Poetry Series

Dom Hunt - poems -

Publication Date: 2012

Publisher:

Poemhunter.com - The World's Poetry Archive

Dom Hunt(17/04/1966)

Live in the blue mountains in Australia

Love writing and started to try my hand at poetry. My father loved writing poems and I didn't appreciate them as much as I should of. I would love feedback on any of my poems.I will try to write on more things but i do get consumed with love.

I really appreciate all who spend the time to read a few of my poems, they are very special to me.

Feel free to rate them i look forward to getting feedback on which ones need more work or the ones which touch you.

A Bigger Wall

It comes in waves Sometimes big sometimes small Endlessly they pile up Bang against me till I fall I try to stand but fail On hand and knees I crawl Trying not to drown in it Even my breathing starts to stall My heart beats a weary way I cry to god to hear my call Thinking I can't go another day Strength I need to stand tall My faith will help me build Against this grief a bigger wall

A Day In Bed

Soft sheets and skin Warm whispers Were touches linger Unknown places tingle Desire and love consumed Chaos, quite mixed Crossing into realms Of places in our dreams Being in one mind Things unsaid told by our bodies Time has no place here Bodies and souls rise together Then drift into the land of bliss Break of day till sunset

A Mystery

You are the sun

- You bring hope after the darkness of night
- Light up my days with new beginnings
- Hold me in your rays of warmth
- You are the wind
- Changeable always
- You blow strong and weak
- Surprising day to day
- You are the rain
- I need you to grow
- Yet dampen my spirits
- Nourishing, devastating
- You are the ocean
- Mysterious, deep
- Tidal is your nature
- Endless waves of emotion you bring
- You are the tempest
- Making me feel alive
- Exhilarating, scary
- Life on the edge
- You are the moon
- Waxing and waning
- Peaceful, beautiful
- A wonder to me
- You are the mountains
- Formidable, grand
- Standing before you
- Entranced by your immensity
- You are the snow
- Softly you fall about
- Each part is different
- Pure and driven
- You are the trees
- Shading me from hurts
- Shedding again and again
- Offering hope anew
- You are the flowers
- Bright, cheerful

Many colors

Change with the seasons You are the mystery Never revealing all Keeping parts hidden Holding me spellbound

A Single Wish

Footsteps are fading in the distance Only shadows of you now Different roads we must take Separated hearts Separated minds Can't see you anymore Can't talk to you again Once were lovers Can't be friends Feel sad for you and me All that could of been My road will be constant Destination in my sights Though yours goes a different way Hope your journey is the same After our lives are finally done I only have a single wish To see you once again

A Touch Of Skin

A touch of skin A stirring My hands move over the beauty of you I am entranced So soft Like silk You turn towards me My heart pounds I feel your breath Our lips move together Lightness fills me My hands move around the mystery You arch your back I feel a melting Of my heart and soul Time and place escape me My only fear is it will end We become one Joined in love Your hair is tussled Crazy like my mind Eyes meet A wave of ecstasy I can't believe I am part of you My mind races Filled with wonder That it feels like the first time I long for you As it was years before Still can't believe your beauty

Alberta Prairie

Dead level, endless and dry The great flat prairie stretches out Under a pale blue sky

The Falls brief gold gives way To distant Northern tundra, Arctic waste The stubbled ground is grey

Soon, wind with razor breath Forms a bitter crust across the land The winters hard as death

The blizzard comes one night In blinding, spiraled blur of crystal flakes And grey is turned to white

The day breaks gleaming new Brings it's glimpse of keen seraphic light Tingeing snow with blue

This was written by my father years ago. My father passed away last year and I thought I would share some of his work on this site.

All I Truly Desire

Days are troubled Wearied from endless toil Dreams disappear and crumble Thoughts ravage my mind Surrounded by self doubt Anxiety clings to my soul Creating loneliness and despair Shadows stretch before me Making gloom on a sunny day Restless I have become Looking towards tomorrow Time plays tricks Dances a slow dance To tease and disturb me Walls I have built Close all around the essence of me Hope seems to have left All I need in times of these All I truly desire Is too rest in your love

Be Still In The Moment

Be still in the moment Let time stand still No more torment Take my fill

Words fly around Smile escapes your lips My dreams abound Hard to eclipse

So close I can smell The essence of you What's on your mind I can't tell Hours pass they are to few

You move away Not seeing my heart Trying too stay From falling apart

My time is done You have to go Your the only one Can make me so

Before You

There was a time Before you But time didn't matter then For it was not precious There was a place Before you But place meant nothing For it was empty There was music Before you Music didn't sing to me Sounds just dissipated There was soul Before you Soul was empty, waiting To be filled There was light Before you It glowed weak Flickering There was a world Before you It was cold and barren With no life There was love Before you But I was mistaken For you are love

Bitterness Of Deceit

Many things can bring you down And crush your very soul Heart may break a thousand times Take a endless toll

Days seem to never end Darkness grows all around The grind of existence Tries to bury you in the ground

These times seem so hard Hope seems to disappear But something else can crush And destroy all that's dear

It comes so unexpected No time to retreat Nothing compares to Bitterness of deceit

Blessing In Disguise

Blessing in disguise it is These troubled days I've had Don't think I have ever Felt so, ridiculously glad

It's not what I thought How hard it is to explain But joy is bubbling up Were there should have been some pain

Reflections over the last few months You going has sort of left me numb Greatest gift you have given me Is I'll never see your mum

Break My Heart Again

How many times can my heart break How many different ways Just when is starts to mend You seem to take it all away

You did it many years ago But fixed it so complete Thought it was so strong Strangely love makes me weak

Can't believe it hurts so much You have broken it once again Didn't see this coming Stronger and deeper is the pain

But break my heart once more For it shows me how true That all I've felt so long The depth of love for you

Daffodils On The Hill

There was a time of sadness Dark and cold it was Love had died and rotted there Memories and dreams both crushed Nothing stays the same Sadness fades then grows to joy Light chases away the dark The sun finally kills the cold Love emerges where you don't expect You can dance again Laughter echos from within All that seems lost Has just changed You look around and see Daffodils on the hill

Do You Miss Me

Do you miss me Do you miss me as I miss you Do days seem to blur Were all you do means nothing Day or night doesn't matter Awake or sleep Still all the same Do you miss me Do you miss me as I miss you Does your heart throb in pain no longer a part of you Floating on your emotions Fragile weak Do you miss me Do you miss me as I miss you Is your breath labored The air tastes bitter Stale in memories Gasping Do you miss me Do you miss me as I miss you To feel the emptiness As you turn in bed Reaching for Nothing Do you miss me Do you miss me as I miss you Does your soul feel empty Restless in the unknown Troubled Confused Do you miss me Do you miss me as I miss you Does the sun bring no joy Smiles all around Only cloud your day Darkness Do you miss me Do you miss me as I miss you

Look about searching For just a glimpse Of me Maybe Do you miss me Do you miss me as I miss you Do your dreams replay Over and over again Moments that mattered Moments of joy Do you miss me Do you miss me as I miss you Think of soft kisses That covered all Warm caress Peace Do you miss me Do you miss me as I miss you Voice that echos Through all things Words of care Of love Do you miss me as I miss you

Drown In My Love

If you could feel the depth Swim again in the ocean Of my love for you All that it is All that it could be Beckons to you endlessly As the waves of it crash On the fatal shore of your absence Swells rise and fall Pounding again and again Forever Calling your name Calling your heart Lose yourself in it Let it surround all of you Let it hold you forever Be taken Drown in my love And live once more

Edge Of Redemption

Clouds gather and thicken Ominous character taken Reflections of the past spill Filling crevices of my mind Wrongs done and forgotten Burn into my soul Heart pounds in anxiety Frightened by itself Were has the light gone All sound is displaced Endless moments flash Timeline of my life Judging harshly Makes me wither Breathing slows now Rushing all around me To no avail All goes dark Soul escapes my body Light surrounds Past erased A hand touches mine Feel peace and joy I look towards the face See love itself

Empty Dreams

Last things gone now A sign post in my life I just wonder how Heaven turned to strife

Confusion surrounds me How I created all this Should of let things be What did I really miss

Time plays tricks on you It's passes silently by Days have been to few I sit and wonder why

Numb I stand alone Looking at empty space Empty house Empty dreams

Five Brothers

There are five All noisy Running rampant Through hot summer days Time drifted Only sunset beckons us home Mum no idea where we had been We fight we laugh Adventures we only know Care free those summers The lake beckons A raft that didn't float Petrified that I can't swim Swing rope that flung us far Into the chilled water Brown from the sun The smell of fir trees And ferns so soft The forest silence Broken by youth Running wild and free Fighting against a electric fence To see how tough we are Amazing the inner strength When a shock came if you lost The sound of baseball World series fame Was in our grasp I liked to bat And hear that crack We would to compete For everything See who was the best Five brothers still Many summers past

Fly Like You Should

You only needed respect For me to spend some time To sit and listen To care what you thought To just be there To honor you To show you are the world to me But I didn't I was to busy I was to distracted Worried about things that didn't matter Worried about things I couldn't change Looking past what was really important I caged you in I made you less of who you are I stifled the beauty of you Now you are free Fly like you should

Frost

Crisp is the air Wind is silenced It settles And it freshens Patterns on windows Crunch under foot Suns rays shine And burn it away Clear skies above Beautiful the day

Happiness

Happiness has me confused Everyone seeks it Keeps me slightly amused For what is it

A murderer is happy Taking someones life A adulterer is happy Taking someones wife

A thief is happy Taking all my possessions A pervert is happy With debauched obsessions

Hitler was happy Killing all the Jews Atheists are happy With empty church pews

I don't want to be happy Joyful I shall be For what is happy It doesn't make you free

Hear Your Voice

To hear your voice To hear the song Memories of summer days Warm summer nights Never seemed too long Words that caressed my soul Words that floated gently Rest inside of me To hear your voice To hear the song Floating autumn leaves Color that you bring Dancing images Resting on the ground Memories gather there Nestled in the familiar To hear your voice To hear the song Winters chills displaced Embers of you burn Flaring in passion Lightness of you Dark days are bright Wrapped in whispers To hear your voice To hear the song Spring the season of hope Reminds me of you New life bursting Rushing to become all Soft, beautiful Offering more than I deserve To hear your voice again To hear the song

Hidden Mind

Hidden mind you have Behind that glorious smile People only see some of you Not hardship and trial

Life of the party you are Dance for hours on end Happy you, they think Don't see all the pretend

So good at it now You believe it yourself Drive away the dark Problems put on the shelf

Days seem easy now But the storms will return Thoughts will possess again Like fire they will burn

People won't know What happened to you They didn't know before You could be so blue

Where will you turn Will they have the time To carry you once again past that terrible line

Do you turn back again And wonder what happened to me Or will you carry it all alone Will I be there, wait and see

Hope Against Hope

Hope against all hope That times will change A word lingers In time and place Softly spoken Memories bring joy Memories bring tears

Hope against hope That love will grow From the embers A single spark Lights the fire again Memories bring joy Memories bring tears

Hope against hope Time will soften A hardened heart A fractured mind Bring peace to soul Memories bring joy Memories bring tears

Hope against hope That this is a dream I will wake soon Covered in sweat Breathing once again Memories bring joy Memories bring tears

Hope against hope That tomorrow is different Today didn't happen But it did Can't change today Memories bring tears

How I Loved You

There was never a hour when my thoughts didn't drift to you And fill my mind with the immensity of you There was never a time of regret Only times filled with hope There was never a dream that wasn't fulfilled Or a new dream that wouldn't be There was never a breath that didn't feel the essence of you Filling me with life Your touch lit my soul Till it burned with desire Your smile captured joy And spread to all you'd see Your eyes shone of exuberance Promising things, that you would help me reach Your body screamed at me In a way that made me tremble Your voice entered my core Echoing sweetness through my veins All you are, like a song Rises and falls within My heart beats with yours My blood can feel you As it flows to all of me Filled with you I have become Whom I should be

Hush Don'T Say A Word

Hush don't say a word Nothing matters now Thoughts of yesterday are gone There is only this moment There is only this place Hush don't say a word Come close to me Let me take you in Hold you gently Hold the essence of you Hush don't say a word Dry those tears Lose yourself in me Feel my heart beat Feel my breath Hush don't say a word Move with me Become free again Lost in love Lost in time Hush don't say a word Come with me Fly to heaven Surrender your fears Surrender your heart Hush don't say a word

I Have Met You Before

I have met you before Your hair tussled just like that Standing at the door Eyes smiling at me

I have heard your voice Sweet words you have said I didn't have a choice You called to my heart

I have seen your eyes Looking with love Saying hello not goodbyes Melting my soul

I have seen you move In a way that shakes my core Elegant, soft and smooth Coming close to me

I have kissed those lips And felt your breath Held you by your hips Immersed myself in you

I have met you before You are always the same You make me soar I have met you in my dreams

I Forgive You

I forgive you for not loving me Going far away in your heart I just couldn't make you see I always loved you from the start

I forgive you for not being strong When things got a bit to hard Not seeing how you were wrong Love and years you can discard

I forgive you for not trying Even though your life was good More joy than crying Not doing what you should

I forgive you for not caring All we shared these years Couldn't be so daring To face some of your fears

I forgive you for not trusting In the wonder that we shared All the love bursting Surrounded by endless care

I forgive you for not being you Having lost your heart and soul Not seeing what is right and true I know you will pay a heavy toll

I Just Love You As I Always Have

I'm not pathetic or weak I just love you as I always have I don't seek you out Because you are just there In my heart and my mind I don't need to hear voice It echos through all things Speaking to me in loving tones Yelling at me in frustration Whispering softly words of yesterday I don't need to touch you I can still feel you beside me The warmth of you remains The emptiness is filled with memories I can see your face clear as the sky Before me your smile lights my way Your eyes shine upon me in my dreams Your laughter showers me like rain I can sense you everywhere Time has not wearied my mind You are fresh in me like a new day Strange how close you seem to me Strange how I talk to you You seem to answer me I'm not pathetic or weak I just love you as I always have

I Left You There In That Place

I left you there in that place For you to change and grow again You didn't see that time as precious as me You didn't realize it was your chance I will not look back anymore I will not wonder why I will not think of yesterday You will stumble and fall You will make a final call Silence is all you will hear I have gone from that place I have grown and changed I have finally stumbled upon me And I like the smile upon my face You have lost more than me You have lost the light You have lost the twinkle in your eye Did you find something Did it fill your heart Did it make you better or worse Some dreams do come true Some are nightmares Some will empty your soul What happened in your dreams What was it all about What did it achieve but emptiness People led you down that path People were all around People called it courage But no one is there now For time wearied them For they have lives to lead For your problems are stale The show lost it's gloss They heard the drama They believed the lies They lived their life in yours Fun it was for awhile Thought all was well

Thought you found happiness Thought you had it made But things didn't work that way Just be happy Just go back Just don't bother us with all of this Didn't expect to turn so bad Loss of love and home Loss of love and home Loss of beauty and joy Loss of inner peace People say move on from here This place you must stay This time is frozen now This line has been crossed I left you there in that place
I Love You Are Words

I love you are words Thrown about to please me But they are empty Like leaves from a tree

Actions are all that matter But I didn't see through the fog Of the fantasy I had built I have been petted like a dog

All things that I thought Were walls I had built Around the garden of my soul You felt no guilt

I was played along So I would be nice till the end Didn't have to do that Your love was pretend

I made excuses for you All the times I was tested Couldn't shake me though I had too much invested

At the very end I still believed That you loved me more But I was a fool to listen to hope As I always have before

Now that your gone And we will never be one Can't help feel foolish Not seeing were done

I Once Saw A Squirrel

I once saw a squirrel Up high upon a tree Seemed oh so happy I wished it could be me

Saw a Sunflower so bright Along a road one day Following the sun it was From first till final ray

I saw a smile upon her face Bringing joy all around Didn't need to say a word So complete without a sound

Felt the warmth in the wind The start of something new Filling me with hope To hold to be true

I looked into your eyes Reminded of those things Love could grow anew And all the joy it brings

I Wish

To touch your skin Feel you hair over me Your voice is a memory That echos in my soul Smile like a spring day That made me whole Eyes that shone of love Have dimmed and gone Your walk which would Make me feel alive Kept going on I stand alone and wish

It's Lifts It Pulls

It's lifts and pulls It changes It grows It comes from nowhere But never leaves Makes you feel complete But can kill you too It feels light Then feels heavy It can twist your heart And lifts your soul We cannot live without it For it is in us It's makes us whole

Just Echoes In My Soul

It's so long ago Many seasons past That first I saw your face Joyful it seemed to me But underneath were scars Many secrets were hidden Beneath those smiling eyes Voice made of velvet That melded into my soul It didn't tremble then But tales of horror Began to make it quiver As a life began to unfold So composed and beautiful So strong you had become But hiding in a scary place Hidden deep within Memories that crushed Those smiling eyes The velvet voice No one knows the depth of pain The quite screams for help A painful past borne alone A price was paid for you so brave But worth all the cost To have known you was a gift Shared joyous life so long Smiling eyes and velvet voice Just echoes in my soul

Just For Thee

Break the surface and you will see Rawness, sadness Fragile person that is me Don't be fooled by my smile So joyful as can be Touch my soul one day Darkness killed the glee Look into my eyes Needing to be free Feel my heart beat Pounding like the sea But love is there Waiting just for thee

Kids

Hear the laughter Hear the joy The clutter And the chaos Fights over nothing Sleepless nights that never end Christmas was great again But they grow and change Then leave as they came And life moves again Silence doesn't seem golden Like it once was

Kiss My Lips

Kiss my lips one last time Hold me close as before Let me feel you breath Dance again across the floor

Let me wake beside you See those smiling eyes Hair cascades across the pillow Just say hello not goodbye

Touch my hand so gently Take away my fears Let me feel you there Wipe away my tears

Whisper gently in my ear Mean the words once more That made me complete Helped me fly and soar

Kiss my lips one last time Hold me close as before Let me feel you breath Dance again across the floor

L

Lack Of You

As time passes so swiftly Thoughts of you become less Your hold on me is withering Pain subsides no distress

All those times of joy Are being chased away Filled with what you've done How you did betray

I don't want this to happen my mind plays tricks on me The good things we shared Are getting harder to see

You wanted your freedom But I think that I have found That you have freed me Not the other way around

Shadows of yesterday still stretch Whispers I can hear Time has finally made My love start to disappear

Don't fade away I think To all that meant so much You're not there anymore Can't even feel your touch

It sad to finally realize That was so strong and true Could die so quickly From the lack of you

Let Me Forget

Let me forget your smile That brought a smile from me As it lifted me higher And gave life to my soul Let me forget your laughter As it echoed joy Raining down lightness of heart **Dissipating troubles** Let me forget your eyes Sparkling with love Blue as the ocean Drowning me Let me forget your voice Soft sexy Playing a song in my head That never ends Let me forget your hands Intertwined with mine Pulsing through you to me We merge Let me forget your hair Cascading around me Scented with you Tickling my mind Let me forget your body It's beauty it's grace Spellbound I was It torments me Let me forget your lips Softly touching mine Whispering words of warmth Tantalizing they are Let me forget you

Lie To Yourself

Fighting with the darkness Of who I am Not perfect like I thought A single thing Triggers my weakness Who I am to judge others When they don't understand Knowledge comes with responsibility But makes the fall harder Seeing who you are Scares you It hurts because of the lie That you told yourself Hope I have the strength To not lie again to me

Manipulate

Some people seem oh so nice Can't do enough for you Listen to all your cares take away the blues

Clever they are in what they say Words as smooth as silk Want to give all they can But I know of this Ilk

You pay a price To have as a friend Twisted words All pretend

They want to use you But never stipulate All they want Is to manipulate

My Dad

A man passed away today A man of great resolve Who strived to live A different life One of love and soul He didn't care about material things Only knowledge and truth were his way A man of ideas and thought A man from yesterday Still relevant today He was a father and husband A teacher and a poet A dreamer and a traveller Who loved the earth and the bush Who made simple things an adventure And made things remain And gave us all a chance to dream Of things that made life More to us it's seems Did he doubt and wonder why Did he have some regrets A life lived well always will It's a life I won't forget

My Daughter

That day so long ago She came into my life Beautiful Innocent Love filled me I held her Delight and joy That moment Etched in the recess of my soul What was destined for this gift Thankful I shall always be All I had I would give her as the years have past She has brought me more Joy and delight than I deserved For she has made me A better person

My Mum

The warmth of touch You can feel the love In a smile A song brings joy Gift bear for a king Still hear the soft voice Floating over me Knowing alls well As I drift to sleep Always there Caring and worrying About all of us Through all the years Of joy and tears Selfless in all things Showing how to love How to live A saint to me My mum

My Worst Day

My worst day with you Was better than the best without My darkest day Was light compared to this A chasm before me Is the absence of you Pounding of my heart Counts time My mind fills with yesterday Making today empty Pleading to myself to let go I hold desperate To the nothingness Days pass painfully More not less Consumed by you I have become dust Blown by the wind of my emotions Swirling endlessly To no where

Never Told Me Why

Never told me why The smell of cigarettes The words I said The way I breathed The touch I made What thing brought about memories so scarred Didn't understand, still don't Wish you told me Wish you weren't afraid Wish you knew I was tough enough Would of made a difference Would of enlightened me on the darkness Distant eyes looking back Your wounds became mine I couldn't fix what I didn't know The pain it caused you Still etched on your heart Just wonder, what it was

Noise Surrounds

Noise surrounds Images flicker endlessly Distractions abound To find peace To find quite This crazy world kills Thought and reflection Buy this buy that Be happy with useless crap Believe in nothing But yourself Move from things that matter No time to feel inside To see the empty space Soul that is dying Can't hear the soft voice Saying you can be more It's too easy to ignore Whirlwind of today Brings false joy That doesn't last or bind But falls away needing

Oh Winds Of Time

Oh winds of time blow me To the past or to the future But don't stay still today Take me to the birth of my children Or moments of endless care Let me see the dawn of a brand new day Forward to joyful anticipation Bring to me the first day When loved blossomed full Move over the mountains of today To the valley of promise Or back to the first time I held her in my arms Felt her heart beat with mine Bring me to a still place for my soul My mind can be free again Thoughts that are filled with hope That moment so long ago I first saw her Unsettled I became at such beauty Oh winds of time Blow anywhere but today

Our Foolishness

Never knew it would die Never thought it was goodbye Didn't see it wither My mind was closed Grief and stress Had clouded it But hindsight is strange Brings light to the darkness Of the past Can see now the lack of care Like slow motion Choking for air Why can't we see What we are killing today Only time reveals Our foolishness

Our Hands Touch

Our hands touch and meet Your fingers become mine We walk and your hair flows The scent of you excites me Your smile lightens all I seem to drift as I walk Days like this are priceless Yet every day seems like this All these years have past Still all is fresh Words caress my soul Voice like a song, uplifting Movement graceful It's something I can't describe Precious it is to me Unaware of how you effect me You walk ahead just slightly I slowed I quess To admire all of you Thoughts rush my mind Wave after wave wash over weary mind Freshen me once again cleanse my soul, my heart Can't tell you how I feel It's bigger than me I can't control it Wish I had the words At least I have it all If only in my dreams

Paranoia Fills Me

Paranoia fills me All my fears become reality My soul no longer free But surrounded by the monsters Of my mind That I can't control You are free now But I am trapped by myself My hearts stretches Till it feels thin So tight Will it break again How can I survive my fears Why did I follow this path What possessed me To climb the hardest way What would of been If we never met Less heartache and pain Would I have found the depth Of love that I felt with you I wonder now what could of been

Sadness Sits With Me

Sadness sits with me again Hasn't been around a lot He hasn't changed since last time Still unhappy believe or not

Sky is blue he sees grey Not a smile upon his face I try to tell a funny joke No laughter not a trace

Don't know how long he'll stick around But he's bugging me already Can't handle his endless frown I need someone to hold me steady

So I think I'll say goodbye again Hope i don't bump into him to soon He drags me to far down When I just want to sing a tune

So farewell to you sadness I need a happier place to be I know you'll feel no gladness If I'm caught here or set free

Set Sail Once Again

Set sail once again Where I go I do not know Sea rises and falls Waves crash Into the weakness of me Resolute I must become Looking back on my home Memories call me Wanting to stay where I belong The shore becomes distant The sweet smell of home is tainted with salt spray How I long to turn The wind pushes me further I fight it Till I am weary Storm weakens and strengthens Peace and chaos mixed Find strength somehow To look ahead A new land across the sea Is it really calling me Unfamiliar is it's shores Strange land to explore Will it treat like the last With summer days Cold winters blast My restless soul needs a place To rest and dream Feel alive again I step upon a rocky beach To see a land new to me Feels different Feels bigger A look back across the sea Distance is to far to see What I left so long ago My boat floats restlessly

Should I burn it Say goodbye to all Not yet But the day will come My soul can rest and dream Boat will burn that day Fire will consume the past Look to distant shores Say goodbye at last

Shy

Hard to describe what it's like To be afraid to say hello Or join a group in laughter While people chatter all around You suddenly feel all alone The world expects That we are all the same Hard to describe what's it like To be shy

Sing A Song To Me

Sing a song to me Let me hear the words Caress my soul Lift me to a blissful place That mentions love untold Sunny places for me to rest Let it bring warmth Lyrically wrap my heart Dispel troubles of the day Sing a song to me That carries me to the clouds So I can fly upon my dreams Swoop down and see Anxieties crushed and cowered Worries scurry all away Only joy enters me Sing a song for me Of kisses oh so soft Touches like silk teasing Breath warmly tickles Empty mind full heart Light, joy intertwined Till the very end Sing a song for me

Spring

Rays flicker through the trees Dancing patterns on the grass A warm pleasant breeze Dabbles warmth on the glass

Plum trees finally bloom Daffodils mimic, risen sun Creates a aura in the room Spiders web finely spun

New life flys all around Frantic to catch the day Feel vibrancy abound Springs is on display

Makes you feel more alive The longer sunlit day No feelings to contrive Butterflies come out to play

Winters cold wind blast Has finally died away No reflections on the past Life again, out to play

Surprise Me With The Truth

Surprise me with the truth Don't lie to me no more Words no longer twisted As they always have before

I'm not scared of honesty Im not scared about who I am But your afraid to say the words Frankly I don't give a damn

But your living in a lie Words you cannot speak How much has changed Strength has turned so weak

Surprise me with the truth It will set you free Don't lose yourself in lies Tell the truth to me

The Journey

I was in a daze When I heard the news Hard to fathom Shocked, bewildered But deep within Protective What to do What to say A chance to see you My heart was pounding You were vacant Fragile, scared I wanted to hold you To just be near I was joyful in your presence Hopeful too Little did I know The journey we had begun

The River

It's flows cold and swift Warms my heart This ancient river Comes from distance mountains lost spring in the clouds A trickle gathers Meanders carelessly through earth Making it's own way Never ending is it's flow Spilling into the salty abyss It speaks to me Pleasant is it voice Calming, soothing Worries flow away in the current Peace descends Ancient river shows To meander through life Making my own way Being one with your soul Till you to can flow To eternitys glorious glow

The Sun Shines Brightly

The sun shines brightly on my face The wind gently moves I can feel the place Where I can call home A look a smile Wonder fills me I seem to drift Like my soul Is leaving me No pain Just peace and lightness In knowledge That all is well The past has blown away Today is new I want it to last But tomorrow will come And I look towards it With hope For all things are right I am on it's side

Time

It moves so slow Yet goes so fast It's priceless But doesn't last It's wasted As it goes past We all want more But our time is cast

Warmth Surrounds Me

Warmth surrounds me Strange it's been so cold Seasons haven't changed But it's there Deep within it began Surprising in it's speed First buds of optimism A breeze of a new being Start to sweep my soul Why I do not know The cold clung to my heart So long frozen in time Like a chinook It has come to me Freeing my mind Freeing my soul Will it last I don't know The warmth has melted The fear that chilled All who I am Has finally began it's thaw A false spring Maybe but I can smell New growth again

Was This Always You

Seeing you again is strange Doesn't bring any joy You could make me fly once But you are different now Cheaper in a way Like the glow of you has dimmed A parody of who you were Not perfection I knew But a shadow of truth Were you always like this Did love blind me Became all that I despise It's like I have awoken From the dream that held me Hard to know what's true Was this always you

Where Passion Once Lived

I pull them back and see Where passion and love once lived Reminders of better times Once joined in endless embrace They are fading now For time marches on Yesterdays memories may seem close But we are racing away from them Still they linger Your love has died, mine remains They haunt me with bitterness Those times of purity Memories stained in betraval Still echo sweetness Love lived there Through good, through bad Laughter joined it Danced at night and dawn Always special it seemed Those times touched my soul Destroyed every fear Caressed every hope Dreams became reality I pull them back and see

Who I Am

Two years from now I can see the day I can start again And finally free To love again Not that long To know that I Can find what I deserve Being loved for me Being loved Not afraid to say Things that mean something Things that sing in my soul No more anger No more tension Just freedom to feel Who I am

Why

Why do you burn inside me Why do you take my breath away Why do you make my heart beat Why do you make me wonder Why do you smile so Why do you wrap me up Why do you hold me near Why do you fill my dreams Why do you surround my life Why do you carry me forward Why do you caress me so Why do you touch my soul Why do you possess me Why do you talk like that Why do you lift my spirit Why do you make me safe Why do you bring joy Why do you have me spellbound Why do you dance for me Why do you move so nice Why do you fly above Why do you capture me Why do you make me better Why do you ease my mind Why do you make life more Why

Winter Won'T End

The leaves are falling The darkness comes early The sun leaves no warmth The emptiness grows How I long for spring Like the longer days, will bring hope As if this passing, will ease the pain A desperation clings to me The season a reflection of my soul But inside I know That spring won't change anything the days will still seem dark And the cold will cling to my heart For you are my spring For you are my sun For you are what makes me new For you are the reason for my hope Time will pass Summer will come But to no avail

Wish I Was There

Wish I was there when you entered the room What thoughts in your mind Can see hurried looks At private papers Curiosity got the better of you Even left a clue Were you mad Surprised I guess At the change in me Sad not to know Knowing you can't ask Must be tearing at you Like mystery does to me Why was I doing it How long had it been Had it made the change you desired Deep down some doubt Not enough to change But enough to make you wonder The clue has me baffled Why did you leave it Angry Sad I will never know But either will you

Wrongs I Have Done

Wrongs I have done Made you less than whole playing in my mind Burn in my soul

Words that I said That cut to the core They echo through time To hard too ignore

Looks that caused pain Like I thought less of you Harsh judgement sometimes Repentance to few

Made you feel less Like you were on trial Made your whole heart Hurt for awhile

Finally it's mark it made Bravely you walked away From all that you loved You were right not to stay

Now I need forgiveness Just a simple word from you Could help me find a way To begin life anew

You Always Pretended

How I have been stabbed With the smallest knife A death by a thousand cuts Yet I love you more It won't die It is stronger than me I may become a shell But it lives It pulses by itself Beyond what I ever expected Strange how it grows So abandoned and neglected It comes back for more Stretched and extended Every moment is pain But sweetness is blended With all those times You always pretended

You Are Always There

You are always there Even though you are gone Whispers in my mind Saying things never said I don't want to hear your voice But it follows me Like a drum softly beating It is a rhythm of my life I don't want to see your face But as I close my eyes It's there Still beautiful but painful It only brings sorrow now Even your smile Like sunshine Clouds my day Dreams are nightmares For there is no escape You are dancing On the fringes of my mind I wake to find you Far away I drift Day or night There is no place to hide You are always there