

Poetry Series

JennyLynn Lavoie
- poems -

Publication Date:
2012

Publisher:
Poemhunter.com - The World's Poetry Archive

JennyLynn Lavoie(april 19,1980)

i' am 31 I love to write may not be good at it but i still love it lol. i find it very relaxing it's helps me find time for just me: >)

All Never Give Up

so i called upon you once or twice before, but this time i need you more.
my hands are shacking trembling with fear, afraid to face what i'm about to here.

they say it's cancer and chemo is required, they have me all hooked up to
monitors and wires.

please god make this be a mistake, let this be a dream that it isn't real and that
it's fake.

stand by my side and carry me through, dont give up on me and i won't give up
on you.

my family is in panic i can see worry on there face knowing that i could never be
replaced.

they support me and love me i know that it's ture, but it kill's me inside to see
what i'm putting them through.

i'am strong i have never been weak, i'am a go getter who is very unique, a
fighter to the death until my very last breath all never give up.

all never give up to feel the touch of your hand, or to feel my bear a feet stuck in
the sand.

all never give up to feel your bear skin on mine, or to slap you when you walk
away on your behind.

all never give up to say i love you each day, and i promise my love for you will
never fade away.

all never give up on the life we share together, cause we can with stand the
storm no matter the weather.

so let it pour down on us, we will just dance in the rain let all the negative just
wash down the drain.

all never give up to see the light in your eyes, when ever you hear our babys
crys.

all never give up to hold my baby near, and hearing her laughter ringing in my ear.

all never give up to see my baby stand tall, taking her first steps along the wall.

all never give up on her tiny little sole, for she is the reason that i feel hole.

all never give up i will fight for what is mine, because i will never leave you all behind.

JennyLynn Lavoie

Because Of All Of You

My body lies there cold and alone trying to fight every bit of this disease I have inside of me

My hands tremble at the thought that I'm being attacked and intruded by something I cannot see

Wires and cords run through my body plunging whatever it takes to keep me alive

I'm weak saddened my breath shallow my pulse racing they all look at me as if nothings change but it has

everything has my world, the love of my life, my friends, my family, my career, what's the point if I just give up and die

God holds the key to our existence he shows us the way and guides us on our journey

He love without predigest he sheds light on our darkest days he will save me he will wrap his arms around me so I know all be ok

The gates of heaven do not scare me but the thought of leaving you all behind rips my heart into my life is worth all that I am because of all of you

JennyLynn Lavoie

Bloomed

rain drops fall upon the bright green leaves that feed's the roots of your sole,

the sun shine open's up the peddles of your body and spreads your sweat scent
threw the air in the summer breeze

your long steam's gather the rich beauty of your existence

you sway with the wind you out last the storms and cold winter night's and yet
you still remain as beautiful as the first day you bloomed.

JennyLynn Lavoie

Coward

I live my life by what other people think of me,
I wait to be judged and always seek their approval I'm a coward that way.

I hide behind baggy cloths and thick skin,
building walls and buriers blocking the way to my fragile soul and hallowed heart.

I look down upon myself as if I were nothing, Just a useless unwanted being.
I act as if I'm strong that I can take on the world, but yet inside my body
trembles, Fear sets in and sadness takes over.

I'm lost and drowning in a sea of self petty hating every inch of what makes me
me.

I'm sickened at the thought that some one could actually love me,
What is there to love other than a body covered by a well protected mask that is
not often removed.

I start things but never finish I'm weak that way, I'd rather be a quitter than
admit I tried but could not succeed.

I let negativity rule me feeling unworthy of any positive influences.

When I look at myself I see hate rage defeat, imbedding itself into the core of my
every thought.

I lack understanding and miss lead the truth, undermining what ever it takes to
keep me from being submerged under a blanket of lies.

My eyes see the truth but my walls and buriers just wont budge, I wear a well
protected mask to hide behind
Because the truth is I'm afraid of what all see, what life is like to live for me and
only me.

JennyLynn Lavoie

Darkness

be a light in the darkness let the shadows fade away

listen to the silence for what it has to say

fear not of what may happen, or what is yet to come

let it all unravel the way it need be done

let the angels rise above you and pick you off the ground

when god has shad his light on you is when you know your found.

JennyLynn Lavoie

Hand Strike

I sit and wonder why have the time i often cry
is it because of the dark room, or the handle stick of a broken broom
a hand strike at night or a hot bulb from the kitchen light
burns and scars are all i know, on this face i will not show
a mask would be great but it's to late, shadows of me will be all that you see.

JennyLynn Lavoie

Happy Valentines Day

flowers are nice candy is to but all i need on valentines day is you.

you can bring me flowers a fuzzy bear to but all i'd rather have is me holding you.

you can say your sweat i love yous and give me one great kiss, something that all never ever want to miss.

your touch will make me crazy your lips will make me dance, hell your in for some sweat lovin and a little romance.

my tounge will whisper words and twisted across your lips, moving down slowly some where towards your hips.

my love will make you last longer then you could, cause of one little reason im just that damm good.

JennyLynn Lavoie

I Will Not Be Defeated

I will not be defeated I will not go down with out a fight
Cancer will not drag me to the light
The lord is my saviour and in his hands I rest
Defeating the odds is what I do best
Determined and strong
when all else go's wrong
I will not be defeated
The storm may be violent and darken the sky
But with every storm there's a rainbow near by
My body may grow weaker tired and frail
it may rain down on me like buckets of hail
But I will not be defeated I will not back down
Cancer will not be the one that wins this round
I have to much to loss to just wither away
My hardship is my battle to fight here to stay.

JennyLynn Lavoie

If

if i could hold you would it be ok, would you love me forever or would you just walk away.

if i kissed your sweat lips would you quiver inside, or would you hold on tight and enjoy the ride.

if my hand brushed your body with my tender touch, would you be aroused by the thought of me wanting you so much.

would you wrap your arms around me and through me passionately to the floor, or would you hand me my coat and say theres the door.

would you tell me you loved me, would you tell me you cared, or would you keep it inside cause your just to damm scared.

would you tell me the truth, or would you stand there and lie, and just walk out the door with your regret and goodbye.

JennyLynn Lavoie

In The Still Of The Night

The night is still dark and damp
Shadows lurk around each corner
Preying on its next victim

A wave of intense pain and agony
fills the blood of its victims veins

As the shadows release the darkness
Though out there body filling there soul
With complete emptiness grabbing hold of there
Free will and never letting it go

Escapes is no option
the shadows are like a drug
Leaving you to feel nothing
Lost and out of control of your every thought

As you try to reach out to that tiny glimpses of light
The shadows pull you back in to the darkness of the night

The night is still dark and damp
Shadows are all around me
Mucking me hunting me
Trying to get inside me filling my veins
With emptiness s over taking my body and consuming my soul with
Darkness there is no light in sight nothing but darkness and the still of the night.

JennyLynn Lavoie

L.D.(Learning Disability)

I Am girl who looks out at the world wishing to just fit in, isolated kept in my own proactive box shielded from ever feeling the pain I once had suffered long ago

My past wasn't violent, abuse of or poor but yet my memories hunt me and every where I turn it reminds me that all never escape that my past is and will always be my future

The dream's and goal's I once had lay there shedder beneath my feet like broken sharp piece of glass embedding itself reminding me of what will never be

On the out side I seem normal strong fearless and care free but on the inside all I feel is pain

it bubbles to the surface spilling over like a raging tide consuming me into complete sadness and fear of the unknown

Know one can understand what it's like to live with L.d. you know it's there and you can't change it and no amount of money or doctors can fix it

Bullied by so many who only see a stupid girl because L.d keep's itself hidden locked tight in the tissues'of my brain

L.D is my life
how I choose to live with it, well that's up to me.

JennyLynn Lavoie

Let Me (I Wrote This For A Guy Friend Of Mine To Give To His Wife)

Open up your eye's and breath, let me look at you under the moon light and feel your soft skin pressed tightly against mine.

let me wrap my body around yours and kiss you as if no one else existed.

let me love you the way you have been longing for.

let me be your unrealistic dream.

let me hold you and make you feel like the whole world just disappears.

let me touch you ever so gentle, running my finger tips across the curves of your body.

let me want you more then any other men could ever desire.

let me inside you, feel me, let me be the one that fills that empty void inside your heart.

let me be the man that married you and promised you until death do us part.

JennyLynn Lavoie

Lost

I feel alone a wave of darkness takes over my body

as I sit and ponder the last words I spoke to you

your silent reply carve's a deep hole in my heart

chipping away the pieces that were once you and me

I freeze my eye's shed tears of sadness my voice shallow and meek

I sink lower and lower into the emptiness of your arms to only feel your
resistance

your eyes darken with a cold blooded stare your lips stiffen your face firm barely
moving an inch

I feel like i'm drowning grasping onto an invisible ghost an undertow pulling me
deeper and deeper

to the most Fragile part of my soul

It's a lonely dark bottomless pit there where know one can hear you crying out
know one can see

or feel the pain your enduring its a place masked by a friendly smile tricking
those who see it

my heart's so weak and frail that a tiny stone cast could shattered it into a billion pieces of sharp jagged glass

How did I get here so lost and alone a place where I once seeked shelter became hell as my home

how did I not see it why was I so blind our love dying out was not all that hard to find

I covered up the hurting the thunder beating in my chest living in a fantasy to cover up the mess

the last words I spoke to you engraved on my tongue spilling out like freedom or a wild horse on the run

It only took a second to say what I had to say
as I felt the cold breeze of you walking away

I no you will often wonder as they circl round and round
what was ment by the words I spoke
when I said I once was lost but now im found

I'ved lived and loved lost and tryed hope is what I feel inside
all love again someday you'll see

I know there's some one out there waiting for me: >) By: Jenny-Lynn Gayne

Lavoie

JennyLynn Lavoie

Never Fade Away

Heaven has received another angel, and the night has claimed another star

i know when i look up to speak to you, you will never be that far.

cause pipi your my hero you make the word family ring ture, that's why i have always looked up to you.

your mr. fix it, with your handy duck tape and super glue, always helping others is just what you would do.

my pipi could fix any thing and make it look brand new, he could fix cars, toy trucks and make paper airplanes to.

he did funny little things all never forget, like wrapping pots and pans from the kitchen that hadn't been used yet.

re-gifted to my mimi from santa with love, i know your laughing at that one from heaven up above.

now when we gather and walk into the room and see your empty chair, although we know your resting we will still feel your presence there.

and in the breeze we will hear his whisper and feel his warth like the sun, upon the lake we will see his reflection and in the stream we will see him run.

he will dance in the rain as it falls upon our face, covering us with his warm embrace.

we will miss you and love you with each passing day, please know the memory of you will never fade away.

JennyLynn Lavoie

Rainbow

After the storm has past I see you in the sky
Reaching out from heaven releasing out your cry
The world has seen its sadness hate rage and fear
But peace joy and love is how we know your here
You send your angels down to guide us so we don't fall astray
Keeping us from evil that tries to pull our faith away
I know the world lie's heavy upon your immortal soul
Watching other suffer must really take its toll
To hear the cry's of some many that plead to you each night
Praying for forgiveness or for things to turn out right
You never turn your back on those who pushed you aside
You let them back in with arms open wide
As I look at the rainbow spread across the earth
I thank you god for all that your worth
With you be my side I know I can be free
I know I can be the person you envisioned me to be
All never take for granted a rainbow in the sky
Because I know the reason, you're releasing out your cry.

JennyLynn Lavoie

Some things You Hate About Me

I'm overprotective, high strung just a few things about me to roll off your tongue.

Paranoia o.c.d are some of the things you hate about me.

I have a thing about bugs I can't stand them all, and yes i freak out when one is on my wall.

All check for hours if i think ones near my bed, and i strip down nude if one lands on my head.

Driving in the car is the ultimate worst, 20 minutes of nagging and a list of swear words i cursed

Following to close and last minute braking leaves me trembling inside and my body shaking.

All fight for hours i went back down until the truth is unburied unlocked and found.

I complain about everything i don't put up with sh@@, if that makes me the bad guy then i guess the shoe fits.

I will help you out as long as you ask, tell me to do it and you will be out on your a@@

.
If someone is yelling at me and on the attack, i'm not the kind of girl who doesn't fight back.

I have no fear when rage takes over, even if its a grown man who isn't sober.

I use the word duck in every other word, so ducking what if you think that's a little absurd.

I hate the beauty queens who rub it in your face, so what if i give them some of their own medicine to taste.

I may not be pretty but W.T.F. is this, ya i get a little ticked off and pissed.

Does your @ss look fat in that dress, who cares if i gleam with excitement when i answer yes.

You say i'm jealous that maybe so, but the difference between us is i use the word no.

Well that's it_____ i'm perfect you see, those were just some of the things you hate about me.

JennyLynn Lavoie

Summer Nights Dream

The summer of 94 was a dream that i just couldn't wake up from
the warm air his arms around my body and the tender kisses up and down my
neck
the music of lovers in love and the nights of dreams that only one could wish for
flames from a fire we built on one night of passion and the desire to speak only
through the eyes of love.

JennyLynn Lavoie

Tsunami

Millions of people lost their lives on this day, watching a wave that had swept them away.

a wall of death a rumble of force, some say it's just nature taking its course.

well bodies are floating in twisted debris, desperately trying to get themselves free.

no one knows what to say about what happened on this very day, the will of nature the finger of god, some say this day was not all that odd.

the land started to shift and created a crack that sucked the water in and spit it right back.

so if you think a dollar a day is too much to spare, just remember it could have been you out there.

well many are homeless and families are at loss, please do what you can to help the red cross.

JennyLynn Lavoie