t we in View Crest?

Tina

Did they ever catch him?

Xavier

No, just after he murdered

He is daughter Sara; he drowned himself in the milk

Bath

Tommy

That’s a good thing right

Xavier

Not exactly, it’s said that

His ghost wanders View Crest

Searching for the other man’s family

He has been said to have killed numerous

People as a ghost

There is suddenly a ruffling in the bushes then a man walks out of the bushes into the teenagers view.

Xavier

The Milk Man!

Fade Out

