Poetry Series

Cosmic Dreamer - poems -

Publication Date: 2014

Publisher:

Poemhunter.com - The World's Poetry Archive

Cosmic Dreamer(12/04/1966)

Despite what you may read in some of my writings, I am not a religious man. Why base your life on the teachings of one book when you can become all that you were meant to be by embracing the knowledge of many. Don't get me wrong though, I like the idea of religion... In the same way that I like the idea of Harry Potter, but believing in Harry Potter and basing my life on his book would be foolish... Wouldn't it?

And to those of you would say I will be punished for my lack of faith I say this... 'Why would god look upon one of god's creations and call it bad... We are all the masters of our own destiny...'

A Dream Lover

There are moments when I believe that you are real. Yet all of me knows that you are just a dream. The figment of a dreamers heart, bereft of love for so long. A desperate longing of this lost and lonely soul. Those wonderful times in my fantasy world. When I can feel your soft touch stirring my emotions. Your lips on my lips, your heart beating against mine. Your hot breath on my skin, as we embrace as lovers do. Then I open my eyes to gaze upon you, and there is no one there. And when I realise you are not real, tears begin to fall from my eyes. For once again my heart is empty, my soul is lonesome. And I am left wanting for my dream to come true...

Spread the love... The peace will follow...

A Dreamer's Journey

In my dream I am flying, I'm dancing on starlight, Sending a wish into the night that I may find you, That we may journey to a place where love lives eternal, A place where endless rainbows mark the beginning of dreams, Where unicorns graze in fields of daffodils and I am lost in your smile, I send a wish upon the wings of angels that you may join me, For my heart is drenched with the tears of a lonely soul, Will you follow me to the place where love lives forever, For in this place all dreams can become a beautiful truth...

The dream is real... The failure to realise it is the only reality... Spread the love... The peace will follow...

A Great Fear...

We all live our daily lifes with a great fear, That our dreams may never grow wings and fly. That the chains of complaicency shall bind our hopes, That we shall compromise our dreams for medeocrity. Instead of fighting against the downfalls of our future, And stand tall against the fear of failure and loss. That we shall wish every wish and dream every dream, That the caution of age shall replace the fear of youth. And we shall finally have the courage to realise, That never to try is surely the path to failure...

Spread the love... The peace will follow...

A Living Dream...

My dance of life is rythmical, a living dream... Gliding through the meadow the moonlight illuminates my smile. The long grass and sweet meadow flowers caress my thighs. My head raised expectantly to greet the gentle breeze. The salt air kissing my lips as it drifts from the ocean.

My dance of life is melodious, a living dream... My emotions soar high as a gentle breeze moves my hair. Diamonds of dew sparkle on the intricate webs of spiders. I am blessed by the gifts that mother nature has given me. I move steadily onward to my ultimate destiny.

My dance of life is poetic, a living dream... I seek to attract your attention as I glide sprite like through life. Each senuous movement designed to catch your eye. Calculated, erotic, wild with abandomnent. Seeking to share with you the beauty of peace and love...

Spread the love... The peace will follow...

A Love So True...

When passion conquers hesitation, My love shall shine like a revelation. All the moments that failed to make me whole, Shall melt away and cleanse my soul...

This dreamers heart you tease and taunt, Stealing my emotions without thought. I see the secrets held within your eyes, All shall be revealed before love dies...

Hearts beating together in harmony, This meeting of souls shall set us free. Across the heavens we waltz together, A journey that shall fill forever and ever...

When the future becomes as the present, A dream from above that was heaven sent. In this moment I shall commit to you, And once and for all, know a love so true...

Spread the love... The peace will follow...

A Moment In Time...

Imagine if you will a moment in time, Where euphoria seeps into every corner of your being, A time devoid of doubt and fear where hope lives eternal, A time where all the possibilities of life are not tethered by fear, An absolutely flawless landscape of unlimited potential, Like you had stumbled into a world of pure and utter perfection, Where judgement is an alien concept, a world without time it's self, Now imagine that you could hold that moment for all infinity, Where the dreams of past, present and future exist as one, Bathed forever in the soft and pure light of infinate love, That my friends, is heaven and it does not live in a book, For the building blocks of heaven can only be found deep within a heart, When we let go of what we are... We become what we might be...

Spread the love... The peace will follow...

A Moonlight Embrace...

You come to me in the dark of night We hold each other in the soft moonlight A shadow of love the two of us do cast As we hold each other hard and fast

Observed by the moon and shining stars We have come together from afar Do you feel the love and harmony The pleasure and the tranquility

We stand beneath the strong oak trees Our heartbeats rise and fingers tease Leaves drift by as they are blown We embrace in the moonlight all alone

Although we two are far apart In dreams we hold each others heart Oh moonlight hear my passionate plea Light up the heart that beats for me...

Spread the love... The peace will follow...

A Perfect World...

Last night many dreams of you danced in my head, As we journeyed to heaven while I slept in my bed. Once I'd closed my eyes there you stood, We embraced in the night and it felt oh so good. Your skin on mine began a storm in my soul, This dance of distant lovers has become my goal. In passion and desire our bodies entwine, I have dreamed a world where you become mine. If you will meet me there we can be together, In a perfect world where we can have for ever...

Spread the love... The peace will follow...

A Smile...

A smile has beauty, a smile has charm, You can give it freely, it will do no harm. A smile is a frown you turn upside down, I makes the heart happy, it spreads love around.

A smile is warm and bright like radiant sun light, Wear it all day long until you lay down at night. A smile is your gift to others it cannot be sold, It can bring untold pleasure in the heart to behold.

A smile is worth nothing until you've given it away, When you receive it your own smile lights up the day. A smile has value worth more than heaven above, It can fill the heart with feelings of peace and of love.

A smile is for all of us, it's actions are always true, It creates a happy feeling, for me and for you. A smile is the gift we can give our fellow man, Spread the peace and love, enhance the happy plan...

Spread the love... The peace will follow...

A Step Out Of Time

There are times when I feel like I don't fit in, Like I am walking a step out of time. The world keeps on tuning yet somehow I missed a spin, So I am for ever playing the catch up game. As I stand upon lifes shore, tides of emotions wash over me, Hope cowers deep within my dreams of perfection. That lost longing of a desperate need to be loved, Although I know I am loved, still emptiness consumes me. I seek a union of heart, soul and mind that may never be, The promise of life has passed me by and I failed to notice. So it seems that I may be eternally lost upon lifes quest, Seemingly doomed to walk this life... A step out of time...

Spread the love... The peace will follow...

A Sublime Beginning...

The night sky is illuminated by the stars, I awake from my slumber to observe a sleeping world, The past has faded into the mists of time, Only the present holds any reality as I stare into the abyss, As I look up at the wonders of a heavenly sky, I begin to run with arms out stretched, Faster and faster I feel the air caress my skin, It rushes through my hair like a long lost enchantment, Without any effort I have taken flight, Time and space have lost all thought and meaning, I have become one with nature as I make sweet love to the night, This is laughter this is joy, such a sublime existence, To gaze upon the beauty of this earth from such a height, Never have I soared to such dizzying heights before, Exhilaration fills every pore of my existence, I look around me as I soar up to the heavens once more, I realise that I am not alone in this night's sky, I see that others have taken this flight of fancy, As we dance across the night heading for euphoria, I notice a shape emerge from the amidst the stars, Playfully we pirouette across the heavens, I turn and fly away with a glance over my shoulder, Hoping upon hope that she will follow, For although many have tried to capture this heart, None have ever had what it takes to conquer a dreamer, When shall there be an ending to this numbness? When shall there be a sublime beginning?

Spread the love... The peace will follow...

A Tasty Toxic Brew...

Mesmerized by the glow living in your eye's, Hypnotized by your love I forgive all the lies. You're such a pretty poison, a tasty toxic brew, I drink of you gladly, yet who is drinking who?

The dawn of another day has turned into night, Cold and alone I feed upon your light. Sleep comes lonely, unfulfilled and empty of bliss, Each dream reborn dreams of true loves kiss.

In dreams we come together living out a life, Breathing in such beauty could never bring me strife. But life is fleeting and love shall make me strong, How can this crash of lips ever feel so wrong?

With this random kiss I know you steal my soul, Each step I take in life I know I feel less whole. I know I should flee you but where should i go? I know this must be crazy, but why can't i just say no! ...

Spread the love... The peace will follow...

A Walk Along The Beach...

The sight of sunlight glinting on the water dazzling, The sound of waves advancing softly on the sand, The feeling of the suns warming kiss on my skin, The cool dampness of the sand between my toes, The gentle breeze moving through my hair, Slipping across the water a yacht gliding silently, The breeze filled sails carrying her to deeper waters, Above me seagulls swirl singing their daily song, Before diving down into the sea to snatch a fish, The gentle breeze and warming sun feeding my soul, The captivating pleasures of sight and sound so delightful, I breathe in the wonderful scent of salt water that fills the air, The intoxicating aroma of wildflowers thick along the cliffs, A feeling of contentment fills every corner of my being, As I walk along the beach I realise... Life is beauty...

Spread the love... The peace will follow...

A Waltz Of Words...

Like ingredients in some magical cosmic recipe, I pour my words onto a blank empty page, My fingers caressing the letters on each key, Like the instruments in an orchestra without sound, Each sentence paints a picture in words, An alphabet of paint I have come to know so well, To free my words from the page all you need do is read, For only then may they swirl through the air, Alive with their own meaning and motion, A waltz of words... Dancing within your synapses...

Spread the love... The peace will follow...

An Everlasting Kiss...

In a room filled with strangers we dance, A melodious drone dictates the movement of those around us, Motionless we stand as we stare into one another, The attraction we feel hypnotising us to all around, Time stands still, the musical beat fades to obscurity, Your head leans foreward as mine is tilted toward you, No words required as our lips collide to encapsulate our emotions, In this moment we become one in an everlasting kiss....

Spread the love... The peace will follow..

And So I Dream...

I yearn to find that love that shall consume my very being, When each time feels new just like the first, To free the emotions that live deep within a dreamers heart, To arouse those feelings with just a mere gaze, To see into a soul without even trying, I crave that touch that can melt me to the core, To be released of all fear when control is lost, To find that feeling of utter peace in your arms, To know your touch without ever having felt it, Yet I know that an eternity shall roll by, Before I ever see into that part of my soul, And while few shall know only some of me, Only one shall know all... And so I dream...

Spread the love... The peace will follow...

Angel Heart...

Lost and alone in the dark my heart it dies, Strangled by all the pain and hurt and lies. Drenched in my sins my soul is steeped, My light of life is growing weak...

My heart is dying and turning dark, In the darkness it's falling short of the mark. This endless night has become my prize, It takes my dreams and robs my eyes...

If the key to life is glaring clear, Then why am I stood alone here? I beckon my angel to this place, Where she can fill my world with grace...

She carries evil from my shoulders, She gives me strength to be much bolder. She reaches out to heartache so grand, She heals it all with the touch of her hand...

So filled with hope I stride forth anew, My soul reborn because of you. And I feel again that love can start, For an angel is playing with my heart...

Spread the love... The peace will follow...

Angel Of Dreams

I am the Angel of Dreams sent to protect your dark hours, With love as my weapon I shall be your shining champion, Unfold your body into the warm safe shield of my wings, I patrol the edge of your dreams guiding you through nights journey, Fighting off the night demons that try to burrow into your soul, I will not allow them to engulf your mind with shadows of despair, Come lay your head against my chest listen to the rythm of my heart, Listen tentatively as it beats to the pulse of your name, And when slumber caresses your mind fear not for I am near, For I am The Angel of Dreams sent to protect your night...

Spread the love... The peace shall follow...

Angel Of Love, Trust And Care...

When all of life seems less shiny and new, When the passion of life has lost it's hue. When honour, trust and honesty have become so rare, We must value true beauty like love, respect and care...

When all of these traits reside in one place, A smile shall live upon mother natures face. From the beginning of time this truth she knew, Love and care shall paint for us landscapes anew...

For none but the giver of all this life, Can end our pain and ease our strife. And the tears of love and life she shall share, For she is the angel of love, trust and care...

Spread the love... The peace will follow...

Angel Of My Dreams...

She is close by, I can feel her silent heat, Her beautiful form pressed against me, My body trembles at the mere thought of her, Desire like a razor slices open my soul, Opening me to her tender embrace, I am lost in a passionate dream of her, Each breath ruled by her intoxicating power, Eyes open, the dream is over, once again she is not here, And my heart weeps in silent agony for her return...

Spread the love... The peace will follow...

Angel's Healing Breath...

When dark skies from upon my horizon gather, And the thunder in my heart does pound. When my mind swirls like a mighty tornado, And the rain wages war on the ground.

When nought but panic and turmoil reign, And my soul just can't seem to rest. I seek out the comfort that lives within, My angels healing breath...

Spread the love... The peace will follow...

Awake...

The day is indecisive, cheerful yet turbulent, Vultures of cloud dine upon the eyes of the sun, Reflected in puddles of leftover rain, Yet lustful thoughts fill my mind this day, Raunchy fantasies invade my attention, The taste of lust upon my tongue so evident, Memories of passion dampen my concentration, Wandering in a world of half waking dreams, Sunlight slips mermaid like beneath horizons tide, Clear skies and brilliant stars signal nights arrival, Colour drains from the world around me, Lost through the pin holes in nights curtain, Nights dream marches deeper into my reallity, Yet I feel more awake than I have ever felt...

Spread the love... The peace will follow...

Baahh Humbug! ! !

Christmas comes but once a year, And that's too much for me I fear. The shops are filled with crap once more, Selling their wares like a street wise whore.

Parents tell tales of Rudolph and Santa Clause, Eyes may light up but it's all lies of course. Send christmas cards put up the tree and the lights, Even though there's a recession and we're in the shite.

Aftershave I don't want and socks I don't need, I put on a fake smile and say thankyou indeed. We've forgotten what christmas is supposed to be, A precious time to be spent with your family.

So this christmas for me will be just as the last, I'm not going to do it, my vote has been cast. You can sweep your christmas under the rug, And I shall say to you all.. BAAHH HUMBUG! ! !

Spread the love... The peace will follow...

Back To Dreams

Awoken from my dreams in the dead of night, I sit upon my window ledge and witness natures battle, The sky rages violent war upon the earth, Raindrops dance like maddened assassins, Flashes of lightening illuminate land and sky, The picturesque landscape of my existance lives, Thunder rumbles boom across the wide open spaces, The melodious pitter patter of new fallen rain entrances, Yet mother earth embraces her attacker effortlessly, Once again she takes all the storm has to offer, And as my eyelids become heavy with sleep, My body weary from the activities of the day, My soul sated with memories of this monumental event, I slip back into my bed and drift back to dreams...

Spread the love... The peace will follow...

Beautiful Dream...

We are the dreamers bathed in light, We could lead you all from this night. Emerging together from religions tomb, Like a new born babe escaping the womb...

No more shall we pray to their false god, Never again beaten by the christian rod. Our hearts shall roam wild and free, The beauty of life we all shall see...

For life's next step can only be taken, When superstition has been forsaken. We are each unique in a special way, When we shine together we can light the way...

Let us march side by side and never cease, Spreading all our love so we may find our peace. Let us look to the stars as sleep comes to call, For in dreams of truth all the lies shall fall...

Spread the love... The peace will follow...

Beautiful Tears...

I pull my knees close to my chest, Curled up tight in a dreamers quest. Slumber takes me to a land far away, Where you and I shall dance, sing and play...

Wings caress my soul and I do shiver, My heart beats fast, I'm all a quiver. I pull you close your heart to keep, So we may dance within my sleep...

You cling to me so proud and bold, I hold you close til days we're old. Our tale is such a secret dream token, A lovers deal of words unspoken...

Life after life the dream grows strong, Each time we right all that went wrong. And finally after all the desperate years, We shall smile ourselves to beautiful tears...

Spread the love... The peace will follow....

Beautiful To Me...

Lips of silk and eye's of cream, You are the vision in my dream. I curse the days when we're apart, They're long and heavy upon my heart...

For you're so beautiful to me, oh so very beautiful to me...

The sunlight shining from your hair, When you're around I'm free of care. You make me feel like the first day of spring, When your in my arms my heart does sing...

For you're so beautiful to me, oh so very beautiful to me...

Staring into your eyes I'm carried away, On the wings of love to a brighter day. Will you meet me there to be together? Oh please say yes... So we can have forever...

For you're so beautiful to me, oh so very beautiful to me...

Spread the love... The peace will follow...

Beauty In Chains

Torture me, hurt me, break me, Supress my freedom, make me yours, Tame the beast within me, Tell me I need this pain to exist, Your nails rake my flesh, And I scream in exquisite agony, The realease such a sublime torture, You know I want you so badly, And I shall break myself to please you, Because i am beauty in your chains...

Spread the love... The peace will follow...

Behind The Mask...

Don't be fooled by the mask that I wear, Throughout my journey I wear many masks, Masks I am afraid to live whithout, I reveal only what I'm comfortable with, Whilst hiding the naked heart of me, Yet all of these masks have become me, Pretense an art form I know so well, Don't be fooled by my boldness, Look past the surface to the emotions within, To the soul that cries in silent pain, A boundless well of passion waiting to be tapped, Loves flame waiting to devour the gentle breath of reason, All this I hold for you... Behind the mask...

Spread the love... The peace will follow...

Believe In Your Dreams

Search the depths of your soul where reality is lost to illusion Explore the meandering labyrinth of your consciousness Open the doors to reveal the hidden treasures of your heart Believe in your dreams and the wonders of life shall live Journey the limitless realm that lives within your fantasies Where horizons are chased and illusions caught A magical land where kings triumph over tyrants And mermaids dance in pools of shimmering crystal Where the dragon rides the winds of the seven skies And rainbow waterfalls light up the landscape of invention For only when we journey to this wonderous land Built upon the magic of dreams by the child within Shall our tomorrows know not sadness and sorrow...

Spread the love... The peace will follow...

Beneath A Blood Red Sky...

Your hand in mine as we stroll along the beach, I listen to the gentle lapping of the waves on the sand, I feel the cool evening breeze that kisses my skin, I breathe in the salty sea air and the sweet scent of you, You have become the drug that I must have at all cost, All of my defences breached you have conquered my soul, And as the sun sets we embrace beneath a blood red sky, Unable to tell where you begin and I end we have become one, Once again I become lost in those emerald green eyes, Two souls kissing softly as time it's self stands still, And all of life's troubles melt away to nothingness...

Spread the love... The peace will follow...

Bonded Souls

Although you shall never feel it, there is a soft touch And tender kiss I give to you freely, They shall linger longer than these bodies we posess, After we are dust and gone from this life, Their echoes whispering to you in your next. In our journey through eternity we are bonded souls. Our very beings shall cry out to one another, Though the hands of time shall see us to our final rest, That is not an ending for us, as a babe we are born, With wisdom we die, if we listen within the dark of night, Our souls can hear the echos of their past. Two hearts entwined, two souls shared, We are bonded souls, we are friends, We are love to the other, a gift like no other... Souls of age and youth we are, Youth that requires flesh to comprehend, And age that we know it must be, We cannot halt our return to this mortal coil. To learn and to love, that's what it's all for, Flesh and bone are but the tools of a soul, Throughout eternity we shall dance, Forever and a day upon our stage of memories, For we are bonded souls...

Spread the love... The peace will follow...

Breathe

There are times when I wish there were no air, For sometimes I really do not care to breathe. When life reveals one disaster after another, Death seems to be the finer option. When all emotion has gone, air is all that remains, No water, no food, no passion and no love. When negative energy is worthless and plenty, When liars sing there cheap sick song. Never revealing their true intention, They elevate my trip into a spectacular fall. When I really don't care to breathe... I realise, Life's gift is far too precious to squander...

Spread the love... The peace will follow...

Broken

See my soul bleed across the ages. My heart broken into a thousand pieces, Ground into dust and blown ascoss eternity. Caught up in the fragments of time, That shall echo throughout the ages. Forever calling out in excuisite pain, Growing a never ending sorrow. That shall weep throughout forever, For my foolish nightmares have met reality. And love stumbles like a battered memory, Fragile, tender and unsure. Choking opon the ashes of love unfulfilled, Guilt gnaws deeply at the soul. Planting the seeds of doubt thoroughly, Shall I ever cease to be broken? ...

Spread the love... The peace will follow...
Burning World...

As the demons of ignorance run amock, Those who would put actions above thought. Those who think of self before the hurt of others, No effort put into improving what has gone before. Only the gathering of meaningless posessions, The world we know crumbles around us, yet we allow it. The goodness of life burns while evil grows stronger, The lessons of the past undone in mere moments. To be replaced by empty hearts and empty minds, And the world we know burns around us...

Lets not allow the dreams of life to go up in smoke... Spread the love... The peace will follow...

This poem was inspired by the recent UK Riots... When will we learn that violence solves nothing... Only love can set us free...

Cancer Of Our Existance...

This perfect marriage between father sun and mother earth It has kept us safe, warm and nourished for an eternity Yet we are guilty of squandering this great gift What other offspring known to man shall rape the giver of life We are selfish, we are greedy, we value the mighty dollar above all else We are like an ignorant child that must be taught how be decent But mother earth shall not stand for this violation much longer She shall bring forth her own missile to wipe out the source of her pain We have become like a cancer upon everything that is good upon this earth It's time we stopped being the cancer... It's time we started being the cure...

Spread the love... The peace will follow...

Christmas Magic

Although I wear a christmas smile I am dying inside, Christmas is not possible whithout magic, Yet magic is an impossibility whitout love, For only love is the gift that shall grow and grow, Love is given freely and requires no fancy wrapping, Yet this christmas my love withers and dies, For there is no heart in christmas anymore, The message has been lost in a tide of tacky gifts, So my gift remains unwrapped and unclaimed, I await the day that christmas magic shall live again, And my christmas smile shall hide nought but love... Spread the love... The peace will follow...

Contented Souls

I hunger for the gentle caress of love, Cocooned in the safety of love's embrace, Slumbering gently within loves hammock, Perfection the only horizon within my dreams, Love's gentle caress like whispers upon my skin, Her haunting melody is music to my ears, The sound of joviality fills my being, My soul soars higher than angels dream, Tears dry and my heart beats with life anew, Contentment shall be mine for all eternity...

Spread the love... The peace will follow...

Crossroads

Standing at these crossroads yet again, My internal satnav consumed by pain. Nothing but darkness I seem to choose, If I remain on this path I shall surely lose...

My sanity once more drowning in confusion, My life's vision has become but an illusion. I wander through this dream grasping at love, How many more chances may come from above? ...

Amidst the gloom the light of promise shines, It has the power to guide me to better times. Yet these chances they are never plenty, If I miss them I'll be running on empty...

This may be the final choice I shall make, We should all learn with each breath that we take. If life is but a lesson then death is merely a test, An exam we must pass before our final rest...

Spread the love... The peace will follow...

Crying Into The Night...

The day began like any other, Yet fate had already set her wheels in motion, Our path to destiny chosen long ago, Time and time over have I relived that day, That terrible instant when fate ripped you from my world, If I could change that moment I would take your place, Yet I know I cannot and visions of you live within me, I see your face and I know I am falling apart, Once more pain stabs at the very heart of me, Like needles tattooing grief upon my soul, Was there something I could have done differently to save you? Yet again I beat myself black and blue in your memory, And once more I cry silently into the night...

Spread the love... The peace will follow...

Damage

Images of you dance within the synapses of my mind, Your sparkling green eyes and crimson red lips, There was an unseen energy that flowed freely between us, You made my heart dance and my soul sing your name, When we kissed it was like floating upon angels wings, Lost in the utter serenity of loves warming embrace, We were oblivious to the cracks that were forming, You held in the palm of your hands the very essence of me, And in but mere moments, you crushed me with your betrayal, How could you lay with another when I would die for you? Your actions have killed off a tiny part of my soul, Yet still I crave you more than the air I breathe, How many times shall I allow you to inflict such damage? ...

Spread the love The peace will follow...

Dance Across The Night...

For all of time you have danced across the night sky, The moonlight illuminates you in the blackness of night, Yet whenever you have waltzed across my horizon, My smile has stripped you of your defences, As my harsh words have lacerated your flesh, Ruby drops of blood drip from your wounds, Diamond tears fall from your empty eyes, I have consumed the jewels of your angels crown, They have melted within my soul until liquid, In the blackness I am filled with your light, I dazzle all with my white light of pearls, For I have devoured the stars of your horizon, And now it is my time to dance across the night...

Spread the love... The peace will follow...

Dark Angel Dreamer...

I am the dancer of death, the giver of life, I hold the keys to your past, present and future, I see the light shining brightly from your darkness, I open my arms to you and welcome you back into my embrace, For I can give you the strength to be reborn... To become... Like a lotus flower open your soul to my nurturing caress, I shall pick up the shredded pieces of your soul, With love and compassion I weave them back to wholeness, I am your dark angel dreamer and I shall consume your pain, Allow the radiance of life to fill the universe of your heart...

Spread the kove... The peace shall follow...

Dark Angel...

Shadows merge from within the soul, Revealing an inner beaty so devine, Like the most beautiful poem your words caress me, A sirens song beckoning me into your darkness, I am powerless to resist the very thought you, You dance through my dreams and haunt my thoughts, You are the dark angel that I have become so addicted to, The one who has the power to make me whole again, When shall my dreams become a beautiful reality? ...

Spread the love... The peace will follow...

Darkness...

The darkness inside beckons me, A primal scream from my very core, My heart weakened by the tears I have wept, Candles drip tears of sorrow for me, For even they cannot save me from my darkness, Only you can reach out and save me, Before my heart becomes eternally frozen, Look into my soul and call out my name, Bring me to life once more and save me from myself, For I have become undone without you...

Spread the love... The peace will follow...

Death...

In the darkness alone I sit and wait, All that is around me I do not see. A chilling wind blows across my soul, Empty eyes fill with oceans of tears. Kneeling down to stand up falling, I filter through my hopes and dreams. A motionless marathon of thought, For we are all death living life daily. Baptised in darkness, rested and reborn, Our dreams and realities intertwined. Death beckons through the quiet night, A never ending infinite journey through time. There's no dignity in death no rhyme or reason, Yet death comes for us all without prejudice. To fear death is to invite it to consume you, So live each day to laugh in deaths unknown face...

Spread the dreams... The peace will follow...

Desire

These tremours of desire quake from within, For lust is born before love can begin. Desire for you has consumed my soul, Only your embrace can make me whole...

My heartbeats pound against my chest, Until you are mine there can be no rest. With clever words and witty lines, I set out on a quest to make you mine...

In your presence my thoughts are swimming, Could this be the onset of a sublime beginning? Unable to stand for my knees have gone weak, I crave a release from the love that I seek...

Finally have I found my other puzzle piece? The one who can give me a sublime release. Are you the one who can fill my forever? Take my scattered pieces and put them together...

Or are you merely a dream to me? A whisper in my heart that can set me free? Perhaps my words fill you with desire? So that we may set the stars on fire...

Spread the love... The peace will follow...

Desperate Angel...

Desperate Angel...

In a starry night sky I take flight, My powerful wings carry my ever higher, Seeking the entrance to heavens gates, Desperately I search for Nirvana's entrance, Becoming more desperate with each passing breath, Speeding recklessly across the night sky, The cold wind biting against my naked flesh, Yet my frantic search brings naught but frustration, Desperate and alone my wings fail me, Silently my rapid descent has begun, As I fall the wind in my ears screams, FAILURE! In my rapid descent a tear spills from my eye, The nothingness that fills my heart too much to take, Finally this destruction shall bring an end, To the hell that has become my existence...

Spread the love... The peace will follow...

Destiny...

Descendant of eternity, seeker of truth, The lies of the past ever present, My devine right to walk this path, Yet surrounded by fear and doubt, My sword of surrender held high, Todays pain a journey to overcome, Is there a reason for this change? Or is change my reason to exist? The scythe of death shall judge us all, Always alone yet for ever defended, Where on my journey shall I meet death? For what comes next could be peace eternal, I am the only obstacle to my destiny...

Spread the love... The peace will follow...

Doubt

Lurking in the dark of night, Doubt cowers from days light. Our deepest fears doubt shall find, All our troubles brought to mind.

I do not not seek out all of this pain, Yet my mind wanders once again. In doubts shadow I cannot be whole, For doubt tattoo's misery upon my soul.

All my doubt shall imprison my heart, And build a fence to keep us apart. All my doubt shall taunt my soul, So walls are built and we are not whole.

Doubts dark shadow touches me, Prevents my heart from being free. And the one thing my heart does know, While doubt lives I shall not glow...

Spread the love... The peace will follow...

Dream Lover...

There are moments when I believe that you are real. Yet all of me knows that you are just a dream. The figment of a dreamers heart, bereft of love for so long. A desperate longing of this lost and lonely soul. Those wonderful times in my fantasy world. When I can feel your soft touch stirring my emotions. Your lips on my lips, your heart beating against mine. Your hot breath on my skin, as we embrace as lovers do. Then I open my eyes to gaze upon you, and there is no one there. And when I realise you are not real, tears begin to fall from my eyes. For once again my heart is empty, my soul is lonesome. And I am left wanting for my dream to come true...

Spread the love... The peace will follow...

Drowning...

Once again I've drunk this bottle dry, I hang my head in shame, once I held it high. My inner demons haunt me like a ghostly face, Once again I've come last in this moral race.

I'm drowning in a sea of alcohol and self pity, It erases all my pain and I become urbane and witty. No longer strong enough to halt my journey of sorrow, Without thought I have limited all of my tomorrows.

With trembling hand and heart I drink into the night, Sinking further into the abyss, is there an end in sight? As thoughts and dreams once again become blurred, Will I ever I find a way to end the pain and hurt? ...

Save me from myself...

Spread the love... The peace will follow...

Embrace Life...

I walk this existence alone, Unclear of what my future holds, For dark clouds have gathered around me, A desperate lonliness fills my future, My dreams yearn for so much more, Grasping at possibilities yet to exist, Trapped within the confines of the story so far, Afraid to grasp at the hope that I have yearned for, For hope is so often dashed before my eyes, Many times have I wished for so much more, Yet finally have I realised that this life is better, When I embrace those around me...

Spread the love... The peace will follow...

Faith

Faith is impossible when faced with such obvious lies, I beseach you all remove the blinkers from your eyes. The evidence of a creator gives me oh such pause, When he created man with so many obvious flaws...

My questions are many yet my answers are few, God's an absentee landlord I now know this to be true. In his name we wage wars against our fellow man, Fighting over who has deciphered his ultimate plan...

For if I should wander from his chosen path, Fail to bow my head and part with my cash. Then my soul shall be damned throughout all of time, When the nagging doubt of life was my only crime...

Is this the God we should blindly follow? Who shall build us all a better tomorrow? I choose to turn my back and live my life free, For I have found my faith, and my faith is me...

Spread the love... The peace will follow...

Feed The Soul...

As we contemplate our life's true goal, How can we make a happy soul. We each of us work toward untold bliss, From our earliest days we crave love's kiss.

We seek the harmony of love's embrace, So we all can find our happy place. But love can reveal her hidden thorns, That pierce the heart like demons horns.

Some think true joy lies in great wealth, Blinded they forsake the souls true health. These fools are soon obsessed by need, They become reviled for all their greed.

Some believe true love is family and friends, To another plateau of joy they send. But treachery by those can scar the soul, And leave in the heart a terrible hole.

Others think the church will fill a need, So they pray to god their soul to feed. My heart does pity those baffled fools, For in the church deception rules.

True happiness I think is different for all, To feed a soul the differences are small. When the heart is pure and the soul is kind, Then peace and love we all shall find...

Spread the love... The peace will follow...

Flight...

Dancing under the light of an alabaster moon, Gracefully I take flight and gaze upon the wonder of life. The freedom of flight enraptures my soul, With exuberance I dance amongst the stars. Unable to contain the fire of life that burns within, So intense it lights up my soul as I dance across the moon. I am a shooting star streakng across the heavens, My journey guided by the certainty of peace and love...

Spread the love... The peace will follow...

Forbidden Love...

Forbidden Love...

It's wrong that I should love you, Yet my heart knows that I do. You are not allowed to care for me, But these feelings are so true...

In this world I can't tell you, That I shall love you every day. And you cannot reciprocate, In the way that lovers may...

I know that I am falling, More and more each day. For you i'll keep on hoping, That one day we'll find a way...

So instead we offer friendship, While inside our hearts do cry. I'm left to look upon our love, And it takes my heart so high...

I think you know within you, That you have won my heart. I hope that you shall love me, And we shall never be apart...

Spread the love... The peace will follow...

Forever In Poetic Rhymes

The emptiness inside shields my thoughts, Desperate not to reveal my feelings so true. Yet another mask of comfort has been bought, Only to be revealed when I am with you...

Emotions dine upon the eyes of my soul, Like rust you eat away at my very core. Training thoughts in my mind to make you whole, So that we may have so much more...

Teach me the power of exquisite pain, So that I may hurt you as you have hurt me. Show me once more and yet again, So the pain you have caused may set me free...

Yet why have you claimed the core of my heart? When I tried to forget the thought of you so many times. Could it be that love was meant to start, And we were meant to be, forever in poetic rhymes...

Spread the love... The peace will follow...

Forgotten Shadow...

Am I just a forgotten shadow of life? For sunrise seems to pay me no heed, I arise to a new day unnoticed once again. To set about my daily chores, Life feels like a dream once imagined, Am I writing this poem or is it writing me? Do I really see the dolphins riding the surf? Are the sparkling flames of life really mine? Or do we beat to the same flicker of life? Shall we float like stars of hope in a silver sky? Shall we blend together and become as one? For life asks questions we should all seek to answer Shall I pass the ultimate test of my existence?

Spread the love... The peace will follow...

Freedom To Dream...

I am that channel of life to which all things are tuned, The cycles of life and death dance pirouettes around me, I've held them on puppet strings since the dawn of time, My love for your smallest achievement is monumental, Greater than the deepest pain you've suffered in love's name, My tears of sorrow for you shall irrigate rivers and streams, I am the lunar pull on the ocean tides, I am rythm dancing free, The breeze stirs my boredom and awakens my muse for poetic motion, I admire myself as free verse reflected in crystal pools of wisdom, My joy is the sun making love to the moon lighting your dark hours, This is the story of time, infinate proof of love everlasting, I have witnessed everthing twice and lived it all in lifetimes past, I am that which I am... I am the freedom to dream...

Spread the love... The peace will follow...

Friends Eternal

Time passes by for us in but the blink of an eye, All too soon our beautiful dawn fades to dusk. Our bones crumble to dust, blown on the mist's of time, But the moments we shared shall echo for all eternity.

As surely as the stars light up an inky black night, In a symbiotic union with a joy filled moon. The distance that parts us is no barrier for dreamers, Your friendship has forged the better parts of me.

As long as the dream of peace and love lives, I cherrish the very thought of you. When we touch each other with our dreams, The bonds of true friendship bind us, eternaly...

Spread the love... The peace will follow...

Friends...

There are those amongst us, souls so devine, They intoxicate our being like the finest of wine. They help us soar up to such a wonderous height, They are our shining beacon in the darkest of night.

These souls are the friends we make on our way, They bring purpose and meaning to all of our days. As we journey through life they walk by our side, Through pain and heartache they are there to guide.

These are the sacrafices they gladly shall make, But to be friend is not all about how to take. To have a friend you must know how to be a friend, Only then will your journey be fruitful until the end...

Spread the love... The peace will follow...

Goodbye To The Night...

Distant echos invade my thoughts A constant memorial of eternal desolation A thousand times I've wandered these dreams Such a haunting reminder of past lives lived

The memory of your smile feeds my appetite A pulse of delight with every memory of you The whisper of a gentle breeze sings your name A thousand lifetimes lived with your essence

Every dance with you etched into my being Each dream a spark of light in eternal darkness No warmth remains except the memory of you Emptiness overwhelms with no tears left to cry

A lost and lonely soul doomed to eternal dreams My conscience heavy with the burden of blame Am I the one who squandered Nirvana away? Once more my soul whispers goodbye to the night

Spread the love... The peace will follow...

Greed...

I ponder the greed of those I nurture with my gifts, These thoughts disturb me but I cannot allow it to unmake me, I shall not allow it to infect the flesh that you dine upon, Willingly I shall part with all that I have for you, And when you have taken all that I can give, Once you have raped me for the last time, After you have consumed every eye and every limb, When I am reduced to a complete nothingness, And you have taken everything I shall wonder, Why did I allow you to rob me of my being? And I shall answer... Because I am giver... I am Mother Earth...

Spread the love... The peace will follow...

Happiness...

In this perfect world I feel a presence surrounding me, I am embraced in the arms of a love so devine, Her heart beats against mine, fingers caressing my soul, In gasping breaths I inhale whispers of flawless passion, A sweet nectar filling my lungs with intoxicating joy, My soul soars higher than any man has dreamed, My heart has been healed and my tears dried, Serenity fills every corner of my existance, Then suddenly I am wrenched back to reality, For this is nothing more than a beautiful dream, If only love could find this desolate soul, Happiness could be ours for all of eternity...

Spread the love... The peace will follow...

Haunted...

When we first met happiness seeped into every corner of me, My heart transported to Nirvana upon the wings of angels It felt like it was meant to be... Alas I was only fooling myself, Blinded by the illusion of love I was tricked by you, Thoughts of love and joy quickly turn to pain and sorrow, Poisonous thoughts cut like demons talons raking at my skin, My only lull comes when I take a breath to lick these wounds clean, The ghost of what we were infects the darkened pathways of my existence, You have cursed my very being for everlastingness, My soul is now eternally haunted by the thought of you...

Spread the love... The peace will follow..

Have You Ever?

Have you ever pondered my life? Have you stepped within my shoe? If not then I feel I have to ask you, Why do you judge me as you do? ...

Did you ever imagine that thought, Life would be better if you're gone? But you just keep right on living, As if nothing at all were wrong...

Have you ever looked upon your family, Held them in your heart so dear? Watched a loved one take a chance, And feel in your heart a dreadful fear? ...

Have you ever gazed within my eyes, Viewed the pain that lives inside? Seen your words cut my heart to shreds, And leave a wound so gaping wide?

So have you ever pondered my life? Spent but a moment in my shoe? If not, then perhaps you should think, Why do you treat others as you do? ...

Spread the love... The peace will follow...

Hearts Desire

I seek to find your hearts desire, So I may set your soul on fire. Lonely days once filled with sorrow, The flame of love lights up tomorrow.

Burned into my soul by passions fire, There is no other heart I dare desire. I bring my love to quench your thirst, I'll feed your need and put you first.

So drink of me in angels glow, Then all my secrets you shall know. And share with me your hearts desire, Then we shall set this night on fire...

Spread the love... The peace will follow...

Heaven Is Hell

As I walk down a golden paved highway, The sound of angels song fills my ears, I dance amidst the couds that surround me, A vision of paradise stretches out before me, I breathe in life from all of my surroundings, I have died and become an immortal, Golden haloed angels have become my company, Blooms of lush flowers and birdsong surround, And in this paradise I search for you my love, I call out your name, yet you do not answer, My past lifes lived must have been sinful indeed, Where my crimes against humanity so unspeakable? What sins must I have committed to deserve this? For I have searched this never ending paradise, And now I know heaven is hell... For you are not here...

Spread the love... The peace will follow...

Heaven Sent

There is much in this world that is lost to many of us, So much want and need with so little understanding, A desire to strive for the stars with so little love of life, To seek out heaven at the cost of the life we live, The wonder of curiosity lives strong within us all, Yet if we engage the child within life becomes simple, For the children of man crave peace, love and safety, In paradise the wolf lays with the lamb, For both are filled with the spirit of existance, Nirvana is the place where life can be lived freely, Where we are free to grow whithout boundaries, No longer bound by our own concept of perfection, Yet this Utopia can only become a beautiful truth, When we embrace the idea of peace and love for all...

Spread the love... The peace will follow...
Heavens Playground...

The night sky is sprinkled with the jewels of angels, Magically they hang there for all eternity, I gaze upon those bright beacons of shimmereing crystal, I connect the dots across the fabric of space and time, Through a silky black sequined sky to heavens playground, A dream world where our souls can dance upon starlight, In dreams we ride the celestial skies until the morning light, For dawn shall arrive and pierce through the heart of night, Bleeding soft sunlight onto our beautiful horizon, With the birth of another day dreams fade to memory, And we must realise our place in this wonderous plan, We are what happens to this brand new day...

Spread the love... The peace will follow...

Hold Me Close

Withered, trembling, helpless, scared, Know me for the one I am. Afraid and searching for the light, While the darkness consumes me whole. Hold me close and don't let go...

Alone, trembling, blind, frozen, Lost and alone in the darkness. Desperately hoping to find the light, Calling your name in the bleakness of the abyss. Hold me close and don't let go...

Help me, love me, see me, know me,Shrinking, screaming, crying inside.I've strayed from the path,But if you can see me you can still save me.Hold me close and don't let go...

Hear me, hold me, save me, love me, Reach out for me and we can be. Save me from the darkness I have become, You are my final hope of salvation. Hold me close and don't let go...

Spread the love... The peace will follow...

Норе

Without hope the human race would simply not exist.There would be no pain, no fate, no destiny or death.For hope is a part of life itself, it defines the human race.Without it doom would engulf our very existance.Pain, sorrow and despair only serve to breed new hope.Even as man's destructive war machine rages there is hope.Hope for a life bereft of hunger, hatred and prejudice.Or even a hope to die a swift and painless death.All of mans dreams are born upon the wings of hope...

Spread the love... The peace will follow...

Hunger...

Can you read my heart? passion spilled upon this page. Do you feel my thoughts? carressing you from afar. Whispered emotions that float across the mists of time. Riding upon the winds of all eternity. Emotions uttered in silence seeping into your being. Floating across time overcoming the years. Seeking to find a deeper understanding of existance. To feed a hunger that has been growing since birth. A need to to discover and experience so much more. To be washed away upon the tides of life. To taste, touch and feel all this life has to offer. To fan the flames of life with true passion. So that I may finally fly without the fear of falling...

Spread the love... The peace will follow...

Hurt...

It caresses the very fabric of my soul, Suspended in a mere moment yet gone forever, Into a vast sea of empty emotions raging, Painful memories crashing upon life's shore, Shattering into a thousand droplets of agony, Seeping into the very core of my existance, Haunting a heart blackened by angry words, In the heat of such emotion only agony has suvived, In the name of love, how did we cause so much hurt? ...

Spread the love... The peace will follow...

I Am Become An Angel

I am become an angel born in hell, Seeking to escape my demons spell. An innocent soul forged in fire, Filled with the passion of desire...

Heart beats of flame burning strong, Searching for good in a world gone wrong. Fighting my demons facing my fears, Seeking one who shall end my tears...

Lost and alone I wander the abyss, Desperately searching for true love's kiss. Seeking forgiveness, craving the light, To find a saviour who shall hold me tonight...

Spread the love... The peace will follow...

I Am But An Angel...

I am but a twinkling star in your life of dreams, In your eyes I stare into a beauty so extreme. My heart it has taken flight upon this whipping wind, I hear the calling of your soul something must begin...

Lost amidst a monsoon, raindrops falling from above, I am incomplete and empty I need somone to love. I am but a whisper hear me calling out your name, Perhaps you will answer and begin this lovers game...

I've been lost within the darkness concealing what I know, But with your light now shining, it's time for me to grow. For I am but a raindropp that falls gentle on your face, Lingers there and sparkles until it is erased...

I know not where we're going or where this path may lead, I am merely the planter all my words are just as seeds. Will you be the water that shall surely make them grow? For I am but a rainstorm let me teach you all I know...

I am but a moment waiting here for only you, I am but an echo until you decide what's true. I am but an angel sent from high above I have brought with me the gift of peace and love...

Spread the love... The peace will follow...

I Am Invisible...

I think that I must be invisible, For I have waited at love's doorway. Yet you have merely passed me by Like a lazy summer afternoon nap...

I spread my wings and you failed to notice, Like an angel preparing to take flight. A lover willing to give without reason, For simply loving is the answer to being...

I caressed your cheek so softly, Like your soft blonde hair in a gentle breeze. I gazed long into those beautiful green eye's, Yet you stared right through me like a ghost...

I have waited for you in the storm, With adoring gifts and a lovers smile. Yet you passed me by without a single look, For I am invisible... I must be...

Spread the love... The peace will follow...

I Am Me...

The whole world over there is no-one quite like me, Every thought, every word I utter is mine alone. I am unique, all of my dreams are unique, My body, my emotions, my feelings, my desires. I own all of my fantasies, my hopes, my dreams and all of my fears, I cellebrate all of my successes and mourn all of my failures. I alone own every single part, every single essence of me, I have learned to love the parts I cannot change. Whilst attempting to change the parts I cannot love, By doing so I shall adapt and evolve into this life. I shall become more than I ever though I could be, I shall own all of me and therefore design a better me...

Spread the love... The peace will follow...

I Am Peace And Love...

When agony fills your heart and mind seek me out I offer a halcyon calmness in your time of turmoil I am the one who will give love and compassion freely When the sky weeps heavy rain it is my tears of pain for you The brilliant lustre of the stars is my light illuminating your darkness When gusting winds blow it is my gentle exclamation of love Along lifes odyssey my harmonious devotion will nurture your heart My love is neverending my heart will show you the beauty of love My soul shall fly upon the wings of angels to watch over you I am peace and love... I am the nectar of immortality...

Spread the love... The peace will follow...

I Am...

I am that first ray of brilliant morning sunlight, I am the crimson hue of another breathtaking sunrise, I am the waves lapping gently upon forever's shore, I am your one salvation in a sea of lost hope, I am the pheonix reborn from the ashes of failure, I am that flush of new love that warms your heart, I am that flush of new love that warms your heart, I am that feeling of euphoria when lovers first kiss, I am the yin and the yang balanced throughout time, I am as warm and inviting as a summers day, I am all these things and so very much more, For I am unique... I am me...

Spread the love... The peace will follow...

I Dream Of You...

I am the Dreamer, you are my dream, You stroll through my mind your face unseen. My breathless wish for your soft touch, I yearn for your embrace I need you so much.

Like a thief in the night you stole my heart, You mould thoughts in my mind like sensual art. Hours go by and you are still on my mind, I am unable to concentrate on distractions I find.

I can see you clearly from within my minds eye, Your sparkling eye's shining like a bright summer sky. You touch my soul and bleed into my dreams, I am drunk on love, intoxicated by you it seems.

My beautiful dream you have invaded my soul, I need to inhale you to make me whole. Just give me wings but for a time, I'll dream a world where you are mine.

Just because you exist... I dream...

Spread the love... The peace will follow...

I Dream...

I dream of a better world, where we are all different shades of the same palette. I dream of lifes disputes crumbling from our sight, never to be heard again. I dream of blue skies and radiant flowers, as we stroll together through meadows of hope.

I dream of moonlit nights where the aroma of life permiates the air. I dream of falling in love with the one who just takes my breath away. I dream of angels dancing across the starry expanse of our horizon.

I dream of earthly achievements never imagined by men of limited vision.

I dream of peace, no longer the warring beast devouring my fellow man.

I dream of calmer seas that no longer rock the boat of man's tranquility.

I dream of you and I eternal, no more this lonely night of my existance.

I dream of walking on a golden beach with the one I love, hand in hand.

I dream of what might have been, what is now, and what has yet to be revealed.

I dream of no longer forsaking my sanity to the darkness of my emotions.

I dream of no more waking hours consumed by the unfulfilled promise of nirvana.

I am a dreamer, but without dreamers what would our world be? As empty as a heart that knows not love, As dark as a night bereft of stars. I feel therefore I must have feelings, I breathe therefore I must be alive.

I sleep therefore I am destined to be a dreamer, so I say dream on.

Let your dreams bring you to a place of everlasting serenity...

Because we exist, We dream...

Spread the love... The peace will follow...

I Hope You Dance

I hope you never lose that sense of fascination, That keeps your soul in a state of consternation. As you wander through this life, I hope you dance, I hope life always seems to give you that second chance...

And when it seems like it's your darkest hour, I hope you look inside and find your inner power. Never let life make you think you've been defeated, Never believe that the job can't be completed...

All things are possible if you believe that you can, Never stop trying to fullfil your happy plan. Along life's journey and when you get the chance, I hope your heart can sing... And that your soul can dance...

Spread the love... The peace will follow...

If...

If I could journey back through time, Would my life be different? If I had listened to my innermost voice, Would I have fallen at life's hurdles? If I had not been so stubborn, Would my dreams have become reality? If I'd not lost touch with those once dear, Would my heart shine with a brighter love? If I had nurtured the hearts I once knew, Could my life have been so much more? If I continue to ask these questions, Shall I ever become all that I can be? ...

Spread the love... The peace will follow...

Ignorance...

If ignorance ruled the world then all poetic thought would die, For ignorance drowns freedom of expression in rivers deep, Creation is the nemesis that ignorance shall strive to banish, Words of wisdom shall be strung up from the tallest trees, Free thought cannot be allowed to corrupt the flock of fools, All emotion and freedom of thought must be banished, Conformity to the plan is the be all and end all, Those who speak out shall see their words burned, And Ignorance shall reign evermore...

Spread the love... The peace will follow...

Make a difference in this life... Think for yourself...

Imagine

Imagine it's me, the hands caressing you, No longer yours, but mine stirring your soul. Close your eyes and make believe our bodies are one, A sublime union of flesh and emotion. Lips colide, hot breaths mingle, hearts beat faster. No stopping now, every nerve ending sings. A slow and steady climb, exquisite limits yielding. As you approach ecstatic release, imagine me. Imagine me within you, no longer a far-off image. No longer an unseen face or a distant apparition. Imagine it's me that you feel... And i will imagine you...

Spread the love... The peace will follow...

Lessons Learned...

I sit and stare into the vastness of space, Desperate to find my path and my place. I ponder what's gone and what's yet to be, When shall this heart I own ever be free.

Is it a known fact, or just a guess? That life means little and death means less. That through all this sorrow, grief and pain, We shall live our life's in utter vain.

I like to think we're meant for much more, That the life we live shall tally a score. And the souls we lost amidst such sorrow, Shall hold us close in our final tomorrow.

Yet the truth I fear is not what I yearn, We should all seek to be a lesson to be learned. For each generation must add to the last, So we do not repeat the mistakes of our past...

Spread the love... The peace will follow...

Life Is But A Lesson...

At birth I was ripped from my warm safe place, Yet now I fear death so I flee it with haste. As a babe in my youth I yearned for more years, But as time's passed me by it's age I now fear...

Into this world I was born and life gave me breath, Now each path that I choose always leads to my death. For both death and life are old inseperable friends, My life's but a lesson just a means to an end...

If I live life to the fullest will time pass me by? If I start asking questions will I ever know why? Wisdom is gibberish and gibberish is clear, What I most wanted once is now what I most fear...

When I want most to live will it be time to die? I dont want life to end! Will that be my last cry? I think death must be life and to leave is to stay, So I pray hell is heaven when my life slips away...

Spread the love... The peace will follow...

Life Is But A Stage

Like a fly drawn to a web... As I am to you, The scent of you fills me with hope only to be dashed, Trapped once more in your deceatful embrace, My lungs no longer expand with the breath of life, Your embrace has become like a death grip upon my soul, No longer able to see the truth from the lie, Like a second rate actor who has forgotten his lines, Desperately hoping someone will share life's script, All the scenes have become like a blurr of agony, The writer abandoned this play as a lost cause long ago, But the play goes on regardless, So we have to endure opening nights pain, There shall be no encore to this portrait of existance, Lights shall dim, audiences shall vanish, Some may laugh, others may weep, some may ponder, But the play shall end... And all shall cease to be, What shall you learn from the role of your life? ... Spread the love... The peace will folow...

Life Is Too Short...

I wander across the plains of my lonely existance, I am like an echo of light amidst the dark, A moment of clarity lost in the dream of life, The shadows of life taunt and tease me, As I gaze upon an ocean of time yet to be, The ebb and flow of life such a rythmic tide, Where is my place in this cosmic journey? For I have become lost and need guidance, It seems I am destined to wander through life alone, Cry not for me though, for your tears are in vain, Life is too short to mourn what has not come to pass...

Spread the love... The peace will follow...

Life...

What is this puzzle that perplexes me? This one true mystery or perhaps misery. The breath of life has seeped into my soul, Yet the answers of life have failed to make me whole...

How many questions must this lost soul ask, Before my one true path is revealed to task. An endless sea crashes onto the shore, Made from the tears of what is no more...

A storm has danced across this land, Wiping out what once may have been so grand. All towers of tribute have rusted away, Laid to rest with flowers to brighten the day...

For to live, love and respect is the grand design, To this master plan we are confined. For all is planned without a plan, Perhaps one day I shall know who I am...

Spread the love... The peace will follow...

Life's Dance...

Long into the night we dance you and I, Bodies so close I feel your heart beat against mine. A slow passionate rythm binding us together, Your hot breath scorching my skin as we move. The beat of passions drum driving us onward, The fierce heat of lovers has engulfed us. Face to face, hip to hip our lips colide, A kiss that whispers passion only a heart can hear. We ignore all of the confusion that surrounds us, And give in to the primal need that drives us onwards. Once more life's dance beats out the rythm of existance...

Spread the love... The peace will follow...

Life's Dream...

Yesterday I wanted to write you a sweet sonnet, But my mind grew blank and my hands grew idle, Whilst I slept I dreamt for you an epic love story, Yet my fingers were too dreamy to type these words, And in my dream I dreamt a portrait of dandelions and angels, Yet our angel of love became lost in the wide blue yonder, Last night I dreamt for you a poem for all the ages, But alas I died in my dream and my poem never grew wings, Last night I dreamed we were as one in heart and dance, Yet my arms were empty and my heart bereft of all emotion, So I curled up in my blanket of loneliness and dreamed on, Shall you perhaps meet me there, so we may dance? ...

Spread the love... The peace will follow...

Life's Flame...

I gaze thoughtful into the night sky. The stars hang in majestc beauty above me. Silently floating in an ocean of midnight blue. Twinkling and taunting me with their brilliance. Just then one streaks across the heavens. Burning bright before fading to obscurity. I would give anything to be that shooting star. To fulfill my potential and burn brightly. To be observed with such inspired awe. For the alternative is inconceivable. To be consumed un-noticed by life's flame...

Spread the love... The peace will follow...

If you live your life afraid to be lost, You run the risk of never being found...

Lifes Highway Code...

We are each on our own great journey, Along the highway of life we travel. There are many paths that we can choose, And we watch as our choices unravel.

We all reach crossroads on our journey, But which way should we proceed? The choices we make and direction we take, Should equal our hearts deepest need.

With no signs or markings no clues or pointers, To help us choose our track. Once travelling that road the choice is made, There's no point in looking back.

But more junctions and sliproads lay ahead for us, Our choices are never an ending. If we take a wrong turn we can correct our mistake, A new choice is always pending.

Sometimes our soul's touch and we travel together, Down the highway of our life. Along unmarked paths together we walk, When united we can conquer any strife.

Each step we take a memory we make, That teaches us countless things. The further we go the wiser we grow, As we learn what the future brings.

So journey with hope through an ever changing world, Along this lifes great road. When we spread peace and love this lesson we learn, We should obey lifes highway code...

Spread the love... The peace will follow...

Life's Lessons...

What lies beyond the doorway, Between this life and the next. Could it be a court of souls, Where we face our final test...

Shall they pick apart a life lived, Shall they score it out of ten. Send us on our next great journey, So that we can do it all again...

Or is there just an empty void, Where we shall fall forever and a day. Through waves of deep emotions, Where peace and love shall surely play...

Or is it just game over, Coin in the slot and start again. But if life's lessons are not heeded, Once again begins the pain...

Spread the love... The peace will follow...

Life's Passion...

As mother earth exhales life's passion, I drink deeply her sweet nectar. I stroll through her meadows and valleys, A gusting breeze dances softly across my skin. I crave the feel of her sweet caress, She has the power to raise me from my prison. To save me from myself so I may soar freely, To gaze upon the beauty of all humanity. She takes my dark thoughts and leaves only hope, Seasons of love more beautiful than my senses can drink. I see the purity of love and I bask in untainted emotions, The beauty of life can bring peace from all the sorrow. And on my journey, I find peace and love for all...

Spread the love... The peace will follow...

Lifes Shattered Illusion

Love wanders through the tattered ruins of my heart, Like a distant moment of a time long since passed, Tis but a shadow of a thought in the gloom of night, For the dream that I once held was ripped from me, Shattered and broken I wander aimlessly through existance, The rubble that was our life lays scattered around me, Destined to suffer the heart wrenching agony of what was, She comes to me in my dreams and I see what could have been, Oh cruel fate how could you have stolen my salvation from me, Life is fleeting... And in but a moment it can be gone, And those left behind must deal with lifes shattered illusion... Spread the love... The peace will follow...

Life's Sparkle...

There are times when my soul becomes engulfed, In feelings of fear, confusion and lonliness, And all sense of direction is seemingly lost, When the chilling air of self doubt fills my soul, Each pathway seemingly leading to despair, Yet this breeze has awakened me to my own failings, I meander swiftly along alley ways of hope, Through crowded passage ways of emotion, Seeking to be the resurrector of dreams once held, Hope reborn, life's mission remembered, Those past times relived when we were as one, The imprint of beauty and love tattooed upon my soul, Has become the blueprint my heart shall surely follow, So that we me once again sparkle with the freshness of life...

Spread the love... The peace will follow...

We all wear our past like some cosmic backpack, Although we cannot see it, we know it's there, And we may only outrun it by being better than we were...

Life's Unending Cycle...

Senses of sight and sound brought to life, Lingering once more in the beauty of summer's death, Leaves drift down and down falling gently, Meandering by, carried upon the breath of existance, A myriad of colours dancing on the bones of summer, Autumn awakens in hues of scarlet and gold, All of life retreats with colour and carefree joy, But soon autumn too shall exhale her dying breath, Defeated once more by winter's all conquering sword, And life's unending cycle continues unhalted...

Spread the love... The peace will follow...

Lone Wolf...

I rely on myself as the lone wolf I gain strength from my own company That I may understand and except myself Raise myself to triumph in lifes trials I rely on no-one for there in lurks weakness Only true self control can reawaken my soul Patroling the shadows of my emotions My instincts must predict lifes next move My Cosmic survival relies on my denial of pain To usher in an age of selfish revolution To discover my lone wolf, to discover my independence...

Spread the love... The peace will follow...

Loneliness...

It engulfs me in it's cold embrace, My soul, my very being cosumed by despair, Silence beckons me into the abyss, Lost and alone I wander aimlessly, Like a blind man stumbling in the darkness, Yet even in complete blackness there is light, I seek it out so I may banish the darkness, But the shadows of doom often win these battles, Yet in my barren empty heart I know... The light of love shall always extinguish lonliness...

Spread the love... The peace will follow...

Lost Within Your Storm...

Clouds of love build in a passion filled sky, A gentle breeze of emotion brushes my skin. Your kisses rain down upon the heart of me, I am lost within the storm of love that is you...

I feel your lightening strikes against my skin, The tempest of your emotion through my hair. The crash of thunder as our lips collide, Your whispering voice like the breath of time...

I crave the thunder of wanton abandonment, The calm eddies within the depths of your soul. The angry skies of tumultious emotion, For I am completely lost within your storm...

Spread the love... The peace will follow...

Lost...

As I live my life I feel just desperation, When this life should be filled with exhilaration. Our gift has been wasted through doubt and fear, Alone and afraid we are standing here...

This world is filled with nought but self desire, Each day it drags us deeper into the mire. Day after day we think of us and not another, Was this the lesson taught us by our mother? ...

This world could be such a blessed place, It's made each day by the smile on our face. Yet time after time this world we try to burn, How many more chances can we earn? ...

Yet if we realise we're all the same tribe, A new passage in existence we could scribe. When we work out that we're sister and brother, Perhaps we can finally live with one another...

Spread the love... The peace will follow...
Love At First Sight...

Dreamers dream of love at first sight, A love that burns so very bright. Yet I fought this love above all other, For it seems it's wrong to love your brother...

If I were normal I'd feel love for a girl, But it seems I shall not discover that pearl. For I find that my desire is for a man, And I long to hold his heart in my hand...

It has been a long and troubled road, Many desperate tears have flowed. Family and friends all wanting a word, Telling me that my choices are absurd...

Yet they love me and support my plan, Though my heart is lost to another man. But this dreamer remains so very scared, For all the emotions he has bared...

In a world that deems my love so wrong, Each day I have to be so very strong. I want to be the one that rocks your world, Makes your heart pound and your head swirl...

Your love can make my fears disappear, The voice of you is what I long to hear. For you my love have touched my soul, And in your hands my heart you hold...

Spread the love... The peace will follow...

Love For The Sake Of Love...

Like a cleansing rain washing away all of life's indiscretions, The child inside bathes me in a simple uncomplicated knowledge, Rejuvinating my passion for the simple things in life, That I may fianally see the wisdom that has stared me in the face, Oh please let me be more than the sum of all my parts, Lust, greed, vanity... Do not allow them to unmake me, Allow me to see the beauty of life all around me, Let me view with utter clarity the path of my future, For the past is but a chain... And tomorrow is merely a dream, As I meander through this life I plant the seeds of hope, Inside all of the souls I touch and all of the one's I so love, In the hope that their love shall bring forth a garden of unity, On this journey through life we forge our own path, Our own moral compass shall guide us through forever, When my journey through this part of eternity has ended, And you spare a moment to consider me, I hope... You shall think of a soul who loved for the sake of love, And a lover who died forgiven for all the times he failed...

Spread the love... The peace will follow...

Love Shall Live...

Called from my deep dark slumber, Beckoned from the darkness of my existance, I step forth into brilliant sun light, Your presense has awoken my heart and soul, All of my fears washed away in tides of love, Basking in the glow of soft sunlight, I gaze upon the beauty of your form, Knowing if I were to hurt you I would surely die, For this silent death I do not crave, So I shall cradle you within my wings, And for all infinity our love shall live...

Spread the love... The peace will follow...

Love...

A word that can cut through the soul, It pools in my hands and drips through my fingers. Like wax down a lighted candle, A spoken word so potent, like a serpent's venom. Powerful and seductive coursing through the veins, Un-noticed at first but then biting sharply. Like an arrow shot through the heart, Beware this word whispered through deceitful lips. Out to destroy the dreams of peace and love, It is deadly... Out to kill the very soul...

Spread the love...The peace will follow...

Love's Embrace

The flame of love flickers within the shadow of night Two souls shall dance in perfect harmony The heat of love holding them like a moth to a flame Heart felt emotions relived yet never growing old The world around us becomes nought but a dream This everlasting moment reflected in our eyes Heated skin against heated skin sparking the fire within Caressing lips stoking the fires of passion Trembling bodies locked within a lovers embrace As passion moulds us into one sweet entity...

Spread the love... The peace will follow...

Loves Unspoken Words...

Deep within my heart there is a place where silence lives, Where the secrets of profound emotion and yearning wait to be awoken, Where the unspoken words of a heart filled with love remain unsaid, They hang heavy like teardrops frozen in the mists of time, This secret garden of silence born of a heart lost in visions of love, Images of love that live vividly within a dreamers heart yet to be realised, A love that shall bring about the birth of an eternal springtime, An orchestra of love that shall fill lifes garden with sweet loves melody, Where the memory of the barren years shall be carried away upon loves rhythm, Listen to the gentle pulse of the waterfall that has sprung new hope for us all, Now the unspoken words of love shall hang heavy on the heart no more...

Spread the love... The peace will follow...

My Angel...

My angel has been sent afar to keep watch over you, May he give you inspiration in everything you do. May he show you peace and love is always the way, May you feel the loving care that he brings to you this day.

May my angel keep you near and in his sight my friend, May you hear my angels heart beating out the love I send. May he lift you up on high with his golden angel wings, May he keep you standing tall and teach your heart to sing.

May he whisper wisdom in your ear, May he touch your soul and calm your fear. May he fill your desperate wanting need, May he keep you free from feelings of greed.

May he always walk with you by your side, May he fill you with courage so you never hide. May he give to you his pure sweet love, May he shower you with these gifts from high above.

May he show you ecaxtly what you mean to me, May he show you that true love can set us all free. My angel brings these special gifts afar for you, Because this Dreamer knows, you are a friend so true...

Spread the love... The peace will follow...

My Deepest Desire...

I long to feel the pleasure of your embrace, Such an equisite breach of my personal boundary. Warm, electric, tender... My deepest desire, I need it more than the air I breathe or the dreams I paint. I yearn to gaze into those eyes and lose myself, To be lost for days without anything but the thought of you. To feel totaly and completely naked yet safer that I have ever felt, To know that you love me without having to hear it said. What I long for is the very thought of you, For I know such perfection is but a dream. But here you are contradicting me to the point of insanity, Here I stand, never wanting my sanity to return...

Spread the love... The peace will follow...

My Desire Cowers...

Can you read my heart? My passion spelled out, Do you sense my thoughts? As I caress your soul. Emotions and feelings that I find so hard to express, Whispers screaming out in the silence invading my being. Floating on the wind across the distance of my emotions, Time and space have been no barrier to this heart. My all consuming desire to drown in lifes ocean, To breathe it in and become one with all it holds. To frolick like mermaids to the tune of all existance, Yet my desire cowers behind walls afraid to become. Shall I ever find the strength to reveal your heart? ...

Spread the love... The peace will follow...

My Forever Moment...

Let us share this precious moment in time, Without fear of judgement, away from prying eyes, Although I know there will be other times for us, In this moment I crave you like nothing else in existance, You stir the emotions within me like no other, The intoxicating aroma of you is the drug I crave, We embrace beneath the glow of a lunar smile, My lips on your skin drinking in the very essence of you, I submit to the entrapment of your sweet embrace, Those captivating emerald eyes reveal to me your soul, You are my warmth in a frozen barren loveless world, No words needed, we think, we move and act as one, We journey to a place where we become a beautiful whole, Your thought's become mine, my emotions belong to you, In this moment my own burning need is just as yours, The need to hold you thoughout all eternity and never let go, To feel the passion that burns within your soul set my heart aflame, In order that we may be eternally consumed by loves embrace, So I make a wish into the stars... That all infinity shall come to a halt...

Spread the love... The peace will follow...

My Hungry Soul

Spilling heartfelt emotions upon the page quells my pain, I wander lost and alone in a barren emotionless land, Consumed by a desperate hunger for love and affection, My hunger not purely to dine upon the pleasures of the flesh, But the intoxicating serenity of my hungry soul's emotions, I crave that spellbinding look between two star crossed lovers, When two hearts touch and the light of love shines, To feel that sublime euphoria washing over my soul again, I yearn that feeling once more, I need it to feel truly alive, Like a stranded soul seeking out an oasis in the desert, I'm lost in the darkness wandering a land of bleak shadows, The pin holes in night's curtain my only glimmer of light, In my darkest hour... Shall I ever again bathe in loves warming rays?

Spread the love... The peace will follow...

My Journey...

I have traveled far and seen much on my journey The diversions have been many and varied I have sailed stormy seas and meandered sleepy rivers Yet as the sun sets on another day I know That my journey has forged who I have become I have been battered and bruised, counted out Sunk into worlds of deep despair and hopelessness Fought to hold my head above sanity's tide I know now I was never truly alone on my journey The comfort and frienship of others always with me They have been my beacon of light in my darekest times Together we have laughed, loved, danced and cried Magical moments to feed me through immortality For my journey has become more than I ever imagined And I realise now I would not change a single thing It is not my mission to be perfect and satisfy others The only one who I need to truly love me... Is me Then and only then may my journey make sense...

Spread the love... The peace will follow...

Only when you have realised who you are, Shall you begin to know your true value...

My New Existence...

Such deep ruby redness kissing my lips, Tingling my taste buds so sweetly, Before descending to the deepness of my soul, Warming every thought that I own, Chasing away every ache and pain of existence, This day has become a shrouded character, Brewed in the wine cellar of my heart, Forgotten in the lost years, almost a memory, Hiding in darkness as it grew stronger within, As a hopeful spring morning blind to all other seasons, Yet this vintage memory tingle's every taste bud, And tomorrow's vineyard of memories shall be empty, A forgotten memory of a miracle in time yet to be, Unless I press the grapes of a new vintage, Into the memories of my new existence...

Spread the love... The peace will follow...

My Soul Is Lost...

At times my soul seems stripped of hope Thought's of doubt strangle my mind like a rope When the dreams of life seem they've been betrayed Blown to pieces from an emotional grenade

Defenses breached it seems like the end Yet my heart is strong and it shall mend When all is lost and shattered into pieces A new contract I write upon one of life's leases

So I shall walk around with my new happy face A mask that can hide all of my past disgrace If god truly lives why isn't he kinder When all we see is his heavy handed minder

The pain and suffering we see from birth Masks daily the beauty of our mother earth When all seems empty and nothing is left My soul is lost, forlorn, confused and bereft...

Spread the love... The peace will follow...

My Temptation...

I behold the beautiful ways in which you lie to me, All the tall tales you have taught yourself to believe, I observe your indiscretions and I find myself pitying you, Yet you tempt me with your bright blue eyes, Shimmering pools of crystal sapphire that hypnotize, Thoughts of you invade my mind and seep into my soul, Knowing a life whithout you would be a life not lived, Must you tempt and torture me like the jezabel that you are? You are like that long burned out shooting star, Yet you are the lifeline I cling to so desperately, My temptation yet to be... That may never materialize...

Spread the love... The piece will follow...

Naked...

Naked and alone, Shivering in the darkness, Mocked by love it's self, Emptiness fills every corner, Heart saturated by grief, Desperately trying to call out, Lonely and abandoned, Only death may liberate me now...

Spread the love... The peace will follow...

New Year... New Beginning...

In my descent into the depths of my own depravity, Once more I grow tired of my new found profanity. Drowning my sadness in a bottle I shall not miss, For that road spirals downward further into the abyss.

My mind has voyaged through puffs of white smoke, On my own contradictions my ideas have choked. Many times I've sought solace in the arms of another, Yet when ecstacy has ended once again there's no lover.

I've done living this old year nourished by my sins, I cast it aside without thought as the new year begins. In this world that rewards only hatered and greed, My light shall shine bright to fulfill all your need.

I emerge from the shadows of love's eternal light, Heart and soul reborn I bring an end to my night. The old year shall die and on new years day, Innocent, pure and loving my heart it shall stay...

Spread the love... The peace will follow...

No Fairytale...

This is not a fairytale, Let me allow you into my mind, Where dreams and nightmares are possible, Where fragtments of scattered dreams live, And the story of my life is told, Shards of broken dreams cut me deep, Slicing through the bullshit of life, For all that we have become, Is nought but decievers of truth, For this is not a fairytale, And I am not a storyteller...

Spread the love... The peace will follow...

On A Cloudy Day...

Relaxing in a box, unopened and undisturbed, I am reborn with a clear head on a murky day, The clouds of my ignorance pushed aside, I see clearly now the mistakes of my past live's, My time has come to dance in the rain once more, I hope to find you there, I hope you remember us, So that we may gaze upon a shy moon in a clear sky, And I may stretch my arms across your world once more, For I have painted you into my heart for all of time, Do not allow my memory to choke you with each breath, For I was never born unto this earth as poison, Only in your happy memories can you save me in death, On a cloudy day I have wandered off the end of the world, Farewell to all... My search for you begins anew...

Spread the love... The peace will follow...

One Last Dream...

Floating through the night sky, Ivory fingers comb cotton clouds, A shower of jewels fall upon the moon, Like molten diamonds weeping, The dagger pearces my dream, I breathe deeply one final breath, Born of the wamth of mother earth, I am released into the never ending night, Forged by untold dreams of sweet ecstasy, Bound by earthly rules no more, I absorb stars and moons alike, Expanding until naught exists but I...

Spread the love... The peace will follow...

Orbit Of Love...

I am a star, bold and bright in the night sky, A sentry patrolling the edge of your dreams, For you are a new moon in my night sky, My unfamiliar faceless friend of the cosmos, Yet you do not orbit my existance, For it is I that is suspended weightless in your power, Trapped in such a sublime orbit of love, When waltzing across the heavens I realise, There is such a great distance to fall, Yet in the light of love danger becomes but a memory, And when we learn to embrace one another we see, That only together may we dance across the ages...

Spread the love... The peace will follow...

Our Last Dance

All the memories of you eternally etched into my soul, Once you made me smile yet now only tears flow. What happened to us? We were loves young dream, Were we meant to fail so badly? I just don't understand. Once we were as one, yet now apart from one another, It seems an eternity since we had a civil word together. I notice the new spring in your step, the new beat of life, Do you still hurt as I do for what we were? Do you still care that we may have squandered nirvana? Did I light the flame of bitterness that lives within your heart? I dare not look at you for fear of what I have created, I wonder if we can turn back the clock and be what we once were? Whilst deep in my heart I know... We have danced our last dance... Spread the love... The peace will follow...

Pain...

Pain coarsing through me, Seeking out every empty corner, Seeping into every pore of me, My soul screams out in silent agony, Yet the world does not halt for me, My pain seemingly unnoticeable, Like I am a leaf drifting silently by, Floating upon a landscape of hurt, Destined to dance with the crazy people...

Spread the love... The peace will follow...

Painted Dreams...

As sleep envelopes the mind, dreams commence, The artist within paints the landscape of my dream. A fantasy land of lush green grass and fresh summer blooms, My spirit warmed by the golden rays of sunlight. It is neither night nor day, but a timeless twilight, A time that exists between the waking and the sleeping world. My lifes story unfolds upon this canvas of painted dreams, My hopes and fears, my lonliness, my dreams and all my desires. All I have ever been, all that I could ever be, A timeless portrate of a dreamers deepest desires...

Spread the love... The peace will follow...

Painted Love

My true love showers me with rainbow coloured kisses, Softly absorbing the consience of all my desires, Painting my world in the colours of pure love, Passionate words hang like wonderful works of art, Mixing my words with oil, paint, lust and love, Rich with painted needs of pure desire, Lips of lust imprint sweet kisses upon my soul, When I call out your name... You grant me eternity... Spread the love... The peace will follow...

Painting Dreams...

Gazing at an empty page, Thoughts and emotions run wild. A portrait of words come to life, Like dreams of emotions dancing. Images of us live on in written words, Stirring my mind and emotions. A world of dreams built within the mind, Forever floating upon the emotions of fantasy...

Spread the love... The peace will follow...

Paradise

I dream of a sleep beyond the flow of time, Where the world cannot damage me anymore, Where pain is but a black hole in the memory, And the thorns of beauty tear at my flesh no more, Left on the brink of a loveless immortality, The nightingale weeps upon the beauty of the rose, And a thousand petals shall scatter into the dirt, But the darkness of night must surely come to an end, And with the rising of another sun dreams shall fade, Yet if I may fill all the gaps in love's broken dream, With the beauty that lives both within and without, Then I shall view an unfolding wilderness of paradise...

Spread the love... The peace will follow...

Paradise...

Pooling my world of echo's into reality, Reverberating across my horizon, Consuming the fires of nothingness, The sweeping wind of change wiping clean, A land once filled with false beliefs, Unto a landscape of pure hope, Where all men are born equal, And false gods are banished from this place, Where hope means the same to all men, And we all share the same dream of paradise...

Spread the love... The peace will follow...

Passion...

Amorous words fill me with emotion, My body tingles at the unforseen. The scent of your passion fills my nostrils, A storm of intensity rages within me. Mind and body escaping in an amorous dream, Breaths shorten as my imagination runs riot. Fingers tease and heartbeats rise, All fight defeated as bodies entwine. We become one in mind, body and emotion, And everything in the world seems right...

Spread the love... The peace will follow...

Passions Fire...

The flame of love flickers within the shadow of night, Two souls shall dance in perfect harmony. The heat of love holding them like a moth to a flame, Heart felt emotions relived yet never growing old. The world around us becomes nought but a dream, This everlasting moment reflected in our eyes. Heated skin against heated skin sparking the fire within, Carressing lips stoking the fires of passion. Trembling bodies locked within a lovers embrace, As passion moulds us into one sweet entity...

Spread the love... The peace will follow...

Poisoned

Day by day life's misery dines upon my pain, My poisoned dreams spill acid upon my heart, So potent and thick it burns though to my core, Killing my soul in a cold blooded act of murder, I feel it boiling up like a tempest inside of me, All of the pian, pleasure, hatred and passion, Bubbling together in a cauldron of emotion, A rage so primal, So utterly overwhelming, As if the anger of angels is flowing through me, A poison that has filled every corner of my being, Infecting me with a desperate loneliness, I implore you for sanity sake, keep me at arms length, For I may blight the very image of your dreams...

Spread the love... The peace will follow...

Portrait Of Life...

Awakened to the rough sketch of another morning, The birth of this new day but a canvass of new creation, The pallette of life felt in every breath and sense I feel, My portrait slowly takes shape as the day unfolds, I am the artist painting life upon another days canvas, The beauty I preceive has influence on those around me, For I possess a power within known to all true poets, The power to paint a beautiful landscape of hope, Or to darken man's reality with visions of despair, What picture of eternity shall you paint upon life's journey? ...

Spread the love... The peace will follow...

Pure Emotion...

When I think of you a shiver runs through my being,
Like silk dancing across my skin, raising my expectations.
Your eyes bright reveal the devlish thoughts in your mind.
My heart quickens at the thought of possessing you once more.
Heart pounding, emotions unquenched, a desperate need embraces me.
I watch as an impish smile plays upon your lips as I stare into you.
Like a newborn storm I await the crash of thunder in my soul.
I yearn the electricity that will set our emotions aflame.
My touch like the faintest whisper of angels breath upon your skin.
I place my hand around yours you feel my gentle power.
I wash away all your anxiety like a cleansing summer rain.
For we were meant for this moment in time... We are pure emotion...

Spread the love... The peace will follow...

Rainbow Love...

Spring showers advance with darkened sky, They don't last long and soon they die. Puddles of liquid life left upon my lawn, Mother earth drinks her fill and soon they're gone.

I raise my head to gaze into the sky, I watch the grey clouds as they float by. My eyes are drawn to a brilliant arc of coloured light, A rainbow is always such a wonderous sight.

With yellows and greens, reds and blues, Indigo, violet and sparkling golden hues. This brilliant arc stands out against dark skies, A gift to the soul witnessed through the eye's.

As I watch the rainbow streak across the skies, I recall a myth that rainbows end holds a prize. It's a fairytale that has been long told, That rainbows mark a pot of shining gold.

The moral of this tale is here for all to hold, The true wealth we seek is not made of gold. The love and care of those we hold so dear, Is the treasure we should seek to hold so near...

Spread the love... The peace will follow...

Raindrops...

Raindrops fall from above cleansing our canvas of existance, The landscape of creation is nourished by these watery jewels, I am entranced by the melodious pitter patter of these life giving gifts, The eternal tune of life beats out its rythm upon fertile ground, I watch as the rain falls in a seemingly chaotic confusion, I follow each dropp to it's ulimate destination, Then I realise each dropp has fallen just where it should, Raindrops fall harshly to earth shattering into unnoticeable specs, Once again nature has painted for us the flawless portrait of life...

Spread the love... The peace will folow...

Rebirth

Sinking in a sea of pain and hurt, My inner demon, my darker half, Taunting me with my own emotions, This heart can endure no more pain, Vacant eyes portray an empty soul, Bleakness of my reality claims each breath, Silent rivers of tears burst forth in floods, There must be an ending to this numbness, Virgin flesh meets razor's edge, Angels weep in a blood soaked kiss, And my rebirth is complete...

Spread the love... The peace will follow...
Reborn...

</>Alone in a quiet dark space I sit
My arms wrapped around my nakedness
Surveying my hopes, my dreams and all I have become
My thoughts lay broken like the shards of a shattered mirror
Surrounding me in a sea of fractured hope
Afraid my mind might splinter from the agony
Yet the pain subsides, the agony lessens
Like a jigsaw I reassemble all the pieces
The agony and pain turn to hope and joy
All of my wounds healed I pick myself up from the floor
Like a phoenix rising from the ashes
Grazed and scarred, yet far stronger than before
Mind at ease, heart healed, tortured soul at rest
I am stronger, and ready to face the challenges of life...

Spread the love... The peace will follow...

No matter how many times life knocks us down, we are pre-programmed to get up and carry on... It is quite simply what makes us so unique... The challenges of life can only make us stronger...

Rythm Of Life...

Like a wave born in a sea of imperfection, We build steadily to reach a great crest. To shatter upon the rocky shore of eternity, Only to be swept back into life's turquiose expanse. Forever reborn with each breath of the ocean. Seeking to achieve a magnificent crescendo, Receeding and gathering strength. Bursting forth again to renew life's vigour, Like a seed in the infancy of life. Generously endowed with untold potential, We gather strength from those around us. Their love and care encircling us, Only through love and peace may we blossom. And with the freshness of life we shall sparkle, Glowing in the radiance of such powerful emotions. Our rythm of life shall beat eternal...

Spread the love... The peace will follow...

Salvation Sought

Alone in the dark my soul does weep, My will to live is growing weak, The sins of my heart clog my veins, My blood runs slow I feel no pain,

Like death does prowl from in the dark, To halt my pain with moves so stark. To steal my essence and rob my eyes, Of this dreamers melancholy disguise.

But wait! If the answers are so clear, Why is my soul still wailing here? My silent screams pearce the night, Won't someone lead me to the light.

And then a sound from way on high, True love I hear my soul does sigh. An angel swoops with gentle grace She carries me to a higher place.

I reach for her in my time of need, My broken heart it starts to bleed. For something new and oh so grand, I crave the touch of her soft hand.

Tears once bitter now so sweet, For her alone my heart does beat. I cried alone into the night, And fate sent you to be my light...

Spread the love... The peace will follow...

Searching...

The darkness of my existance is blinding, In the distance fireflies dance amidst the dark, A flickering light in the bleakness of the abyss, Lighting up the nothing that I have become, Yet they are not fireflies but the lanterns of others, They light up the blackness of my horizon, Calling to me through the darkness, When shall the lantern I seek set aflame my heart? I know not what I seek for I am empty, I have traveled decades throughout this life, Searching for something others seem to find so easily, Searching... Yet finding nothing...

Spread the love... The peace will follow...

Seasons Of Love...

As mother earth exhales lifes passion, I drink deeply her sweet nectar, I stroll through her meadows and valleys, A gusting breeze dances softly across my skin, I crave the feel of her sweet caress, She has the power to release me from my prison, To save me from myself so I may soar freely, To gaze upon the beauty of all humanity, She takes my dark thought and leaves only light, Seasons of love more beautiful than my senses can drink, I see now with clarity and I bask in untainted emotions, Such a beautiful dream brings peace from lifes sorrows And in that moment I find peace and love for all...

Spread the love... The peace will follow...

Sending You An Angel...

I'm sending you my angel, With wings of pure love. He will keep you safe from harm, And watch you from above.

I am sending him to guard you, Just so that you will know. I care so much about you, And just thought I'd tell you so.

I have sent my loving angel, He is watching over you. He will comfort, love and guide you, In everything you do.

His wings enfolded round you, Will warm your loving soul. When you feel his tender touch, You'll realise my goal.

He has promised to protect you, And keep you safe from harm. Guide you through your darkest times, With love to keep you warm.

So trust my special angel, When you feel that he's around. This dreamer sent him to you, So that peace and love are found...

Spread the love... The peace will follow...

Shackled By Our Own Beliefs

My soul is like a caged bird of paradise, For I long to glide once more in open sky, To gaze upon the face of this earth and smile, To breathe in the very essence of all creation, To see the beauty we all take for granted, Yet I am incarcerated within lifes prison cell, Like an angel who's wings have been clipped, And in my daily life I learn to accept the shadows, For as with us all I wear the blinkers of obedience, Medeocrity has become the norm so I do not question, As I watch the malevolent dance of demons I see no ill, My dreams have faded and I merely exist within this nightmare, Yet the voice of doubt screams loud within my soul, I wrench at the shackles of deceit that restrain me, For I have become aware that this life is but a lie, We were all meant to be so very much more, So I shall carry on hoping and dreaming, That we may all find an end to this desperate night... Spread the love... The peace will follow...

Shall I Ever? ...

Shall I ever know a night within your embrace?Shall I ever know a morning that see's your smile?Shall we ever embrace one another in a field of hope?Shall the song in my heart ever sing your name?Shall the dark times we know shine bright in the light of love?Shall our hearts ever beat to rythm of the same drum?Shall I pass you by on life's journey without recognition?Shall we miss the never that might have been? ...

Spread the love... The peace will follow...

Shattered Dream...

I sit alone peering into the darkness of night, Waiting and wanting you to come back to me, To be engulfed once more by your sweet embrace, Yet I know my dream is to be unfulfilled, Since you have gone from this life, Pain cuts deep into my heart like a dagger, I cannot see an ending to this agony, For it grows deeper and more sorrowful each day, I cry myself to sleep each and every night, Hoping upon hope that morning shall never return...

Spread the love... The peace will follow...

Sister And Brother...

Imagine a world where all is calm and peacful, Where our fellow man is not deceatful. Dream of a life that's bathed in peace and love, Where we strive to be better when push comes to shove. Let us open our minds, banish hatred and sin, We all can do better, we mustn't give in. There's no need for us to live in a world full of pain, Extend the hand of friendship, it can keep us all sane. We must realise this path is always the best, When our mind is peacful our soul is at rest. I dream of a world where all men are free, We're all brothers under the skin one day you will see. So let us stride forth together and help one another, When we spread peace and love we are sister and brother...

Spread the love... The peace will follow...

Son Of Man...

In my journey through life I seek knowledge and wisdom Impressions of a soul marking my journey through existance My inner self open to the light ending my eternal darkness The fear of truth no more filling my waking reality Truth travels beyond an imagination so vivid Yet I fear the truth of reality in my waking world I am son of man born into a world of misstrust My dark brother living in the shadow of pure light Deaf and blind with no heart, I seek out the light of love I am son of man... And as always... I seek answers...

Spread the love... The peace will follow..

Soul Scream...

A haunting wind travels across my soul, Death gains ground with every weary step, Eyes of grey fill with the tears of the condemned, My soul screams out in a plea for mercy, Yet the spectre of death has won this race, That soul scream has become my final breath, I sleep entwined forever, heart, mind, body and soul...

Spread the love... The peace will follow...

Storm Chant...

Listen to the haunting melody of the rain, Dancing playfully within your dreams. Feel the summer breeze gently kiss your skin, The fleeting breath of life you covet so greatly. Observe the scorching lightening strikes, As they light up the shadows beneath nights veil. Dance with abandonment to the thunder rumbles, The voice of existance that calls the very soul. Embrace the warm humidity of the darkness, Enraptured once more by lifes melodious storm chant...

Spread the love... The peace will follow...

Such A Sweet Addiction...

Each time I see you you steal my breath away, I am frozen in your eyes, a slave to your heart, I have become a beggar in my own dungeon, Such a sweet submission gladly I give in to you, My heart now pounding through my chest, Fighting for air the burning becomes unbearable, Your lips touch mine and you breathe life back into me, The most exquisite drink to ever pass my lips, Without you my sole would surely shrivel and die, You are such a sweet addiction...

Spread the love... The peace will follow...

Summer...

Basking in the summer sun, The scent of lavender intoxicating, The sweet evening breeze caressing, The simplicity of life painted for all, Warm evenings and long summer walks, Gentle breezes upon calm rivers, Like the song of angels from heaven above, The gentle hum of life brings hope, And all in this world is perfect, Summer glows with an innocence, If only for that brief moment in time, We are re-born within the glow of summer...

Spread the love... The peace will follow...

Sweet Ghostly Thing...

A haunting touch long since remembered, You kept me from forgetting myself, The cries of a thousand hearts echoed, Whilst in the shadows love lay waiting, How soon love was left alone and forgotten, Like a ghost of emotion sweeping across my soul, Did you really exist or is this but a dream? Is my sorrow so great that I imagined you? You have become but a whimper of my soul, An echo haunting the corridors of my sanity, You are still here but seemingly gone, I fake a smile, even force a laugh, Yet inside you have torn my heart asunder, Come hither sweet ghostly thing, For I crave you more than life itself...

Spread the love... The peace will follow...

Sweet Memories

Alone, haunted by memories of you, I float through nights dark hours on crimson wings, In my dreams you are more real than life it's self, My lips caressing yours so very softly, My fingers trace out the silhouette of you, Silky skin pressed against silky skin, I feel your heat, the essence of your passion, Consuming me until I am lost within you, We melt into one another and become one, The line where you begin and I end blurred, A rhythmic sliding, gliding in perfect harmony, A lifetime lived within one sweet embrace, Immortality in but the blink of an eye, Yet dreams end and you are hidden from me, Sweet memories that plague my waking moments...

Spread the love... The peace will follow...

Tears Of Blood...

Lost and alone I wander barefoot through a realm of shattered dreams, Each tiny shard of hope laughing at me as they pierce into my flesh, I contemplate my pain and why it should amuse them so, For now they have tasted my agony and I too have become broken, Tears of blood I cry as I pluck each shattered dream from my soul, Yet why do I mourn the fact that they are no longer part of me? Must I crave the sweet sting of pain to feel truly alive? My humanity imprisoned by the walls of my own self doubt, When you read my thoughts, smile... For my pain has ears... Spread the love... The peace will follow...

The Beast Within

Legs turn to jelly, shall I go on? Heart beats thump like a demons tail, Smashing against the inner wall of my chest, Frantically he hurls himself in body slams, Against the cavities of my lungs, Claiming each gasp of air as his own, His flaming breaths like an inferno, Causing life to boil from my skin, Clouding my vision with hot salty vapours, My mind now a swirling vortex of doubt, Caught in the current of my raging beasts turmoil, His powerful roar echoing through each heart beat, Yet from within my minds eye I see it, As clear as a thought in the blackness of the abyss, The crest of the hill... So I pedal on...

The Beautiful Plan...

We know not where we came from, Or where on lifes voyage we go. But one fact remains quite certain, This world's full of joy and woe.

Another fact we must be aware of, It's a truth that is oh so plain. It's in our power each day and hour, To add to the pleasure or pain.

Our life is such a brief journey, We exist but a small time in space. And while we remain it's our duty, To brighten and better this place.

The trouble I think with us lately, Is the lack of a need to be sweet. We all have the power within us, To make our adventure a treat.

If we all took the time to be pleasant, And travelled that extra mile. We could make a very big difference, And bring to some faces a smile.

How soon can we lighten the burden, How easily right all the wrong. If none of us shirk and each of us work, We could help our neighbour along.

If we spread peace and love on our journey, The picture becomes oh so clear. The one's we know only as strangers, Can become cherrished friends very dear.

So stop wondering where we came from, Stop looking for faults and for flaws. Rise up to each day and embrace it, We're all part of a wonderful cause. So look to your neighbour and tell him, Life requires a sincere man. There's a need for us all to try harder, And strengthen this beautiful plan...

Spread the love... The peace will follow...

The Beautiful Suicide Of Night

Drowning in ice coated tears, Watching my world crumble around me, A deep and everlasting darkness envelopes me, As once more the path to love evades me, Sadness eats away at every part of me, Yet I know that love is both necessary and futile, Too often love is the place where sadness prevails, The song in my heart has become a funeral dirge, Blackened wings envelope all that I have become, A poison of hatred flows throughout my veins, It chills my soul like a harsh winters day, Will I ever breathe in the light of day again? Addicted as I am, to the beautiful suicide of the night...

Spread the love... The peace will follow...

The Bell Of Destiny

Dark thoughts from deep within me burn, A meloncholy mood inside is born. It carries me far away from this place, My mind jounrneys far into space...

Where a realm of nothingness thrives, Where beauty can't live and everything dies. Where the pain of man has no place, And the failure of life cannot disgrace...

Each shallow thought hidden in verse, Behind empty eyes love was emersed. Lost in a land devoid of light, Seemingly doomed to eternal night...

We exist each day in this living hell, If love were to shine how could we tell? The bell of destiny tolls once more, And death becomes your evil whore...

Spread the love... The peace will follow...

The Blueprint...

When shall I feel I'm good enough?As all of life's abrasions feel so rough.When I journey deep within myself,I see a broken soul left on the shelf...

Bruised and battered from all the pain, When shall I ever feel whole again? As I strive to be all that I can be, The poet within bleeds inside of me...

Hopes and desires, I want so much more, Yet I shall not become my dreamer's whore. For my dreams they come from high above, They are the blueprint of peace and love...

Spread the love... The peace will follow...

The Breath Of Ages...

The wind is constant yet ever changing, Although power and direction may alter. It shadows us throughout our journey, The breath of ages is our cosmic guide...

All the souls we touch are part of the wind, Some merge and flow in a harmonic dance. Some clash, resist and refuse to enroll, The breath of ages is our teacher...

The beauty of nature is born of the wind, The mighty oak stretches limbs toward the sun. Rustling leaves dance playfully upon the breeze, The breath of ages is our artist...

The harmony of life floats upon the wind, Those who listen shall hear the melody of existance. The wind although unseen shall not be denied, The breath of ages is our only truth...

Spread the love... The peace will follow...

We are but one star shining amongst untold millions...

Yet we are all blessed with the potential to streak across the heavens and dance upon starlight...

How bright your star shines is entirely up to you...

The Cosmic Shaman...

I am the son of knowledge and wisdom, I am son of the cosmic shaman, My mystical soul begins it's eternal journey, The journey to penetrate my inner self, To journey the unknown darkness, I seek the light to travel beyond imagination, For I am surreal... Afraid to be real, A desperate darkness living in pure light, Blind and deaf seeking out the depths of my fear, My eternal yearning screams evermore, I am son of the Cosmic Shaman... I seek answers... I seek rebirth... I seek eternity...

Spread the love... The peace will follow...

The Dance...

We are vibrantly alive our nerves tingle, dancing, Your skin on mine burning, pasions inflamed. Sweet smells, voices echo, heat rising, Skin exposed glistening with sweat. Licking, kissing, biting, caressing and then... Entrance to a warm moist enclosed world. The soft insesent friction of electric emotion, Pleasure almost too much to bare, Breathless cries of extasy, flailing bodies, We jouney ever closer towards passions precipice, A sweet erruption of liquid lust released. Satisfaction now fills all our empty places. Heart beats subside, cocooned in loves embrace. Sleep advances, dreams commence. Until the dance begins again...

Spread the love... The peace will follow...

The Fear...

Yet another blank page I see before me, Waiting to be bathed in my words, Emotions spill out like a fountain of feelings, The emptiness scares me for what if I may not fill it, What if I cannot bring the light of life to my dreams, The loneliness of a barren heart failing me, That I may fall deeper into complete nothingness, Shall my dreams ever cease to be? Will my words dry up and my heart wither? Yet once again my story springs to life upon the page, And my fear is but a memory...

Spread the love... The peace will follow...

The Garden Of Life...

Each of us are flowers in the garden of life we bloom, We all bring a different light to brighten the daily gloom. We all posess great potential to inspire our fellow man, To offer peace and love is a choice we all should plan. We can each bring joy to a life filled with sadness, Just through a soft touch or word spoken in gladness. We can also bring peace to those with a troubled mind, Bring hope to a broken heart joy from the daily grind. For every flower has something beautiful to share, That has special meaning to someone, sometime, somewhere, But our time is short, just like a season, As autumn advances with purpose and reason. We all have these gifts and we must take a chance, If we spread peace and love it's the garden we enhance...

Enhance the garden...

Spread the love... The peace will follow...

The Gift...

An angel travels far from distant lands, Carrying gifts with outstreched hands. Through lifes storms she makes her way, With plans to bring about a far better day...

To each she has gifted a different prize, That shall surely peer through the shroud of lies. We must end horror and suffering against one another, No more pain to a child, no more grief to a mother...

Compassion and understanding we should all embrace, For only then can we make a truly happy place. Even though I knew what my angel had in store, The gift I receive has shaken me to the core...

My hands tremble, my soul engulfed in emotional fires, Affraid I might not have the strength that this gift requires. What have I done to deserve this gift from above? For nothing carries more pain than the gift of love...

Spread the love... The peace will follow...

The Girl With The Sun In Her Hair...

The westerly wind blows gentle across the meadow, Thoughts of her stampede throughout my mind, Memories imagined of a dream living within a dream, We frolicked careless beneath the summer sky, Sunlit buttercups held beneath her chin all aglow, The aroma of summer permeates the very heart of me, Strawberry fields of memories warming my soul, That moment when hearts touched etched into infinity, Reminding me of sunlit days and careless abandonment, We were the sun and the wind taunting one another, The pure beauty of that moment shall live evermore, When I held the girl with the sun in her hair...

Spread the love... The peace will follow...

Dedicated to a friend...

The Goal Of Life...

As I sift through the manuscript of my life, Is the knowledge I have gained enough? Eroded by the trials of life and time, Is there a design? Or is it merely luck and timing? From the very first breath we draw, We are but a puzzle piece in life's jigsaw. Yet if we can look beyond the moon, And dream beyond the stars. A world of possible realities exist, A life worthwhile is there for the taking. We each possess the power to be magnificent, We all hold the key to make our dreams reality. Or inflict the nightmares of generations past upon life, Each generation should seek to improve upon the last. For death stalks us at every turn, Death is the hand that snatches at life. For even the act of being born is to die later, The goal of life is surely, to live a life worthwhile...

Spread the love... The peace will follow...

The Guilt Of Innocence...

Sentenced to death for a crime I did not commit, Execution at dawn... such a cliché, All of my last request's denied, Morning arrives on the final day of my existance, Paraded through the streets like some kind of prize, The aroma of life so evident in my final hours, Dragged up onto this hellish platform, dignity stripped, These man made gallows offer such a view Of life, How ironic that life is my final view when death comes to call, Blindfold refused, rope placed around my neck, Trembling uncontrolably... Goodbye cruel world, Trap door opens and I fall, neck snapped like a twig, Spiraling deeper and deeper into the darkness of the abyss, May the maker have mercy upon my soul...

Spread the love... The peace will follow...

The Happiness Key

Once again I find myself on the outside looking in, Such beauty I see, yet I cannot find a way inside, I yearn to feel such love, to feel like I belong, Yet I am cold and alone, what can I do? Am I destined to be on the outside looking in? Whil'st I long to be on the inside looking out, Yet that key to happiness evades me, I have searched long and hard for it, I have even tried to pick the lock of happiness, Though all my attempts have been in vain, When shall the key to happiness fall into my grasp? ... Spread the love... The peace will follow...

The Heart I Desire...

As angels dance across a star filled sky, And loves melodious symphony beckons, The wings of dragons have raised loves banners, Shimmering high into the night sky, Like a shoal of flat fish gliding across a sapphire sea, Swathed heavily in the sparkling jewels of angels, Yet once again I gaze upon this spectacle alone, Has my inner poet abandoned me? Downed his tools and deserted me in my time of need? Shall I ever tempt the heart I desire from her hiding place? ...

Spread the love... The peace will follow...

The Journey...

Death is not the end of lifes adventure It is merely a confirmation of lifes innocence In our youth death is one of our darkest fears With each breath we outrun the spectre of death But death stalks us at every turn of life With age comes wisdom and the truth becomes clear Death is not the end but is just a comma in our journey It can bring an end to pain and mark a new beginning For none can halt our return to this mortal coil Death is merely a moment standing still for all eternity When we say goodbye to those who share our journey Just remember this is not the beginning of the end It is merely the end of the beginning, the journey goes on...

Spread the love... The peace will follow...
The Leap Of Love

I took the leap my heart sang of, I hung for a moment frozen in time. Yet now I am falling... Falling deeper... For I did not fly as high as love foretold, My hopes were dashed upon the rocks. All that I was, broken on the shore below, No joy to be found in my profound misery. Yet in my rebirth I harness the wind, My wings billow in all it has to offer. And once again I shall climb, And once more take... The leap of love...

Spread the love... The peace will follow...

The Light...

Tearing, ripping, gnawing at my reality, Gone, the happy filters of my dream world, Reality imploding upon it's own lies, My dreams vanished in puddles of blood, I cannot see a sense to it anymore, What sin did I commit to deserve this pain? Once more chance has denied me love, And in the depths of my pain hunger burns, The love I crave so deeply evades me, Yet time and again I make the same mistake, Just another mark of death upon my soul, But my heart shall not admit defeat, For the price of love is worth all that I am, And deep within this dreamers heart, There is a light, that quite simply... shall not die...

Spread the love... The peace will follow...

The Masterpiece

Within the passion of your kiss I feel your soft sweet lips, I caress your skin so gently with my loving fingertips. I hear your cries of mercy and it stirs my very soul, Your body is soft putty, a masterpiece for me to mould.

Frantic grasping touches mixed with loving longing sounds, Strokes of wanton desire wrapped in passion that surrounds. Trembling with desire that flows through us feeding on our lust, Content within our being, we embrace the one we trust.

Pressure from my hands as now I begin to play, Tremours of desire rip right through us as we lay. Your breath it is suspended as my tongue now travels far, It gives such a sweet sensation and you shine now like a star.

We are lost within the moment as our bodies do compress, An electrifying sensation, your skin pressing on my chest. The wetness of your tongue feels the prescence of my heat, Our bodies are on fire as the two of us do meet.

There is a desperate hunger that is fueling both our needs, As two lovers come together both now desperate to feed. Taking all my passion, wanting, feeling only me, The joy it is transcended, we become what we can be.

I hear your longing whimpers, the smiling face of you I see, Watching as you writhe below, you lock your gaze on me. Clutching fingers tightly there's heat and passion in this room, Your eyes can see right through me, in you I long to be comsumed.

Pounding hearts beat faster, beads of sweat begin to drop, Lost within a moment that neither one of us can to stop. I bite your lips as we kiss and pull upon your hair, Our bodies move in rythm in the steamy humid air.

The moment is upon us cries of passion grip us now, As within each thrusting motion we release not knowing how. As we lay within each other we remember what has been, We lay looking in each others eyes, the dream it was so keen. Within the passion of your kiss, I felt your soft sweet lips, I caressed your skin so gently with my loving fingertips. I heard your cries of mercy and it stirred my very soul, Your body was soft putty a masterpiece that I did mould...

Spread the love... The peace will follow...

The Meaning Of Life

Long I have pondered the meaning of my existance The answers I believe exist deep within a soul It's in the beauty that lives around us every waking moment It is lullaby's sweet melody calling us back to slumber

It's the spectacular sunrise of another beautiful day The smell of fresh meadow flowers opening in mornings dew It's the smile of a complete stranger as you pass on life's journey It's the contented laughter of an infant at play

It's that touch of affection from someone held so dear That look of complete and utter love in their eye's It's the tears that flow freely from someone in pain It's all the things we see in life that we think nothing of

The meaning of life is what we choose to make it The time we take to absorb the very fabric of life around us The effort we put into making someone's day a little brighter But mostly it's the love we show when needed by those around us

Embrace the birth of each new day with enthusiasm Smile at the rising of the sun, feel it warm your very soul Let those around you know just how much you care Because the meaning of life, is quite simply... To live it...

Spread the love... The peace will follow...

The Melody Of My Sole

Reality has become but a mirror, The labyrinth of my reflection pains me, My body has become no more than a puppet, Brain washed by this daily grind, Eternal darkness surrounds me, No stars, neither bright nor clear, Coldness shields the warmth of the sun, And so I turn my back upon the moon, And a deaf ear to the song in my heart, This body I have made black soil for you, Yet your flower shall not take root, You stole a kiss from my sole, And I have become forever damned, So I shall sit here with my old guitar, Awaiting the day that love shall dance again, And reignite the melody of my sole...

Spread the love... The peace will follow...

The Mission...

My mission in life is greater than anyone could possibly imagine, My soul craves the perfection of those who have walked before me. I stand tall and proud... My confidence radiating, Honing my intelligence, so I may become the master of my own destiny. A thousand times I have failed to get it right even once, I have dreamed a thousand times of this beautiful reality. I am the commander of my own fate, the master of my soul, The footprints of my destiny leading me onward, I am in control. I am not a common man, I am as extraordinary as I choose to be, However, I live my life with humility, never shall I judge you. My eternal challenge, to seek strength and compassion from within, I am who I must be and I shall continue to grow despite lifes abrasions. Like a jig-saw in motion you try to solve this Cosmic enigma, My heart beats slowly so I may savour the very essence of my existance, Understanding and grasping certainty is the challenge I have overcome, My life's lesson to live not through others, only then may my true colours shine. My mission in life is greater than anyone could possibly imagine, With my head held high and my wings splayed... I offer love...

Spread the love... The peace will follow...

The Moon...

Once I reached out and touched the moon, My fingers encased it's soft silky glow, As a babe I have gazed upon this alabaster orb, Mesmerised by her timeless beauty, Knowing now she shall hang there long after I am gone, Her soft sheen fills my heart with hope, From the beginning of time she has adorned the night sky, Whispering echos from times long since passed, The breath of history brushing my skin softly, For her place in this beautiful existance, Is to bring to life the shadows upon nights canvas, So when the gloom of night embrases you, Look up at the beauty of the moon and realise, Her lustre can warm every corner of your heart, She shall carry away all fears upon her drifting tide, For we are all but a grain of sand upon the beach of existance...

Spread the love... The peace will follow...

The Need To Be Free

In my dream I wander a moonlit night, All across my heaven the stars shine bright. Each star a shining stepping stone, Lighting a path that leads me home...

Gone are the days when men were the same, For now we compete and life is just a game. Each night I weep into the darkness, Every tear I weep just makes me feel less...

My dream is a dream that has no end, On golden angel wings this life we can mend. The pain we carry is just like a disease, It keeps us in turmoil, prevents us from ease...

There are days for us with no more hurt, Where we no longer struggle in the dirt. For each of us possess the true life key, The desire of life and the need to be free...

Spread the love... The peace will follow...

The One...

The one calls out to me in the blackness of night, I hear her, but do I really hear what must be heard? Is it her? Or is it yet another charlatan seeking her throne? Trying to trap me with the echos of such a sweet perfection. When the time comes will I see that light of love so bright? Or shall I dismiss it as just another shooting star? She calls out to me again, for this is what was meant to be, This heart that has been hurt before must take yet another leap of faith. Shall I allow another into the deepest darkest recesses of this heart? Should I display all that I am for anothers aproval once more? Why I ask I do not know, for the answers live within me, To live a life without love... Is to live a wasted life...

Spread the love... The peace will follow...

The Power Of Love...

Hatred is a powerful emotion It floods the mind and poisons the heart It lurks deep in the soul of men But all hatred can be vanquished Open your heart to the beauty of life Feed your soul with the passion of existance Let me show to you the power of love Forget all that you thought to be true What I offer you is peace and love Come, walk with me through all eternity...

Spread the love... The peace will follow...

The Prize...

I awake each day to a brand new beginning, A perfect world without all of the sinning. Each morning is different and quite unique, It changes and shifts week upon week...

I think of the future and what will it hold, Where will I be? Shall I grow old? On every tomorrow shall my heart still be free? Shall I find you? Will you still be loving me? ...

Must the blood I spill always be in vain? Must all of my romances bring only pain? I'm sick and tired of all of the stress, And I'm tired of my life being such a big mess...

So I place my hope in a brighter tomorrow, I return to my bed and dream away sorrow. If you just reveal the sparkle in your eyes, This could be a dreamers greatest prize...

Spread the love... The peace will follow...

The Road Less Travelled..

I walk step by weary step, Stumbling upon uneven ground, I catch myself before falling, Only to lose my balance and fall anyway, My knee's grazed upon lifes highway, Fresh crimson blood flowing freely, Dripping upon worn and weary toes, Yet I carve a path unhindered, Curving and twisting as a rollercoaster ride, Leading me forward on life's journey, Love and laughter, sadness and happiness, Merely trials of this life of mine, The road of my life looms ahead endless, I always seem to choose the road less travelled, For the other choice is the norm, And I have never belonged there...

Spread the love... The peace will follow...

The Sands Of Time...

I feel the sand between my toes as I walk, Footprints etching out the path of my life, I navigate a course across the sands of time, Returning never to whence I once trod, For the tides of time shall surely catch up, Footprints left behind now rest beyond life's ocean, Eternally tossed upon restless emotions, Written into time, remembered evermore...

I feel the sand between my toes as I walk, The footprints of my past now washed away, Upon the ebbing tide of life's tumultuous sea, I gaze back upon the sands of time behind me, My path has bled into life's ocean, lost to me now, My future awaits me upon tomorrows unwritten horizon, As my footprints fade from view there can be no regrets, Yet if I could change their path, would I turn back the sands of time? ...

Spread the love... The peace will follow...

The Secrets Of Life...

As I peruse the pathways of memories within my mind, I relive it all like a wave of emotion washing over me, Paddling in a sea of distant dreams once lived, My dreams have made me the man that I am today, Yet I seek more, I yearn to know the secrets of life it's self, To look into the eye of existance and say, 'I know you! ' The secrets of life tempt and torture me daily, For these secrets have never been set in stone, Open your heart and life's secrets shall be revealed...

Spread the love... The peace will follow...

The Sentence Of Love...

Many thoughts live inside my head, Yet quite often they go unsaid. So many thoughts that were not spoken, Were they merely just a token? ...

Were the thoughts that meant the most, The ones I never got round to post? Have I missed the chance to save us all? I think the chances must be small...

For if those thoughts meant so much, We should find a way to stay in touch. Thought understands feelings in a way, That mere words could never convey...

And just because these words go unsaid, Does not mean to life that they are dead. For special words have meaning so true, The words I'm thinking of are 'I love you...'

So although the words I don't often say, May not be heard each and every day. When the sentence of love my head does start, You shall live forever in my heart...

Spread the love... The peace will follow...

The Storm Of Life

A storm brews within my soul, I am the source of my own undoing. Unfulfilled dreams haunt my waking days, The pains of my past live's haunt me. Yet, from the darkness a shadow calls, It haunts my heart and screams at my soul. Taunting me with the dreams of yet to be, Is this the heart my soul yearns for? Shall I surrender all that I am to this emotion? Or shall I watch it pass by like so many others? How shall I know the heart that I must claim? ...

Spread the love... The peace will follow...

The Storm Within

Lightening attacks mother earth with a silent rage, The night time clouds glow amidst natures turmoil, Distant rumblings echo within the mind, The silent pitter patter of the rain drenching my soul, Steady streams of life giving liquid falling from heaven, Cascading freely across my brow and down my cheeks, Mixing with the salty tears that spill from my eyes, Silencing the storm that rages deep within me...

Spread the love... The peace will follow...

The Storm...

A breeze enhanced becomes a wind, nature is aroused. Clouds accumulate, skies become grey and hostile. Rain drops fall like tears of life without emotion. Electric streaks explode from a scowling sky. Thunder rumbles follow closely, the voice of life echos.

Rain intensifies to become a torrential orchestra. A crescendo of raindrops beating out lifes rythm. Fingers of lightening stretch down to mother earth. Thunder follows closely behind, a deafening cry. The wind now a tempest showing tremendous power.

The sight of such power makes me feel so small. The smell of natures energy purifies my soul. The sound of this incredible event so monumental. The taste of the rain on my tongue so pure. The wind battering my body feels so perfect.

I laugh at the storm, show me your best. As life moves around me, I wait and witness. The storm so breathtaking, makes me feel reborn. In this moment i am caressed by the hand of nature. The storm is my life... My life is the storm...

Spread the love... The peace will follow...

The Thought Of You

I dream of a love that can trancend time, Pure, simple and uncomplicated, Where passion conquers hesitation, And carries you closer to me, Where I hear your voice and my soul is calmed, Love's dream carries me to new heights, For in loves sweet embrace I am invincible, Together we shall ride shooting stars, I am you and you are me, we are all there is, I hold your heart within my hands and I tremble, Dare I forget the very thought of you? For if I should... I would surely be undone...

Spread the love... The peace will follow...

The Tides Of Time

Stranded between the tides of time, I ponder my very existence, Why do yesterdays joys evade my grasp? That fleeting sense of peace lost to me, The promise of tomorrow not certain, Time flows like a never ending waterfall, Yet the thought of you is etched upon my soul, Memories of you still bring tears to my eyes, They say that time heals all wounds, Yet I feel that time just shelters us from the truth, All of lifes pains seem less with the passing of time, For time slips from our grasp and is lost, And nothing is ever as it seems to be, Calmly one more time... I shall go insane...

Spread the love... The peace will follow...

The Ultimate Sin...

Or soul is black when it doesn't sing true, How many lies must be told before they become true? Your soul only exists because god gave you one, And he shall take it and mould it, tell you where you belong...

And if you wish to live a better and worthwhile life, Then pray to god to take away all of your strife. A life without god is deemed to be hell, Looking at the world today, how can we tell?

Let me be, let me breathe, let me live, let me die, Reveal who I am and please tell me why. Am I only here because god gave me life? Yet his cosmic plan seems filled with strife...

We are all the masters of our own true goal, So we are all the god that rules our soul. Some choose to be prick's in a troublesome way, For good and evil live with us each day...

If god really is the one who own's my soul, Then what the hell is his ultimate goal? For living my life with all of my kin, Just seems to be my one true sin...

Spread the love... The peace will follow...

God has become the most popular scapegoat for man... Lets stop blaming the magic man that lives in the sky and realise... We're the one's that fucked it up... And we're the ones who can fix it...

This Lovers Game

Murky black clouds fill my skies above, Like the sorrow in my heart once again. All the tears I've shed for the loss of love, Now leak from heaven as teeming rain...

She wounded me so badly with all of her lies, A storm so intense that day became night. She fled into the night without any goodbyes, But with three words this wrong could be right...

If she spoke those words they would surely be lies, Could they fool my tender heart once again? Would they bring a calm to my turbulent skies? Bring forth sunny spells and halt my rain...

With each passing storm may she reminisce, As every crash of thunder calls out my name. And each turbulent wind carries my sweet kiss, May she know forever, she has lost this lovers game...

Spread the love... The peace will follow...

Tick Tock...

The world I live in has become cracked, just like me, Why must I seek out such a shattered vision of a dream? An eternal sleep with no kiss of love to awaken me from my pain, Shall god cry tears of rain and sobs of thunder for me? I have become almost a mirror image of my own falings, My confusion is but a dropp in this bleak ocean of existance, Yet I do not believe in God almighty, for he is wrath and jealousy, Tick tock, tick tock, the hands of time are my judge, And all that matters is the trail I leave behind...

Spread the love... The peace will follow...

Time Of My Life...

Slowly sliding like hourglass sands, My time is slipping through my hands. I hear the tick and tock of passing time, The clock of my life continues to chime.

My heart thumps out it's constant beat, As I move through life on nimble feet. Moving forward at a constant stride, Seeking the one who'll stand by my side.

Marching ever onward in life's great parade, Marking out the time that man has made. To measure the day and mark out the night, A perfect cycle of time, a constant flight.

The pull of destiny as moons decide, The call of death as the planets collide. The time of my life slowly ticks away, As dust to dust I shall end my days...

Spread the love... The peace will follow...

Time Whispers

Calling out to the echos of my soul, Like the arctic wolfs sorrowful cry, Cutting deep incisions upon my being, Who shall hear my desperate pleas? If heard... Who on this earth shall care? Heartbeats are but a hollow part of me, Resonating off the walls of my very existence, Fear rips at my soul and tortures my heart, Like darkened days long since passed, My bleaker half calling to days gone by, Where my battered soul is encased in destiny, Awaiting the day when I shall read my own infinate echos...

Spread the love... The peace will follow..

Time...

Time slips swiftly through each and every memory, Our story of life stumbles toward an inevitible end, It steals from us the ones we love and care for, And we are reminded, our time on this journey has it's limits, For in the blink of an eye we may be consigned to history, And when time calls our name, our story shall cease to be, So live each precious moment of every single day, Embrace each rising of the sun with a childlike exuberance, For life is brief and gone in but the blink of an eye, And time it's self, shall stand still for no man...

Spread the love... The peace will follow...

To Hell With Your Lies...

I was raised to know the name of God, But now his name has no power. I have seen a world cleansed of lies, Washed away like dirt in a shower...

The tales of a kingdom beyond this earth, Only reached when the body dies. These follies exist for fools to follow, Without thought they swallow the lies...

This power still has fooled so many, But no longer shall I be your tool. You may have tricked everyone else, I see your lies, I am no longer your fool...

For here I stand with sight renewed, My words float across the skies. Listen close you'll here them say, To hell with your Gods and to hell with your lies! ! ...

Spread the love... The peace will follow...

Trapped...

I am as free as an angel in flight, Yet I am unable to fly to the heavens. I yearn to tell of the storm in my heart, Yet each word I speak is stolen in silence. I long to reach out to you and hold you, Yet I have become frozen in time. I need you to hear the song in my heart, Yet my heart now sings in silence. I have a burning desire to make you mine, Yet I just dont know how to light that flame. I have become trapped by my own fears, Yet still this dreamers dreams live vividly. My dreams of being with you seem to have ended. Yet in all of life, there is no ending...

Spread the love... The peace will follow...

True Love Shall Win...

As day meets night and time is lost, I'm forced to pay such a heavy cost. For since I was but an innocent boy, I've known where lay my true life's joy...

That joy lies within the heart of men, Where love shall not live within a pen. Should I sing should I dance should I reveal, And live the life of whom I feel...

Yet fear has won this heart of mine, And lies are now what seem so fine. But lies cannot hide my love forever, For love is eternal and oh so clever...

Trapped within my cowardly mind, Knowing true love I never shall find. Once again empty days roll by and by, I'm forced to live this loveless lie...

Shall I find that moment that feels so right, That shall end my doom, my darkest night. That moment to finally set me free, To end past pains, so that love may be...

Yet society deems my heart not right, With hate they try to dim love's light. My heart knows love without a gender, Why should I concede, why should I surrender?

A book condemns my heart wrong to all, So that lies shall rule and love shall fall. I shall not concede, I will not give in, For surely one day, true love shall win...

Spread the love... The peace will follow...

True Love's Glow...

The flame of love flickers, In the shadow of the night. We two souls shall dance, Within the pale moonlight...

The heat of love holding us, Like a moth to a flame. Heart felt emotions relived, Within this lovers game...

We dream a world around us, And we find our perfect high. This everlasting moment, Is reflected in our eyes...

Heart beats against the other, Sparks the fire deep within. Hungry lips stoke the heat, The fire of rapture shall begin...

Two bodies locked as one, Within this sweet embrace. A waltz of passion to reveal, True love's glow upon our face...

Spread the love... The peace will follow...

True Love's Kiss...

What is this hellish version of existance I see?Have I stepped through the mirror cracks?Into a warped version of reality beyond dreams.have I become the mirror reflecting this nightmare?Perhaps I am sane and reality is the splintered dream.But if reality is merely a darkened dream.How shall I ever awaken from this eternal sleep?When only true love's kiss can stir my soul...

Spread the love... The peace will follow...

Truth...

Those without imagination wander through life, They prostrate themselves at the feet of delusion. They must honour him, praise his name, They live to serve, a desperate need to be reborn. Deceitful claws sunk deep into the flesh of man, Joyless and lifeless ceremonies in his name. Endless defeat reborn in the belly of all eternity, Yet I have seen the truth so heed my words. Birth hurls us swiftly towards death, Clutch onto every precious moment as you fall. For each bit of existence is a cherished memory, Live not for a lie but for the joy of love. Wrench your soul from the clutches of deceit, For we are but a minuscule part of life's cycle. And though birth hurls us swiftly towards death, In death we shall become reborn of all things...

Spread the love... The peace will follow...

Visions Of Love...

In the warm crisp air of a lazy afternoon, I drift off slowly into a sweet slumber. Deafened by the silence around me, Through the haze of time I glimpse you. There you are, plain as day, I stand there aghast, frozen in time. I fight to move closer to you, I try to run but I am frozen. My heart so long has yearned for you, To experience you but for a moment. I could have had that moment in my dream, I could have made you mine eternaly. But fate has left me frozen and alone, Silent, paralized, watching as you vanish. As I awake my heart weeps in silence, Visions of love bring hope to a barren heart...

Spread the love... The peace will follow...

Walk With Me...

Walk with me where the oceans meet the land Where the lapping waves shall wash away all our fears Walk with me along crystal sands to the end of the beginning Where death and despair are but a distant memory Walk with me to a place where time is motionless Where we are but a moment standing still for all eternity Walk with me to the edge of this never ending story Where peace and love radiate throughout each chapter Walk with me into the open arms of loves sweet embrace Open your heart and love shall become us...

Spread the love... The peace will follow...

War

Hatred is such a powerful emotion, Three letters that create such commotion. War is a word that bares no goals, It shall ravage land and blacken souls...

Warriors chant their blood thirsty song, Each side believing they're not wrong. Instead of life they only breed death, While innocence breathe's it's last breath...

Hero's are born yet soon they die, Families despair and children cry. For war is a beast that knows no rules, It's a game that is only played by fools...

Politicians have never witnessed the blood, Or the men that are lost in the mud. A game of chess they seem to play, With the life's of men in a cavalier way...

The choice is simple for us to make, To deny the demon for mankind's sake. For as long as both shall hold a breath, Then war shall deal us only death...

Spread the love... The peace will follow...
We Are Not Strangers...

There are times on our journey we feel a desperate isolation Where the words of the human race become a senseless jumble In those times remember me, for we are not strangers Our souls have danced before on life's stage of memories Remember when we lived away from the cruelty of man Where the lush windswept grass was as untamed as our hearts Where the cleansing rains washed away all trace of indecency Remember when we ran through the fields our faces flushed with life Where the rainbows of eternity had removed all traces of darkness Seven lifetimes our souls have soared higher than any angel could dream But what if the sisters of fate had conspired to keep us apart? The thought of a lifetime without the soft caress of your soul frightens But the stars quell my fears, shimmering points of perfect calm For they paint a path to you, for we are not strangers Let us meet amidst the rainbow our pckets filled with miracles Aways and forever my soul shall call out to you...

Spread the love... The peace will follow...

We Could Be Giants

Build your life's foundations upon decent morals, For these foundations offer infinate strength, It has become harder to find any part of paradise, At one time paradise could be found at every step, We were infants in a giant expanse of land and sea, The land was rich and the people blessed, This picture could be seen throughout paradise, I say the time of man's destruction needs to end, Let us rebuild paradise and summon forth beauty, Learn again to embrace the magic of all life, Our time has come to be giants in a giant land, For faces to glow with the possiblities of life, Empower yourself with the spirit of existance, And love shall light a path to paradise renewed...

Spread the love... The peace will follow...

Welome To Everywhere...

From birth I gaze upon my own demize, Every pulse of life a cosmic heatbeat, Shocked down the road of my own existence, By the nightmares of my many failures, Knowing that hope cannot exist without dreams, I may drive myself into complete and utter madness, Gazing through the frosted window of insanity, Across the bridge that leads to memories once lived, I see once again the stone built houses of my youth, The vast fields of empty beauty stretching out before me, Once more summer's seem to be forever unlimited, Dreams seem endless and somehow possible, The concrete world of today fades into nothingness, And my mind screams... 'welome to everywhere...'

Spread the love... The peace will follow...

What Are Dreams?

Inside my dream, everything is perfect, As I peruse my thoughts, I am at peace, Eternally alone my light shall shine true, I have grown to appreciate my own company, Able to explore the person that is I, Alone in my dream world life makes sense, My thoughts take flight and dreams are born, Friends, family, loved ones do not live here Distractions only blight the landscape of my dreams, Yet, what are dreams without a soul to share them? Spread the love... The peace will follow...

What Is Love

Is love like an autumn leave that floats upon the breeze? Lands once or twice and stays for but a moment. Are loves fleeting thoughts glimpses of what might be? Many paths to choose but which is the one? Do they all lead to the same beautiful end? Darkness and light, the abyss dismal and dank. Lift thyself up and reach for the heavens. But if love does float and land and stays a while. What then? Could it last a lifetime? Or perhaps two? Does the soul love, feel and remember after each rebirth? Perhaps loves flame burns for an eternity. Or maybe the burning of the light creates a dark desire. Do the twain remain eternal throughout existance? Seeking out the other whatever the price. Walk through the tunnel of light together. And meet on the far side... A love that shall never die...

Spread the love... The peace will follow...

What Went Wrong? ...

As I wander through this life, searching for something meaningful. Only to see it slip from my grasp, And vanish down lifes waterfall...

And I fall deeper into the abyss, All of my secrets fade to nothing. This well of passion remains untapped, All of my hopes concealled in darkness...

Wildly I lash out at this dark night,Fighting the demons that live within.For I have raged war upon my own soul,In effort to silence the cries of desperation...

I live within a world of unfulfilled dreams, Spurning love for fear of failure. I have turned my back upon passion, Preferring the darkness of my solitude...

There's no one here to cheer for me, Or to smile when I am brilliant. The life I yearned for has not happened, So here I sit wondering... What went wrong? ...

Spread the love... The peace will follow...

When Angels Kiss...

The dark clouds turned into a brighter white, And the moon it shone with a brighter light. The flowers of life stand tall once again, From this world is vanquished all of lifes pain...

An angel stared at me with eyes of love, Looking down upon me from high above. I'm mesmerised by those emerald eyes, I look deep inside to where love lies...

My love approached, eyes down to the ground, My heart it pumped with a roaring sound. My smiling heart said what no one could say, I breathed in every essence of this beautiful day...

And when my Angel uttered, 'I love you, ' Dark black skies turned into sapphire blue. The bleak grey clouds turned into white, And the moon it shone a brighter light...

Winters snow it melted and flowed, The night passed and the sun it glowed. All of this the world just could not miss, For it happens only when angels kiss...

Spread the love... The peace will follow...

Where Is My Dream Lover...

Who are you? May I know your name? Are you a free spirit? Do you feel my flame? What drives your passion? What fuels your fire? What tune does your heart sing? What is your desire? ...

Where is my dream lover? Where is your heart? Where should I start looking? Please tell me where to start. What is the tune that makes your heart shine bright? Please let me hear your music, please let me see your light...

What shall feed your passion? What shall fuel your flame? Shall I be the one for you? Will you call my name? Perhaps I could be the one to gaze deep in your eyes, To promise you my heart, and never tell you lies...

What has drawn you to me? Shall I sing your song? Are you the one to save me? Can you really be the one? Can we be together? Can we live the dream? Are you my dream lover? Can you silence my soul scream? ...

Shall we sing together? Shall the world hear our sound? What shall our song say? Shall our message ever be found? Our music could be wonderful if the world would only listen, Our love it could be beautiful, if we could let it glisten...

Shall we feed the fire? Shall we watch it grow? Shall we look into ourselves and see all that we know? Shall you feed my flame? Shall I bathe within your light Shall you fill my dreams? Shall you end this dreamers night? ...

Spread the love... The peace will follow...

Where Is The Love?

Where is the love we seek to find? That warms us in both heart and mind. It's there just waiting to be found, The peace and love is all around.

It's in the beauty that's in the land, Reach out and hold it in your hand. It's in mother natures greatest gifts, That soothe our soul and give us a lift.

It comes from deep within our heart, In loving thoughts we're never apart. From the ones we love and truly care, This deepest love we're happy to share.

We should all of us share a similar goal, To spread peace and love, to calm the soul. So continue to search until you find, A love of self and all of mankind...

Spread the love... The peace will follow...

Who Am I...

Am I the sum of all my experiences and events? The friends I have made or the realisation of all my goals, Childhood aspiations... Astronaut, rock star, footballer. Varied, bright and innocent, random and obscure, Each hope a precious moment to be faded or dashed. Cynical rain washes in, expectations of others a burden, How they see me, how they judge me. My life is on show. What do they really see? What do they really think? Do they see what I think they see? Do they know the real me? Anxiety pulses like a living beast within me. Will it turn me? A creature of someone elses making, of their desires. Not mine... Not me... Nothing...

Spread the love... The peace will follow...

Winter

Shadows stretch long upon frosty earth, The warming kiss of the sun a distant memory, Darkness has become master of day, Coldness smothers all living things, Creeping up, suffocating, crushing all of life, Ever friendless cold engulfing, killing all, The canvass of life cleansed for another season, Until the pallette of spring shines once more, Painting as ever her beautiful portrait, And all of life shall begin anew...

Spread the love... The peace will follow...

Winters Advance...

In the dark of night the wind do'th blow, Through the hills and the drifting snow. The branches of an oak tree sigh and creek, Raised above that silent snowy sheet.

Winter snowflakes soon come dancing, As the winter storm it is advancing. At first a few, but then so many, When at first there were not any.

Engulfing a wintery slumbering earth, In a snowy cotton across her girth. Fashioning a crystal white snowy gown, Woven from the whitest down.

Now covered in her pure white sheet, Our mother earth has gone to sleep. Her yearly rest forever taken, When spring time comes she shall awaken...

Spread the love... The peace will follow...

Wisdom And Knowledge...

Seeking out the truth... consuming wisdom and knowledge, My confidence grows and belief in myself strengthens, I have travelled afar on wisdoms quest... tasted all of lifes fruits, I am sanity's child and trial and error have become my armour, The spoken word my shining sword of truth, Cutting down ignorance with heated breath and cold heart, But I must be wary of spewing feverish words in haste, For words can scar the soul deeper than any weapon of man, Intellect and a yearning for knowledge can help the soul soar, But only a heart filled with peace and love can bring tranquility...

Spread the love... The peace will follow...

Without The Mask...

Life's unending cycle from death to birth, Bewitching and appealing renewing life on earth. At first they come and then they go, The hearts I once held, the ones that I know.

They pledged their love and undying devotion, It ebbed and flowed like the tides of the ocean. But it was not constant, it was not true, They took my heart and left it bruised.

Where is my love without the mask? Who looks upon love not as a task. I await you here as I've always been, With open heart to let you in...

Spread the love... The peace will follow...

You...

Inside, when I search the corners of my mind I cannot find a place where you do not exist The thought of you pressing yourself against my body The thought of our embrace brings comfort to my soul Even as I walk along a picture perfect beach Waves lapping at my feet, you are still with me Within my heart and soul you bring warmth Like the sun that licks my skin I feel the rays seering into my bones Just as your soul the very essence of you Is burned into the core of my being, The door to my heart always ajar to you The blueprint of you will not change now You live within me... For all eternity...

Spread the love... The peace will follow...