The Willies
By
Ethan Crownberry
The Willies
By
Ethan Crownberry
Copyri ght © 2007 by Vincent Somerville
All Right s Re served. No part of this boo k may be reproduced or
t ra nsmitted in any form o r by any means, ele ctronic or mechanical,
including photo copying, recording or by any i nformation stora ge and
retrieval system, wit hout permission in writ ing from the Autho r.
To purchase a copy of this story, visit:
www. EthanCrownberry. com
To Sofia. May you never know fear.
On Halloween ni ght, if you hear someone scream,
li ke they’ve j ust woken up from a nightmari sh dream,
it might be a goblin, or a ghoul, or a ghost,
or a big hairy monster that’s scare d them the most…
But take it from me, out of all we can li st,
there are scari er things in the world that exist.
There are things we can’t see but can certainl y hear,
and the sounds that they make fill our hearts up wi th fear.
There are things we can feel but we just can not touch,
and the thought of such things makes our heart beat too much.
There are things we hear lurki ng behi nd closet doors,
i n our attics, our basements, our wal ls, and our fl oors.
There are things that go “bump” i n the darkness of night,
and someti mes they even go “bump” i n the li ght.
Yes, of all of the monsters, the big and the small,
the Willies, I’ d say, are the worst of them all …
And one ni ght i t had happened, some time around ei ght.
I was on my way home and was running quite late.
I was out on the street; I was not yet a teen,
just a l ad barely twelve out on ol’ Hall oween.
I had just left a friend’s, where his dad told a story,
a Hall oween tale qui te macabre and quite gory.
Now, the story he tol d had no meaning or plot,
it was j ust a grim tale meant to scare us a l ot.
But what scared me the most, and what stuck i n my head,
was the last thing of all, out of all he had said.
He sai d,
“On your way home there are things you might hear,
but there’s no need to worry—there’s nothi ng to fear.
For it’s only the Willi es out traipsing about,
and on Halloween night they just love to come out.
They’ll be out there for sure; there’s one way you can check;
al l the hai r will stand up on the back of your neck.
Now, there’s no need to pani c—no cause for al arm;
they just mean to scare you; they mean you no harm.
But the Willies won’t rest ‘til their job is qui te done;
they will not rest at all ‘til you cry, scream, or run.
No, the Willies won’t stop ‘til they give you a fright,
if it takes them all day, or it takes them all night.”
And so there I was on Ol ’ Hollow Oak Lane,
a wrong turn or two down from Elm Street and Main,
a road that at ni ghttime was so di mly lit
even cats hol di ng flashlights could not see one bit.
Yes, Ol ’ Hollow Oak Lane was a lane hardly traveled,
an endl ess di rt road wi th some parts slightly graveled,
a long winding path through a deep darkened wood,
where no one ever goes, and no one ever should.
And the full moon above had an odd, eeri e gl ow,
wi th a cloud or two passing bel ow i t quite low.
And the air was as still as a statue of stone,
with a dampness that chilled me right down to the bone.
It was growing quite dark. I could feel my heart race.
I could barely see my hand right in front of my face.
I should have turned back—shoul d have turned ri ght around.
I was all by myself—not a soul to be found.
And then came a noise, like the snap of a stick.
I turned around fast. Boy, I turned around qui ck.
“Who’s out there?” I aske d, but no one answered back,
just another twig snapped wi th a much l ouder crack.
Yes, somethi ng was out there, a man or a beast,
but which one did not matter, at all, in the least.
No, whatever i t was, I di d not need to know.
And one thing was quite cl ear, it was time I should go.
It was time to move on. There was no need to stay.
So I turned right around and went right on my way.
I tiptoed off sl owly, then qui ckene d my pace,
then I found myself caught i n an odd sort of chase.
For the noi ses, as hoped, di d not li nger behi nd.
And these noises were not simply things i n my mind.
No, these noises were real, and kept right on my tail
with each step that I took down that l ong darkened trail .
Was it gobl ins, or ghoul s, or some new fangled curse?
Or were all of these noises from something much worse?
Then a chill that I felt, just a small tiny speck,
grew and grew up my spine, then grew right up my neck.
Then the hair on my neck rose with each inch I wal ke d
(a feeling one gets when they’re now being stal ked).
And I knew at that moment my fri end’s dad was right.
Yes, the Willi es would come for me all through the night.
They would not rest one bit ‘til their job was quite done.
They would not rest at all ‘til I cry, scream, or run.
And at fi rst, I was frightened, and angere d a tad.
Then the thought of these things chasi ng me made me mad.
So I turned and put both of my hands on my hi ps,
and I shouted so loudly I hurt both my lips.
I said, “You’ll never scare me, though try as you may.
I won’t scream! I won’t cry! I will not run away!
I will not run from noises—not one single i nch!
I will not bat an eye! I will not even flinch!
You Willi es are mean! You are not at all nice!
And I’ll tell you this once! I will not tell you twice!
I will not be afraid! I will not play your game!
And you’re not wel come here, so go back where you came!”
And qui te quickly the noises all came to a stop,
and the road fell so calm you coul d hear a pin drop.
And so proudly I huffed, and just turned without care,
and walked off with my nose held up high in the air.
But a few mi nutes l ater, not far ‘ round the bend,
my troubl es, it seemed, were qui te far from their end.
Something was wrong; I was not quite sure what.
But something was not sitting well in my gut.
I felt as though someone was looking at me—
a deep endless stare that woul d not leave me be.
Then the hair on my forearms now started to rise,
and the hair on my neck stood up taller i n si ze.
Somethi ng was haunti ng me—chilling me so,
making goosebumps rise up on my ski n head to toe.
So I stoppe d, and I turned, and looke d dee p in the trees,
and saw something so scary it buckled my knees.
Something was there in the darkness of night,
just lurki ng around like a l urking thi ng mi ght.
And there in the forest, a shadow appeared.
It was just as I thought. It was j ust as I feared.
And this shadow alone would have been quite a si ght,
but what’ s scarier still were its eyes big and white.
Not once ever bli nking, these eyes kept on glaring,
just staring me down with a long endless staring.
Then up came two more on its l eft and right side;
two shadows popped up, and four eyes opened wide.
And now there were three—it was three against one.
I wanted to leave, but my legs wouldn’t run.
I wanted to scream and I wanted to cry,
yet boldly I stood with my chin held up high.
“Just go on and stare! Take a good look!” I said.
“Just stare all you want with those eyes in your head!
I won’t scream! I won’t cry! I will not run away!
I will not run from shadows! Not now! Not today!
And I’ll tell you again, like I’ve tol d you before!
I will say it again! One more time, and no more!
I will not be afraid! I will not play your game!
And you’re not wel come here, so go back where you came!”
And as quick as a blink, all six eyes cl osed up ti ght.
In a snap, all three shadows disappeare d from my sight.
And quite certai n I’d shooed off those Willies for good,
I j ust turned and wal ke d off just as fast as I could.
Then onward I went for at least one more mi le,
no noises, no shadows, at l east, for a while.
Quite col d and still lost, I was loosing all hope.
I was tired—warn out—at the end of my rope.
Then down from the sky shi ned a moonbe am so bright;
through the clouds that had parted the moon shined its light.
And there, up ahead, on the side of the road,
in a small patch of grass that had never been mowe d,
was a si gn on a post ‘bout as hi gh as my head.
“Welcome to Ol’ Johnson’s Farm,” the si gn read.
Now, the good news was this: I was no l onger lost.
The bad news: to get home woul d come at great cost.
For I’ d been out to Ol’ Johnson’ s Farm qui te a lot,
but just not out this far, and nowhere near this spot.
And thi s farm of Ol’ Johnson’s was three mil es wide,
and the road where I lived was nowhere near this side.
No, the road where I lived was three miles at best
through the corn fiel ds of Ol’ Johnson’s farm heading west.
Well, the first thing I wanted to do was turn back,
but Ol’ Hollow Oak Lane had grown far too pitch bl ack.
There was no other choice—only one thing to do—
march up to that corn fiel d and shove my way through.
So I sighed and I walked past the sign and the post
wonde ri ng what thi ngs inside would now scare me the most.
And I pushed. And I shoved. And I carved out a trail.
Through that corn fiel d I went, over hill, over dale.
And for minutes, it seemed, I moved onward qui te well,
but how far I had gone, I coul d not ri ghtly tell.
For the fiel d was qui te dim, and the corn was too tall,
and beyond where I was, I could not see at all.
I was wandering around like a mouse i n a maze,
my thoughts running wil d, my mind in a daze.
I was hopelessly lost; there was si mply no doubt;
I was trapped in this field and woul d never get out.
Then all of a sudden, from the corner of my eye,
a figure rose up from the corn field qui te high.
Though it looked li ke a man, I could not rightly say.
But whatever it was, it was l ooking my way.
On its head was a hat til ted down to one si de.
From its neck hung a scarf that was not tightly ti ed.
On its back was a jacket quite tattered and torn.
On its legs were some pants that i n spots were quite worn.
And there i t just stood li ke a fiend in the ni ght,
i ts arms spread out wide li ke a bi rd taki ng flight,
just waiti ng for someone like me to wal k past
where its long arms coul d reach down and snatch me up fast.
My heart went a-flutter, then started to pound.
I could not speak a word; I could not make a sound.
I was gasping for air; I coul d not fi nd my breath.
I could not move at all; I was quite scared to death.
Then up from the small of my back came a chill,
which went right up my spine, like a chill often will.
Then the hair on the back of my neck stood up strai ght
(a feeling, I’d say, I had quite grown to hate).
And I knew, then and there, that this man was no man;
it was only the Willies doing all that they can.
Who else woul d it be but the Willies? Of course!
Yes, the Willi es had come back again in full force.
And by now, I had had about all I could take.
I was angry, annoyed, and in need of a break.
“Now listen, you Willies,” I said wi th a sneer.
“You wi ll not scare me off! Not thi s month! Not this year!
I will not run away! I won’t scream! I won’t cry!
You wi ll not have your way, no matter how hard you try!
And I really must add, you are not all that bright,
‘cause I’ve tol d you thi s two times al ready tonight!
I will not be afraid! I will not play your game!
And you’re not welcome here, so go back were you came!”
And for what happened next, I was not quite prepare d.
For the man di d not move, he just stood there and stare d.
Just standi ng there staring, quite still he just stood.
And he stared and he stared li ke a scary man would.
No, the Willies, it seemed, had not heard what I said.
Or perhaps they j ust chose to i gnore me instead.
For the man had stayed put; he did not go away.
Yes, the Willies, it seemed, were now qui te here to stay.
I was scared, you coul d tell by the look on my face.
So backwards I tiptoed away from that pl ace.
But to cry, scream, or run, I j ust simply would not.
I, instead, calml y i nched my way far from that spot.
And for qui te some ti me after, I pressed on and on;
the Willies still out there, the chills not quite gone.
They were out there for sure watchi ng each step I took,
qui te determined to scare me by hook or by crook.
And then lo and behold, where the corn stalks had parted,
the cornfield had stoppe d where some blacktop had starte d.
And there to my right, perhaps two to three feet,
was a sign on a post that said, “Ol’ Maple Street”.
Then my heart leapt with joy. I could not help but smile.
I knew I had made it; I’d be home i n a while.
For this street call ed “Ol’ Maple” was one I knew well,
and the house at i ts end was the house where I dwell .
And in fi ve or si x mi nutes, maybe less, maybe more,
I was on my front stoop, headi ng through my front door.
But i nside, in the hall, good ol’ mom stopped me cold,
aski ng why I’d come home passed the time I’d been told.
So I told her ‘bout all of the things I had seen,
‘bout the way I got l ost, ‘bout the pl aces I’d been.
I told her the truth, though it sounde d li ke li es,
‘ bout the man i n the fiel d, ‘bout the shadows, the eyes.
And I told her the story my fri end's dad told me
while she stood there and listened qui te curiously.
But the more I went on, the further fetched i t all sounded;
and by the look on her face, I was sure I’d be grounde d.
But, instead, mom just laughed, then she patted my head,
then she said a few thi ngs as she walked me to bed.
She sai d,
“Though you mi ght think that the Willies are real,
they’re, i n fact, onl y something that someti mes we feel.
They are not made of flesh. They are not made of bone.
They’re just something our minds conjure up on their own.
Now, the noises, I’d say, were just raccoons at play,
for they seem to come out more at night than by day.
And the shadows and eyes were perhaps only deer,
for they come out i n droves this same ti me every year.
And the man that you saw in the fiel d, I suppose,
had been put there on purpose to scare off the crows.
So you see, my young son, you are being qui te sill y;
there is nothi ng to fear, and no such thing as a Willie.”
But later that night, in my bed tucked in tight,
I sti rre d at the thought that not all was qui te right.
I had just heard a noise, li ke a low sounding squeak.
Then soon after that came a loud drawn-out creak.
Then upri ght I sat and l ooked ri ght strai ght ahead.
To the closet I looke d near the foot of my bed.
For these noises I’d heard, I had heard once before;
it was noise from the hi nge of my ol’ cl oset door.
But what’s worse was the door opening all by itself,
and two eyes stari ng down from the third or fourth shelf.
Now, outsi de I could see how these eyes could be deer.
But inside? W hy on earth would a deer be in here?
No, these eyes were the Willies. W ho el se woul d it be?
They were at it again with their tomfoolery.
I could tell it was them; they had come back for more;
for the hair on my neck stood up j ust like before.
So I yell ed to my mom, who was ri ght down the hall.
And quite quickl y she came in response to my cal l.
Then she fli cked on the li ght, and she aske d me, “What’s wrong?”
To the cl oset I poi nted, my arm stretched out long.
But the eyes were now gone, and I looked l ike a fool.
“Go to sl eep,” said my mom. “In the morning you have school.”
“But I saw them! ” I said. “I’m quite sure they were there.
There were eyes staring back from the cl oset. I swear!”
But again mom just laughed, and then gave me a pat,
then she bent down and pi cke d up our ol’ famil y cat.
“Di d the eyes l ook like his?” she asked, curious to know.
Then she laughe d once again as she let the cat go.
“The Willies,” she sai d, “are just all in your mi nd.
There has never been any such thing of the ki nd.”
Then she walked to the door, and she fli cked off the li ght,
and she stopped, and she turned, and she whispered, “Goodnight.”
Good ol’ Mom knew her stuff, and most likely knew best.
On that note, I stretched out for a l ong needed rest.
Then she pul led the door cl osed, and I fell fast asleep.
And the room fell quite calm …
not a sound…
not a peep...
Totally
,
YAY!
This edition of this free ebook was
brought to you by -
Preschool, early grades, picture books, learning to read,
early chapter books, middle grade, young adult
Always Free – Always will be!
Copyright – Legal Notice
This book has a standard copyright. The permission to publish this
FKB version has been provided by the author or publisher to
https://www.FreeKidsBooks.org. The book may not be re-posted online without the author's express permission.
Document Outline
Table of Contents
FKB End Page Standard Copyright 2019