Poetry Series

Kieran J1996 - poems -

Publication Date: 2010

Publisher:

Poemhunter.com - The World's Poetry Archive

Kieran J1996()

Live Life.

!!!! Slipping Back!!!!!

I'm slipping back, Into the madness of the night, Where only thoughts, Of death can reach me, Despair claims all, So why not me, I'm worthless, No meaning to my life, Everything I touch, Withers and dies, I am cursed, To forever walk alone, Despairing, What else could it be, I'm slipping back, Falling backwards, Into my darkest nightmare, That is truly named, Denial,

!!!! Without You By My Side!!!!!

so i need you, you already know, without your presence, i get down so low,

without you ther, by my side, you know im scared, and try to hide,

you know u help, when i despair, you know all i need, is your love and care,

so why don you come, return to me, and help me stand life, i need you to be,

!!! Cry Of Pain!!!

Within a cacophony of sound, There is one single scream, It is a piecing scream, Of one who is damned, Echoing throughout all other sound, Reverberating both in my ear and mind, But also deep within my heart, This is a wail so painful and clear, That even the Gods must cover their ear'

!!! Given Up Hope!!!

I breathe no more, Not one gasp of air, I've given up hope, I no longer care,

Take my last breath, Retire in death, Leave behind all the pain, And never have to feel, it unwanted presence again,

Given up all hope, Finally resigned, To the simple fact, That you'll never be mine,

!! Read Me Now!!

Read me and i'll tell you, Of secrets hidden, Dark things shrouded, To the world forbidden,

Regrets buried, Under heart and stone, Never told nor given away, Forevermore, always unknown,

Carrying always, The backbreaking shame, Of troubles past, With you to blame

! A Question?

Is love the equivalent of pain, Or is pain the equivalent of love, Maybe they are both the same,

! Just Cos....!

people turn away, because im gay, the laugh and call names, beacuse im not the same,

they hiss and boo, what can i do, they call me deranged, but i cannot change,

they hate me so, make me feel low, they wish me dead, say theyll shoot me in the head,

it just get worse, as they shout and curse, make me cry, tell me to die,

i want to give up, let go,ill do, they all know,leave the pain that haunts me every day,the pain they cause just cos im gay,

! Sucrees Chocolat!

Chocolat, Chocolat, Sucrees Chocolat, J'adore Chocolat, Moi... Sucrees, Sucrees, Sucrees Chocolat, Comment J'adore Tu! Comment J'adore Tu! Moi Sucrees Chocolat! Moi, Sucrees, Sucrees, Sucrees Chocolat, Comment J'adore Tu! Moi, Sucrees, Sucrees, Chocolat!

! Take Me Away!

This is a joint poem between me and a friend: Alex Rodriguez. She is a great poet and if you like this then have a look at her works also! ! ! ! A round of applause for Alexis! ! ! !

Death come and get me This pain is so much for me I cuted my wrist The blood is to much Im feeling so weak Please come and take me now!

The world is so dark, No light shines through, Not even a sliver of moon, Nothing, I'm all alone, No company except pain, The ver pain that haunts me, Taunts me, And so i ask, no make that beg, Please death, o god i beg you, Please come and take me now!

I need a bit of mercy this time It hurts so much Tell pain to stop! ! I'm so full of darkness

I cannot hold it all, This weight on my shoulders, Why does this pain hurt me, What have i done? To warrant such pain, Some inescapable sin? I beg you As i do every day, Please, please, Death, just take me away

%wash Away The Pain%

Listen to the rain, If only it could, Wash away the pain, So that I may never, Feel its burn again,

Like a river of tear's, It burns my heart and soul, My mind and body it sears, My cries of pain and betrayal, As always, fall's on deaf ears,

() Angel's Wings ()

A darkness envelops me, Glowing as dark as the night, All disappears, Including the light,

Soft feathers touch, Caress my pale skin, Shivers down my spine, As my heart thunders within,

Surrounded with pleasure, What should I do, The darkened curtains, I cannot see through,

Then I realize, Who/What it must be, Come to protect, An angel for me,

Suddenly they open, The obsidian wings, With a resonating sound, That only an angel sings,

Then I look, See his face, And once again, My heart skips a pace,

What glowing beauty, Superior presence, And I know that within, Is a blinding essence,

In just one look, I see it all, His magnificent power, His gift to enthral, Yet I know what I feel, Is all down to me, Perhaps I've found Him, And now we're meant to be...

("'Fading''')

I fade unto the shadows, Leaving behind so much, So many caring faces, But as much as they care, It is not enough, I am leaving, Never to see them again, Such is my fate, Only a future of pain,

(we Have Fallen)

The night falls, As though slain by the sun, Entwined are we, The salvation for which, You sacrifice yourself, Appears once, Bringing with it, A tide of hope, Then it withers and dies, Smothered by the abyss, Your darkened heart, Beats no more, For eternity still, How could you do this? Tear us asunder? Both demons and souls lost, Surround us, Wailing their pain and fear, Thick, red tears, fall from their eyes, The shine that once shined, Is forever gone, Now they are soulless, Their wretched crying ends, Bringing forth a silence, Thats how I know, Through the fog of silence, An entity approaches, Not one of good and light, But one of darkness and sin, This is what has come of us, Forever trapped in this place, This realm of darkness, Then it is apparent, That through no fault of my own, But because of you, We, Have Fallen

********i'Ve Lost You*********

I've lost you, I knew as soon as I saw your eyes, Its all my fault, A love built on lies,

I'm so sorry, I tried to impress, It didn't work. It caused both more and less,

More destruction, Anger and pain, Yet much less love, Between us, ever again,

*possible Stalker

You think your immune, To the powers that be, Those who say, That you're meant for me, You try to hide, Forever deny, That you are mine, Until you are mine, Until you die, You don't understand, The bond we share, How for ever more, I will strip you bare,

the Silence

The silence grows stronger, No lips move, No tongues speak, We are forever cursed, Never again will we speak, Never again will the sweet sound of music, Flow from our lips, Instead we live in silence, Our lives forever more barren, Cursed to the silence,

::: Open Wrists:::

As I opened my wrists, The pain was sweet, A reminder of life, Of which is true, Pain never lies, Never twists life, It is merely an obstacle, That stands before the End, It is that which brings comfort, The final wait, Before the final sleep,

When the sky is falling in, And all hope is growing thin, I will be ther for you, For i love you, i truly do, Your heart is golden pure, Of that i am sure, So i ask you now, with me please stay, Will you marry me on this day?

i dont understand,why things have changed,you say im damned,that im deranged,

but what did i do, what did i say, is this beacuse i told you, admitted i am gay?

i dont see why,or even how,you'd rather i lie,and walk away now....

? Inside?

Listen to what, Your heart says inside, Whoever you are, There's no need to hide,

Be yourself, Live and be true, At the end of the day, At least your being you,

No matter what, Other's may think, Maintain the bond, To yourself, your link,

? Words Of Wisdom?

If we are to find our true selves, Then sometimes we must risk it all, If we are to realise our hearts desire's, Sometimes we must loose it all, And if we are to find our destiny, Then often we must surrender it all,

[final End]

This is the end, I've left them all behind, All friends, All my links to a happy life, I no longer see them, Nor hear there voices, Only see the emotionless text, Never again will I see them, My trues friends of all, And now I am in limbo, Unable to move on, Mourning the loss of a life, O life of joy and merriment, One that is no longer mine, I'll no longer fit the puzzle, The puzzle that is perfect, I am the odd one out, In all things but death,

\\\\\ Finally I'M Free

Finally I'm free, I can truly be, Me,

I no longer hide, But accept my heart by my side, Alive,

I owe it all to one, Who neither tricked or conned, Told me the truth and lies none,

^fear Hate Pain^

On fear hate and pain, Many act but to what gain? Pleasuraable suffering on their side, While behind the mask of a friend you hide, Why take the risk the chance, Twisting and twirling in a twisted dance? Why not stay true and pure, Why even think of opening that door?

^want It To End^

Inside I'm crying, But outside I'm smiling, Around, people are lying, All of them denying,

That I am suicidal, No life or even idol, My despair reaching tidal, Feeling suicidal...

Can't help how I feel, Just know the pain is real, If only I could make a deal, A pact of relief, in blood sealed,

I wish it would end, My soul will not mend, My minds in a bend, Just wanting it all to end,

{my Eyes Are On Fire After Looking Upon You}

My eyes are on fire, After gazing at you, Your own eyes, A deep sky blue,

They burn so hot, Not from pain, mind, But because, within those eyes, I see a soul so kind,

A being so pure, In all and every way, I know I hadn't truly lived, 'Till I saw you that day,

Seing you for the very first time, Changed my life forever, And in the instant our eyes met, I knew we were meant to be together,

{rejected By Love}

What have you done? A smothering indistinctness of betrayal, Memories darken and twist, Becoming creatures of sin, Once, We lived in paradise, Innocent and untainted, But your love perished, A vengeful fever of darkness, Overcomes your once pure heart, By a growing darkness, Your heart was consumed, And so, Our love, Was diminished, And in a storm of sorrow, It rejects us, YOU, Have condemned us, To forever, Never love, Nor find love, Or even to be loved, We cannot even gaze, Look upon love, For it's glowing soul, Will forever deny us, This is what you have done, Made us outcasts of love, Hated by that which can, Not even feel hatred, We are, Condemned

~thank You~

thank you for listening, thanks for being their, for undeniably showing, that u really do care,

i told u a secret,that was big not small,and cos i trust you,i told u it all,

i know now, that you are a friend, who, wont hesitate, a hand to lend

+why Don'T You Fight For Our Love+

Why don't you fight for our love, Why don't you try to pull me back? Instead you abandon me, Your indifference like a slap,

You walk away and leave me, Don't even try to mend, Unwilling to, any more time, In my company spend,

I don't understand, Why the dividing wall? Don't you see? Without you, I fear I will fall,

Without you I'm all alone, My heart no longer warm, But cold and hard, Just as a pebble or stone,

Come back to me, Every night I pray, Promise me this, With me you'll stay...

When alone it is unbearable, The smothering, piecing pain, Without you to dull it, I fear it will drive me insane,

I beg of you this one last thing, Fight for us, fight for me, We're meant to be together, Why can't you see?

>>>morbid Thoughts>>>>

Things I'll never say, Though I think them everyday, Dark little thoughts, Death, hate, all sorts,

Life is dark, Like a dead trees dark, Exuberating life no more, Just waiting to open, deaths door,

§whispers Of Clarity§

She whispers in my ear, Tender murmurs of love, Strokes my darkened hair, While I gaze at her eyes above,

I sit and stare, Completely enraptured, For my beating heart, She has forever captured,

A wild soul I once was, But then she tamed me, Made me open my eyes, And truly see,
§you Broke My Heart§

The pain is too much, This crack you have caused, Created a chasm, From which flies pain, Rushing to engulf me, Consume me, Finish me, You have caused this, You are to blame, Shattered my heart like ice, Turned it cold, And now I hate you, I wil forever make your life hell, Forever cause you pain, Make you suffer as u have done to me, Again and again, You turned me, Made me this uncaring monster, With a heart of stone, You. Broke my heart...

¬the Forever Pain¬

the forever pain, that never goes away, always there, day after day,

always near, taunting me, it hurts me, never lets me be,

what did i do, some inexplicable sin? to cause this burning, this pain within,

burning me deep, my mind, heart, deep inside, and the worst thing is, there's no way to hide,

-the Pain That Never Leaves Me Alone-

as darkness grows. and fills the sky, no one hears, my pain filled cry,

amid the noise, and choking fear, no one sees, this lost soul here

what to do. why does no one see, noone understands. the pain within me.

i dont know how,to be rid of the pain,as its cripples me,again and again,

no one comes, no one cares, sitting alone, just uncaring stares

there is no end, at least not for me, Im in pain, Why cant you see? ? ? ?

i cannot stop, ever again, lest it find me, the forever pain...

12pm

When is tomorrow today? Today tomorow? But neither today nor tomorrow?

A Banshees Scream

I am a Banshee, a sign of death, Who brings about, the very last breath, I only appear to a select few, To whom a slow death, is long overdue, Day and night i scream and scream, Until your mind falls apart, at its seems, O come oly for those who have lived live so bad, Those who have made many people sad, To your mind i'll bring terrible pain, You have no hope of staying sane, Soon you'll realise what you've done and cry, By then however, you've not long till you die,

A Beast Within

From the shadows there comes a scream, A noise made only in terror, As soon as it started, it stops, She is slain, Ice fills my heart, And tears adorn my face, Within a second, i too shall be dead, My essence captured by the twisted earth itself, I know i am truly damned, The beast steps from the shadows, Regards me with disinterest, I am merely food, a necesserity, His mind that is so full of evil, Begins to poison my heart and soul, A strangled cry of fear flees from my lips, Yet the creature is uncaring, It's eyes full of malice and dark desire, An evil thirst that is never quenched, This monster is a thing of pain,

Man's Lust

A Cat Of True Wisdom

This is for those who have read Warrior Cats and know who Bluestar is.

Bluestar a being of power, but of equal wisdom, and one full of grace,

a leader to guide, in their darkest hour, a bringer of hope and joy, agianst any enemy she'll stand and face,

away to starclan she did go, pure of heart, never sour, rippling blue as the ocean, her personality, one that could never be replaced,

i hope u like it :)

A Choice

Looking through my contacts, Friends on msn, Dreading seeing your i.m.a, To think of you again,

Don't wanna think, Bring back the pain, At the end of the day, What will it gain?

Thinking, breathing, living, Without you is Hell, Just the thought alone, Makes me want to yell!

But seeing you everyday, Hearing your elegant voice, Brings back to mind, I have to make a choice,

Live without you, Feel pain everyday, Or live with you knowing, That you love me, I'll never hear you say,

A Fine Line

a fine line between love, and so hate, but who has the power, the authority to state,

what love really is, how its defined, if its different, secluded with a line,

from what i know, love is a mess, causing everything, but mostly stress,

to each his own, is what believe, but apart from pain, i hope it brings some slight relieve,

cos though its not for me, it is for some, and i hope those few, find the one,

for me the line, seemed to stray, cos the friendship we had, well, it never did stay,

and though not i regret, ever telling you why i was low, i know id die, than have you not know,

A Force Of Nature

A force of Nature, You and I, Gentle, caring, A lover's sigh,

A soul together, Forevermore, Your soul, your mind, I do adore,

A Friend, Aka Haleigh, Laura, Fynn, Sioban And Zaviar -And Anyone Else Who Reads This (Elenor) -

To have a friend is a great thing of that there is no doubt, Friendship is a wonderful thing, Full of joy and happiness, For when you see those smiling faces, Well... you just want to sing, Friendship is a belonging thing, It's that feeling of being wanted, Never cast out never left alone, Where there's friendship there's help, A hand to hold and an ear to listen,

When your down it just might comfort,

To have someone by you, know your not alone, afterall what friendship is all about To That is

A Grandmothers Wise Words (To Grand-Daughter)

I mourn for all the chances missed, For all the boys i could have kissed, So if my child, you get the chance, Go out and drink, dance, If you dont you'll soon regret it, I still do, a little bit, Now run along, go have fun, Go and play, in the sun, But remember my dearest child, do not miss, Your chances, and especially tour very first kiss,

A Gypsy Dance

Tonight i dance a gypsy's dance, up and down i do prance, I twirl around, in front of the fire, Jumping, leaping, higher and higher,

When i was lost, they took me in, I no longer had to live, sheltered beneath a bin, My parents, you see, they left me there, They left me alone without a care,

For fifteen years i've lived with them, The life before forgotten and numb, Now i'm there, at that age, When i must visit, the village sage,

A Lie

Every word, Every touch, Every look, A Lie, You left me, Feeling worthless, Confused, Enraged, You left me wanting, Solitude, Death, And then, Revenge...

A Life Of Pain

Life is hard, So much pain, Hurting me, Again and again,

All I ever do is suffer, Hurting deep within, Why am I punished so? Some unforgivable sin?

I just want an answer, Is that so wrong? I can't take anymore, I'm not that strong,

Grit your teeth and bear it, They all constantly say, But they don't feel the pain, That haunts me everyday,

A Man In Society

I hide beneath a mask, One not of my making, A mask created by society, Created for them to feel safe, It's a macho mask, A face that has no emotions, Shows no feelings or thought, This is how we should be, The perfect man, Big, Muscled, Macho, Completely stereotyped, Biased.

A Restless Mind

In the dark where shadows dwell, There is a man in a cell, Not a cell of earth nor bind, But one of, an anguished mind, For days and days, he sits and stares, He's all alone, no one cares, Since his twin passed away, He's not slept nor eaten, not one day, I pity him, he's scarred for life, His life not consists of only strife, I've never once seen him shed a tear, For his life i have begun to fear, I think he may, do away with himself, Although he's already in terrible health, The air is filled with a keening wail, Painful, like slicing hail, And as i enter his darkened room, I'm overwhelmed with a sense of doom, There he is, on the floor, That is it, he's gone through the door, Now he's with, his sister twin, I suppose he was always going to win, At least not though, he is at peace, Where his burning pain will cease,

A School Convo (Teen Style)

Wow! How? Why? A Lie? Would She? Would He? No! Really though? You Sure? Wh*re! Serious? How Mysterious!

A Winters Day

It's a freezing cold, winters day, When all the animals hide away, The air is full of stinging sleet, While inside, the house, is filled with heat, I'm snuggled up, by the fire, With only one, real desire, I wish for this storm, to fade away, And NEVER come back another day, I hate the cold, icy snow, And through the trees, mysterious winds blow,

After Death

It was on a single, Faithless day, That the angel came, And he did say,

'Twas the Lord, Who sent me here, Listen carefully, So you may hear'

And the angel then, Told the story of death, What occurs after, Our final breath,

'Death be not the end, But a beginning of life anew, This message must be always known, Told to man, told by you,

He explained thhe ways of Heaven, Must be pure to gain entry, Acknoledged by he, The divine sentry,

Alexis

never met in person, yet senses kindness, a soul so good and pure, shadowns flee, evil hides, from this purest presence, along side a sould so white, a heart so full, overflowing with warmth and love, and i know, that i can trust, this purest being, chosen as a friend, relied upon, trusted, forever, to give a name would be a sin, taking away the mystery, but whats one litle sin, among so much shining love, one single stone in a cup, that which overflows with warmth, a cloud in thsky so full of kindness? hmmmm... but to give a name, i shall do, and i just wanted to say, this poems for you, Alexis

Alicia&Kieran

ok so, this poem is a joint poem by myself and a good friends Alicia. if you like this then check her out as her work is amazing! ! ! hope u all like! !

Both Of Us:

I know it's hard, But you've got a friend to hold onto, Crying on eachothers shoulders, Just me and you,

Alicia:

We only knew eachother for a little while, But you seem to always give me a smile, Sometimes friendship ends, I believe we will always be friends, I wouldnt change a thing, About how you are, You are unique, And i love that part

Me:

The same can be said for you, Always ready to help, Always gonna listen, Always gonna be there, No matter what, We'll be friends forever, Friends untill the end

All I Need

If I were to die, I want to die happy, Will you let me be happy? All I need, One single, Final embrace, All I need, To dies in peace,

All I Want

All I want, Is fortune and fame, (Isn't everybody's) Dream the same? I dream of money, A life of plush, Over which the world, Would gawp and gush, I dream of the ritz, I want it all, Enough money to buy out, The Los Angeles mall, I want my name, On a Golden Star, And a flashy pink, Convertable, sports car,

All-Seeing Eye

When i look up into, The darkened sky, I see a giant, Glowing eye, The light shines, Shines deep inside, There is nothing, That i can hide, It searches within, A heart thats sealed, All my fears and secrets, All bashfully revealed, The moon up there, It knows me now, I don't want to know, So dont ask me how, Everything that, Was hidden deep, All spills out, In one painful leap, Memories are free, Ones that are painful, Even those that are cruel, And damningly shamefull, Again i look up, Into the sky, But now i see, A red glowing eye, It has quenched its thirst, For tonight, Now i am safe, Or at least while its light,

Alone & Crying

you left me alone, Alone to cry, caused me pain, just wanna die,

a hole in my heart, you left to me, now the pain lingers, wont leave me be,

burning day, burning night, my soul of darkness, no longer any light,

even after all you've done, i truly love you still, to be with you, id give up my free will,

Amid The Crowd

Lost amid the crowd, So many faces, Different names, From different places, A number of heads, Souls the same, All denying, That they've ever caused pain,

An Artists Hope

You are my one shining hope, For it is you who helps me to cope, Through every dark, dark day, Because all you do is say, Hey, don'y worry it'll be okay, So now I thank you from my heart, For you stop the pain that pieces me like a dart, All you must do is look at my art, And you will see that all is well within my heart,

Apocalyptic Love

We had a love so apocalyptic, That nothing said was ever cryptic, Everything both said and done, as done together, as one.

Arctic

In a place where icy winds blow, And the air is filled with blinding snow, There lays a mighty polar bear, Laying there without a care, Many men hunt his noble kind, Shot violently dead, from behind, Most do it, to pass the time, Think of the cruelty, described in this rhym,

Are You?

You just stand there, And watch me hurt, Listen and hear my cries, Just gonna let me die?

Ares

Ares is, the god of bloodlust, Through someones heart, his sword shall thrust, He is a deity of deadly warfare, Who kills thousands, without a care, He has a wife named Aphrodite, She thinks he is brave and mighty, In fact shhe is, very wrong, Thinking he is good hearted and strong, Ares has a heart of stoe, And certainly no backbone,

At Last

The end is neigh, The final breath, At last I shall leave, And enter death,

Back Home

I step through the doorway, Into a place new yet so old, This magical doorway, From one place to another,

I've been here before, In a past life so long ago, Felt the same sensations, Smelt the salty, musty aroma's,

All of my senses bombarded, The main sensation? Temperature, The heat hits me like a wall,

This wonderful doorway, That took me back home, This is where I fit in, where I enjoy life, I lived here, now so long ago,

This doorway, Of which I so speak, Is in fact a plain's exit, Bringing me home, to Cyprus,

Back To School

Back to school, Is it so wrong? To be different,

Not the odd one out, But one of the group, A popular kid,

Is it so wrong? Wanting to fit in, For once, liked,

All I want, Is to be notice, Is that really so wrong?

Because I Love You (I'D Do It All)

Because i love you, I'd do it all, Captured within, Your enthrall, Jump of a cliff, Save your life, I'd do anything, To keep you from strife, And all of this, I would do, For one siple reason, Because i love you...
The first man i loved, He took my heart, Which i willingly gave, Then he ripped it apart, I suppose to fair, I am partly to blame, Who'd have though, in the modern world, Life is still the same, I begged and begged, Pleaded for him to stay, Yet he still left me, From society he ran away, He should have stayed, Took a chance, Stood with me, A united stance, But no, he left, In the middle of the night, And wiht him went some, Of my hearts golden light, You might think this normal, Every woman says the same, But i am different, I have a national name, Without even knowing, You see us every day, You see, the thing with me is, That i am positively GAY...

Believe

As natural as the rain that falls, As the river twists and flows, Shut out your mind, Its easy to be decieved, Close your eyes, To see what is true, Hold your tongue and listen, Listen to the rhythm, Beating as your heart, Trust in yourself, And believe...

Blood Elves Curse

With this curse of blood and bone, I create a golem of Earth and Stone, There is a forest far from me, Go and kill, i command thee! Kill all the leves not of dark, Brand them with, the half-moon mark, Then their spirits will be under my power, I can finally turn their pure hearts sour,

Broken

Broken my heart, All that mattered, Because of you, Now painfully shattered,

You left me alone, Not a look to spare, No smile, nohting, To show me you care,

I just want you back, Friends we used to be, Now it's all ruined, Burned to ashes, me,

I hate what I've done, And it kills me everyday, Just need to hear one word, The simplicity of 'hey'

Broken Trust

Why do you do this to me, Cause me so much pain, Even when I forgive you, You do it again and again,

In you I place me trust, When upset I tell you all, When I'm in trouble, It is you I call,

Still you do it, Constantly betray, A number of chances, Day after day,

Calen

I remember the times, We stayed up all night, Only submitting to sleep, When came light,

The times we played all day, We were inseparable you and I, Our games so childish, simple, Catch the lizard! Secret spies!

I miss it all, The friendship we shared, We stuck together, When no-one else cared,

So if you hear these words tonight, Listen, look up, look towards me, Think back on the memories, How fun life used to be,

Calen Again

As I write this now, Tears fall from my eyes, For my soul is cracked, Both heart and mind cries,

For I miss you greatly, Miss you so, I wonder if you're the same, Guess I'll never know,

Wish you never moved, It saddened me so deep, Since i moved back here, I always remember and weep,

I wish I might se, What you have become, We were best friends once, Acted, lived, even breathed as one,

Calen&Me

Remember how life used to be? Best friends together you and me, We were like family, as close as brothers, Only different by fathers and mothers, As I write this here tonight, My tears fall, shine in the light, I'll tell you now and I'll tell you true, We should never have parted, me and you,

Can'T Get Enough

I can't get enough, Guess I'm addicted to love, Every second of every day, Now it's gone to my dismay, You left me a long time ago, Though at the time I did not know, That you were cheating, A woman secretly meeting, I didn't understand, Why you didn't ask for my hand, I never thought never knew, Of the sins committed, heart broken by you,

Catch Me Before I Fall For You

I caught myself, Before I fell for you, Yet the effect was wasted, Now I feel only regret, For I do love you, But away you ran, No longer there to, To catch my fall,

Linked throughout space, Maybe even time, I have to find you, I have to have you, I need you to be mine, You may run, maybe hide,

But I will capture your heart, Make it my own, I feel you, Long for you, You will be mine,

Centaurs

We are a race, who watch the stars, Venus, Pluto, Neptune and Mars, These however are only a few, Each one a uniquely, coloured hue, We can see what is to come, As can the elves, though only some, This is a gift, but also a curse, For if we act, we could make it worse,

Change

I shall cut my hair, Something needs to change, Society is a cycle, Endless, continuously the same, Something needs to change, Or we shall go on, Always the same, Unchanging, Forever,

Change Of Heart

One single second, That's all it took, A life created, What damned luck!

In an instant, I was born, Yet in my mothers side, I am merely a thorn,

Then I think, Of the life witin, How killing it, Would be a terrible sin,

From what i know, (heard really) My teenage mum, Actually loves me dearly,

Changing

I feel my body tearing, And I begin violently swearing, He said it wouldn't hurt, He did that lying Kurt,

My Uncle Kurt he lied to me, The pain IS worse than the sting of a bee, My small bones stretch and snap, With an ear-splitting crack,

Within my body fire burns, It's what every young cub learns, In the glade I begin to moan, And then one final groan,

Now I'm a wolf no longer a man, When I set off I ran and ran, When I stopped I smelt a rabbit, I began to drool a lupine habit,

Cos Its You

cos its you, ill give you a day, cos its you, a chance to say,

what you did, how you lied, what you did, how i died,

you hurt me bad, shattered my soul, you hurt me bad, now im no longer whole,

i want to forgive,but dont know how,i want to forgive,forgive you right now,

Creation

Why were we created? What was the use? We who cause, Such pain and abuse?

Why were we created? What was the point? When all we do, Is disapoint,

Why were we created? What with all our sin? We who are converted, Dragged into sin?

Crying In The Night

I hear you crying, All night long, Weeping in darkness, Overflowing with sorrow, I can feel your pain, A soul in torment, The salty tears that fall, Each, a glint of darkness, Eventually your heart clears, Pure and true once more, Yet the pain lingers still, No longer an eternal scream, But a soundless acho, A bad memory,

Crying Tears Of Blood

I'm crying tears of blood, As you knew I would, When you opened my vein, With that tiny prick of pain, Then to the wound, your lips did press, I forgot all my worries, fears and stress, While you drank I felt a pleasure, A hightened feeling, beyond any measure,

Cursed

He who enters there, Shall descend into doom and despair, If you seek what is hidden, You will learn why it was forbidden, The treasure here, is terribly cursed, All have died, however nursed, I warn you all who read this text, Leave this place, Or you'll be NEXT!

Damnation

What have you done to me? A dark, shadowy veil of darkness, As memories diminish, Once long ago, we shared paradise, Hand in hand untainted, But then your love soured, A deadened vision of lies, Tears follow night, Then follows death, Love burnt to ashes, In a single storm of sorrow, I condemn you,

Dance... If You Dare

Shall we dance, In a trance, Lost to the beat, So complete, It rolls through your head, Nothing need be said,

Just dance away, Just dance away, Dance away the whole damn day,

Let the music guide, Crush your pride, those hips, lips, a care, You Dare

Just dance away, Just dance away, Dance away the whole damn day,

Kieran J1996

Shake Feel those Don't give Dance... If

Dancing In The Night

Dancing all night long, Drumming of the music, A thumping, pounding beat, Just wanna move my feet,

What can I do? Got the rhythm in my head, Gotta move, gotta dance, Dance like this is my only chance,

Dark Poetry - A Dark Gothic Song

With hindsight I knew it was wrong,A dark, Gothic song,A twisted, darkened melody,A music of you and me,A conjoining of souls the same,Could only cause sorrow and pain,

Dark Poetry - A Delusion

Everyday I die, Because of a lie, I delude myself of your love, But I know that when push comes to shove, You'll dropp me on the spot, Off like a shot, When a new man appears, I know you'll leave, Yet I till try to believe, That's maybe you're the one, You who turns me on, She who'll love me forever, That's wants to be with me forever,

Dark Poetry - A Facade

I have never seen you truly, Not who you really are, Only the facade, The mirage as you wish it, What other secrets do you have? I do not know you, Not truly, From the start i thought i knew, The honest and real you,

Dark Poetry - A Heart Of Poison

Pain... An inky, black veil, A veil of eternal sorrow, This, is what you have done, Poisoned my soul forever, Now, i walk alone, Condemned, Cursed to live a life of pain, You, have done this, Created this dividing wall, And now i exist, In perpetual darkness, Neither alive, Nor truly dead, And so... I Damn You

Dark Poetry - Addicted To Love

I'm addicted to love, What can I say? I want more and more, Day after day,

What you can give, Is just not enough, I want it all, I want undying love,

Small bouts of passion, Is just not for me, I want it continuous, For all eternity,

Dark Poetry - Belladonna

This deadly herb is in itself fate, Many times given through anger and hate, Some take it to find everlasting peace, For a beating heart it will quickly cease, It is a way, out of life, Out of the painful strife, If you take it you'll not survive, That's it, your last chance, you won't be revived, Even a healthy heart shall beat no more, It will quickly kill you, from your core, So if you are really saddened so true, Then you know what to do, This is the answer, self-execution, But be warned, it may be used as retribution,

Dark Poetry - Dark Betrayal

Around, All around, The shadows gather, My dread grows as an icy touch, Freezes my naked soul, It slays me and my essence falls, It drips towards the earth that is my prison, In unholy terror i try to run, But the end hovers close, Now alone, my cry of fear falls on uncaring eyes, This is Death

Dark Poetry - Dark Love

It is a night of dark desire, A song of darkness, Wolves howl and vent their anger, The immortal one wakens, Wisps of death shroud her elegant form, A timeless desire, Her raven hair cascades over pale shoulders, And her blood-red lips part, smiling, White fangs gleaming, she tastes the blood of life, A Night Of Darkness, An evil thirst

Dark Poetry - Darkness Descends

Dark, black smoke, Shadows my sight, I no longer trust what I see, As the fog grows thicker, And the Darkness Descends, My vision distorts,

Suddenly I am aware, Of a great pressure, Crushing down on my head, The pain is unbearable, All of this, In the space of a second, And then... Unconsciousness claims me,

Dark Poetry - Depression

My life is dark, So i'm saying goodbye, I'm going to jump, I'm going to die, I will escape, this never-ending night, And hopefully go towards the light,

Dark Poetry - Destroying Me

You broke my heart, Shattered my soul, Twisted my mind, Left a hole,

You drove me to insanity, Sadness, loss and pain, It happens whenever I see you, It happens again and again,

This affect you'll have, On me forever, Destroying, causing me pain, Whenever we're together,

Dark Poetry - Dreaming Of Death

I lie in the darkness, avoiding the light, Remembering the nightmare, that haunts me in the night, I think back to the dream of a shadowed face, Attempting to wake with all possible haste, I try to hide from my darkest fear, The to my eye that brings a tear, I dream of dying, i dream of death...

Dark Poetry - Emo

In this place, I no longer think, Beacuse of you, Who pushed me off the brink,

I drag the knife, Across my skin, Our cries blood, From the barrier so thin,

This is what, You drove me to, This is what, You made me do,

Dark Poetry - Endless Pain- Hugs & Kisses

Don't care what people say, The rush is worth the price I pay, The bitterness of cocaine, That dulls the endless pain, It is my only cure, That helps me to endure, The pain of my tormenting life, The darkness, emptiness, the strife. The bitter-sweet drug, That's also a kiss, a hug, Comforts me throughout, The pain that make me scream and shout,
Dark Poetry - From The Abyss

I need someone, Someone to save me, Reach into the abyss, Retrieve me, I need you to stay, Give me life, A reason to live, Otherwise, Whats the point? The reason of life, Why not let go, Fall into the abyss...

Dark Poetry - Holy Punishment?

As the darkness recedes, Within my mind, I am struck by a stab of pain, As I groan in anguish, It returns, Here to torment me,

Is this the price if Sin? Of letting Satan in?

Dark Poetry - I Want To Die

I wish i had the guts to die, The heart to end this painful lie, End it all, end it now, But how to leave? I dont know how,

I want to go, I want to leave, Se if its true, how heavens percieved, Here in life, here's the pain, Everyday a lie, always the same,

Dark Poetry - Imperfect Vision

How can i know whats right? When you're clouding up my mind, I dont know what to do, Beacause of you, I've told you all this before, Yet still you cage me, lock the door, In the end, i'll snap and bite, Thats what you deserve, For clouding my sight, I try to leave i really do, But i cant, All beacause of you, How can you do this? To me of all people You have changed and now have not one steeple, I used to love, your caring soul, But now its empty, Like a glass bowl,

Dark Poetry - It's So Hard

It's so hard, I just want to let go, End this suffering, I cause so much pain, Feel so much pain, Why should I carry on? Why not let go? You dont care, Not as I do for you, It's different between us, I knew things would change, I should have never said, Told you what I felt, A wasted effort,

Dark Poetry - Just A Cut

Salt in the wound, Making it sting, They ask me what sucks, I reply, everything,

They ask me if I'm hurt, They ask me why I cry, I can't tell them the truth, And so I lie,

I say a small cut, Which is partly true, They would hate me, If only they knew,

I don't tell them about the slits, Nor about the scars, I just tell them I fell, While gazing at the stars...

Dark Poetry - Locked Within The Throes Of Pain

The pain of loss, That I do feel, Buckles me down, Forces me to kneel,

Under it's great weight, I do so fall, Unable to keep the pain at bay, Unable to even, slightly stall,

The pain comes, Sometimes goes, While I am locked, Within its throes,

Dark Poetry - Losing Faith

Slender beams of moonlight, Enter this darkened hall, A dark presence fills the room, I am forced to kneel, To serve, Always fearful, Frozen, waiting, Robed forms gather, In panes of dark glass, While the dust dances, An image takes shape in my mind, Scarring my helpless soul, A reflection on a heartless face, I raise my head, And i embrace... A silent welcoming death

Dark Poetry - My Life Is A Mistake

Every day I live, Is one big mistake, And I wonder how much, More I can take,

Happy and cheerful, I try so hard to fake, How many masks, Can I possibly make?

Dark Poetry - Nightmare

Into the dead of night, When all is lost amid the night, The killers begin to roam, Snatching sleepers from their home!

Dark Poetry - Pain

Pain, Nothing but the pain, AS violent as the, Storms that rage, Throughout the skies, Again... This is how it is, Never meant to be, A cursed partnership, You and me,

Dark Poetry - Pain Is My Medicine

A slice is all it takes, A quick flash of silver, Crying red tears, It is done, The self inflicted pain, That is my cure, The cure that sets me apart, Different from others, Darker, Finding relief in pain,

Dark Poetry - Paranoia

Since it happened, I've never been alone, Of that I am sure, There's always someone watching, Looking away when I turn, Behind my back they snigger, In front of my face they hide, They dare not meet my eyes, Those who are watching, Even in my sleep I feel it, The unrelenting gaze, I may not even be sane, But what use is sanity? When all they do is stare? Driving me away, Twisting my mind, This is what they do, Those who are watching...

Dark Poetry - Shadows

As the shadowy veil draws close, The tide of despair is neigh, The moon above glows an omnecent hue, Red as blood, The life force that will be the end, Of all humankind,

Dark Poetry - Sorrow

May the sea of tears engulf him, For the pain he has caused, This eternal tide of sorrow, This lake of dying love, He did this, Created a black hole, Eating away at... My heart, mind and my soul...

Dark Poetry - Stabbed

At first there was no pain, I continued walking in the rain, Then I saw the blood, Not comprehending, I don't think I could, That's when I felt the throbbing, Suddenly I was sobbing, The burning pain too intense, My mind making, absolutely no sense, Then, as if in an earthquake, I begin to violently, tremble and shake,

Dark Poetry - The End

It's so cold, All heat gone, Taken by the icy hands, The hands that pull me, Drag me to the end, Shackle me to death,

Dark Poetry- My Curse

im crying alone, alone in the dark, nothing but the silence, my only companion, is the pain, a shadowed darkness, Deep within my heart, following me haunting me, but what can i do, the pain is deep, i cannot erase it, nor dim it, nor even ignore it, there is no help, no light in the darkness, ive lost everything, my heart, my soul, even my mind, never able to think, of anything else, always on im, my mind twisting, turning, spinning out of cntrol, it only causes me pain, but i cannot stop it, it is always there, such is the curse, the painful curse, of being me...

Days Of Love

Where did they go? Those days of love, The seeds we did sow, From which grew, A relationship, In which I loved You, But where have they gone? The days of old. The awesome, chaotic song, Music of both love and passion. Where have the days gone, where, You, for me felt only compassion?

Dead By Dinner

The pain of being near, Seeing you once more, Is just too much, My heart slows, Beats no more, Dead by dinnertime, A shocked heart attack,

Death

(make of this what you will)

I don't want to die...

Death (Acrostic)

D eath is not the end, E verything has its time, A II things must come to an end, T hen move on to... H eaven? (or Hell?)

Death Of Me

You will be, The death of me, Vivid temptation, Promise of elation, Should I mind? As long as it's kind?

Die

I don't want to die.

Different ****

I'm not fighning for justice, Nor equality, The only thing i'm fighting for, Is the right to be me,

To be who i am, Is it too mch to ask? Must i hide, like a fugative, Hide beneath a mask?

Why should i hide? Hidden in shadows deep, Pretend to be the same, Only myself in blissful sleep?

Why is it a problem? Me being gay, It's not like i'm different, From any other day?

Divine Death And Lustrous Life

I long for you, Your hand in mine, Eyes on my face, Arms entwined,

I long for you, Take my breath, Tempting me, Divine Death,

I long for you, , Quick, sharp, a knife, Smart, handsome, good combination, Lustrous Life,

Do You Really Know Me?

Behing those eyes. Shining so blue, Deciet and lies, Who are you?

Doubts In My Head

im sick of them always, telling me what to do, never, ever, seeing it, from my point of view,

they always decide, what i do or dont, never listen, never hear me, even if i shout they wont,

just had enough, cant take anymore, rather die then hear them, the only thing thats sure,

Dreams

Dreams are for fools, Not even tools, They are for superstitious prats, And silly old women with pointed hats, Dreams are the stuff of lazy minds, Although there are many kinds, Although there are many kinds, All are corruptive, None productive, They fill your head with deceit, And make your heart ever faster beat, Smart men buisness men neither do dream, Instead they are extra keen, New ideas everyday, With rational thought they do stay,

Dying

I have only one year left to live, Time is ebbing like sand through a sieve, As each day passes I grow weaker, And my short life looks bleaker,

I start to doubt, The effectiveness of my medication, For now I know that I will soon be at my last destination, When I meet with The Lord, He'll have checked my naughty/nice record, Hopefully I'll see him in heaven, Afterall I've only been bad once and then I was seven, Hopefully he will forgive, Because I have only one year left to live, And time is ebbing like sand through a sieve,

Earth

From the Earth comes blackened oil, On the Earth, a layer of soil, Above the clouds the sky is blue, And in a rainbow, many a hue, Below the seas, temperatures drop, And massive gas bubbles go pop! Underground fire burns, While the planet, slowly turns,

Elements

Water flowing everywhere, Twisting here, twisting there, Meandering, without a care,

Fire burning bright, . Lighting up the night, Causing deathly fright,

Air swaying trees, Creating a gust or breeze, Knocking children to their knees,

Earth staying calm, welded to the ground, STanding silent, making no sound, For it's mightly strenth, long renowned,

Elven Haven

Behind the wall, Thats a waterfall, There is a secret place, A haven for, the elven race,

Led by elven lore, They hide where its secure, Safety's found within these walls, For when danger calls,

In the times of war and fight, To kepp them safe, they relied on height, Up high in age old trees, Hidden, where no man sees,

Embodiment Of Beauty

Gazing at the moon, The embodiment of beauty, As I marvel at the ivory glow, I think of you, Your eyes, Your hair, Everything, You, Are my embodiment of beauty, You are above even the moon, I love you,

Emo????

when your friends call you emo, And you reply hell no! Yet just lately, You have felt so sad and low,

And the way you show, Pale as death, Jet black, straightned hair, And you just want it over, your final breath,

Doesnt meen you are emo, Just really sad, Yet being called names, Is making you mad,

Tell them to go dig a hole and die, Cos only your friends remain, They are the ones who help you cope, Cope with the heart-shattering pain,

Enjoying The Surf

I know this isn't really my turf, But i cant help it, i just love to surf, The feel of it all, the wind in my face, This is my one, true happy place, I know i am risking danger, I may get caught, by a ranger, But its worht it, fr the thrill, To clime the clear watery hills, Although 'hill' isnt really the word, In fact, to use it, is quite absurd,

It is more of a giant mountain, Or an enormous, chilly fountain, Tonight though, the surf is light, This is the best time for it really, at night, When the moon shines down, upon the sea, The waves are huge, taller than the biggest tree! I love this life, it is wild, It doesnt take much, for the sea to be riled, My feet are planted, upon the board, While around my ankles, a safety cord, I am having, the time of my life, I cut through the waves, like a razor knife, If i had the choice: Stay or Change? Then ther's no way i would exchange, This life for another, Not evern at the request of my worried mother, So in the end, i love it all, Just as a girl, does an American mall,
Epic Love

You are my cure, Urging me to heal, Always by my bedside, Praying in a kneel,

If only I could wake, I'd do it just for you, Forget all your lies, And start life anew,

For it was you, Who put me in this state, While your heart wept, Twisted with hate,

You caused the bruises, Internal bleeding, All because I found you, Cheating and decieving,

Although it was you, Caused me so much pain, I know you would never, Ever. Do it again,

Some would call me mad, Others insane, But I'd ignore it all, The curses and the names,

If only you, for me, Would promise to change, Then I would know, I'm not really so deranged,

For I gave you a chance, And then another, But you broke your promise, I had to take cover, This is what happens, When you're in a rage, You'll hit anything near, No matter size nor age,

Whether old or even young, Adult or child, When you are drunk, You're simply too wild,

I would have left, So long ago, But I loved you, As you already know,

But now I cannot wake, It's a fight I try to win, Yet if you swear, promise me, I won't let the darkness in,

I will fight ever more, Try to wake, As long as you swear, Never let my heart break,

It's hard so hard, Loving a violent drunk, Who's mind is shrouded, By poisonous gunk,

But I do, And always will, Even if it's like climbing, An infinite hill,

But....

You are my cure, Urging me to heal, Always by my bedside, Praying in a kneel, So I will try, Just for you, If only you would, Start life anew,

Eternal Wanderer

Continous, Never stopping, Forever on the move, Place to place, A travelers life, Yet not one of my choosing, Hiding, Fleeing from the Church, The cruel do-gooders, Those who burn my people, They call us heathens, Pagans of demon magick, Yet we are all human, People, like them, The only difference, Our beliefs, And how we act upon them,

Evil

Evil is power, Power turned sour, The love of mothers, The good of others, All in the world that is sad, All, gone bad,

Evil Kin

I'm hunting ym, darkened kin, Those who live in shadowy sin, He is of the race, know as Blood Elves, Who care for nothing but themselves, They dont hesitate to injure or kill, Relying mainly on curses of ill, He killed my love with a poisoned dart, Her death struck me through my heart, So now i hunt him down, Tracking him silently, creating no sound, When i find him, i'll stab him straight, Death, is now his only fate,

Facination And Beauty

She has a beauty that's rather wild, She looked stunning, even as a child, Her hair is dark and luxurious, What about her lips, i'm curious? I tell myself, she's out of my league, Yet when i see her, i'm struck with fatigue, Shall i ask her out? i dont dare, Not, that i do not care, Whenevr i, try to speak, All that come out is a squeek, I cant help it, i'm in love, I just need a little help, from above...

Fallen

Night falls with a silent sigh, Entwined are we, The love for which your lust flares once, Then blackens and dies, Swept away by the dark abyss, And all hope will surely perish, Your soul thrives no more, How could you cause, so much hurt? Shadows overwhelm us, crying, We have Fallen,

Fallen Angel

My Angel lover fell from the sky, Kind and caring, no word of a lie, When she's here i am complete, And when we're together, there nothing we cant defeat,

Just one look, and you know shes from above, And she's given me, her undying love, She is my one, holy treasure, Who brings me joy, beyond any measure,

Without her i'd have no soul, Then i would, no longer be whole, She's the one, who i hold dear, I am saddened, when she isnt near,

She lifts me up when i am low, I'll love her truly and forever you know, Without her i'd be o so lonely, For she is my One And Only,

Falling In Love

I dont know what to do, Im falling in love, But how do you feel? When push comes to shove?

Endlessly falling, Within those eyes, But telling myself, Paper thin lies,

I dont know what to do, About falling in love, So how do you feel? When push comes to shove?

I don't know what to do, Why do I feel this way? These chaotic emotions, How to describe it, what to say?

I don't know what to do, About falling in love, How do you feel? When push comes to shove?

False Love

You never loved me, Not till i was dead, When all that was left, A memory in your head,

Even then I don't believe, It was anything but guilt, Now i know my love for you, On lies and dreams was built,

Fated To Die

When he told me, my impending fate, I was suddenly filled, with undying hate, Why should i die, for some unknown other? Why should i leave, my widowed mother? For me, life, has allways been unfair, Now i will die, and he doesnt care, I suppose i should go, leave with pride, Even if i'd rather, be by my mothers side, On i go, to my death, Going to take, my very last breath, So thats it for me, I am dead now you see, Do you know, for whom i gave up my life? It was the man, who had cause so much strife, It was my lying cheating dad, The only person, to ever make my mother sad, In the end i regret my decision, And i wish i could shoot him, with deadly precision,

Fear's Like A Wall

Fear's like a wall, Stop's me in my tracks, Smack! An invisable wall, Keeping me back, I cannot move on, Beacuse of this pain, I am trapped in the past, Unable to live, To enjoy life, love, Unable, To move on,

Final Farewell

As i say my final fairwell, My eyes weep their last tears, Arms take their last embrace, My heart beat's it's last, And my lips their final kiss,

Final Sleep

At last its come, The only thing i fear, The end is close, the end is now, What is this feeling? Why sweat upon my brow, This is for sure the frightful truth, It's long gone in the past, My golden youth,

For You

whenever i write, or even think of you, i blush a bright red, a brilliant embarrasing hue,

all of the time, to you my thoughts lean, just wanting you to notice, but i am never even seen,

after all you and i said, we've drifted apart, the lonliness, pieces like a dart,

you say things, will never change, but i know they have, am i mad, deranged?

i cant stop thinking,that you dont want to know me,so ive given up,just ceased to be,

Forest

As tiny fee, hammer and pound, They make not one, single sound, Creepy Crawlies coat the floor, While up above eagles soar, This is the way of forest life, The towering trees stand tall and are rife, With creatures great and small, As is the air, with many a birds call,

Forest Elves

Up the rocky mountain, Down the grassy glen, We daren't go a-walking, For fear of little men, They come from the tree roots, Come to make dark trouble, To twist our black-laced boots, So now i say lets march, And do it on the double,

Frankieeee! ! ! !

Glad we're finally talking, Been missing you for years, But I still wanna have, The sound of your voice in my ears,

Text is soo not enough, Wanna get together, Cos I've not seen you for so long, It's been like FOREVER! !

Free To Love Again

I'll cause you no more pain, You're free to love again, You're free to move on, Find someone, So you can love once more, Open a brand new door,

Forget the strain, And love again, Leave me behind, To the back of your mind, Find love once more, And close this door,

Free Will

The crack appeared, And I ran in fright, For in this chasm, Existed no light,

So I ran from the darkness, Ran from the sin, Would not let, Temptation in,

To succumb to the dark, Coloured with night, Would be Hell indeed, No shining light,

Friend

I have a friend, who's really dirty, And with everyone, extremely flirty, She makes us all laugh, (even like this), Always someone new, that she wants to kiss! Back to the point, she is a great friend, Even when she 'hates' you its only pretend,

Friends

For all the friends I've left behind, Nothings right without you, may as well be blind, Kim, Amy, J.P, Calen, Ryan, Frankie too, Just want you to know, I'm really missing you, Not a day goes by, I dont brush away, A salty tear in my eye,

Friends Forever

A force of nature The power of love A soul together And the two shall become one

Find the one, That will make two, But yet one whole, A soul conjoined,

Love is powerful, Love is true, Brings lives together, Me and You,

This was a joint poem by me and Denise Bekker another member She came up with the title and first verse and then encoraged me to finish it so thanks to Denise!

Fun Times We Shared

Do you remember Eagles Rock? Where we used to play, Grinding the chalk to dust, Day after day after day,

The snakes didn't bother us, We really didn't care, Just wish we had that life back, The innocence we both shared,

I remember our pet, The spiky hedgehog, But do you remember Chesney? The big, black dog?

I know I've never forgotten, Walking the storm drains, Hiding in the tunnels, From the winter rains,

I wish you remember, You and I, Cos every time I think back, Visions blurs as I cry,

Fyre And Ice

How should i die? Fyre or Ice, I imgaine neither would be very nice, Should i die, cold and alone? Frozen stiff, to the bone?

Or should i die red hot, on fire, It would be good to go, burning with desire, As long as i, dont die alone, Nor freezing cold, akin to stone,

Give Me..... I'Ll Give You.....

Give me your number, I'll give you a smile, Give me your trust, I'll give it right back, Give me your heart, I'll love it forever, Give me your soul, So we'll always be together,

Give Them Away

Gonna give them away, All my secrets hidden, Thoughts of which, Previously forbidden,

But now it's time, To let it all go, Let my heart accept, Let all the people know,

Those that were hidden, Both far and deep, Open the door and let them free, So I may finally grieve and weep,

For far too long, I've hidden the pain, Never want to feel, The sadness again,

Greek Mythology-Achelois

I am a Goddess of the Moon, When people visit they ask a boon, They plead me to, take away their pain, That clouds their hearts like a dirty stain, When they leave they feel free, This is my power, majestic ME,

I share the moon with many others, Immortals alike, sisters, brothers, The blessed moon is a healing thing, Stand beneath her lunar wing,

Some think it is home to little green men, The craters some, aliens den, Us Gods do know however, That it has been barren for a day and forever, Its mystical power comes not from life but light, Which it shares with the world every night,

Greek Mythology-Aphrodite

I am the Goddess of God-GIven love, It is i who blesses men up from above, My son has, the same role to play, Creating love, day after day, I have bedded many men, In my soft, Godly den,

Greek Mythology-Apollo (Aspect Of Music)

I am the father of all music, Inventor of flats and sharps, It is i who created instruments, From guitars, to drums to harps, I made the notes low and high, I dreampt up the keys, Both bellowing deep and sherieking shrill, That tames all of the seven seas,

Greek Mythology-Apollo (Aspect Of Truth)

I am the God of truth, I swear i tell no lie, I hate the ugly words, Hurtful, mean and sly,

Evil, vicious, full of hate, A decietful, tangled web, On lie to cover another, From your heart the good,

It begins to ebb...

Greek Mythology-Eolus

I am the God of both Wind and Air, I rule the skies both harsh and fair, I am a master of speedy flight, I can best any tiersome height, I can fly to any mountain top, Flatten any flield of crop, I am quick to anger, like the sea, I conjure tornadoes, controled my me, I am Lord, Of all the Skies, Trust me on this, i tell no lies,

Greek Mythology-Nix

I am the God of night, Inky black darkness, When all the beasts come out to play, When malicious spirits lead one astray, I who has, an aversion to light, Indecent, bright, blinding,

Greek Mythology-Nymphs Of The Forest

In the woods the nymphs did walk, And as they walked they did talk, To every stone, And sinous bone, Every tree, And buzzing bee, Together they did laugh and play, Sing and dance all and every day, They filled the air with beautiful song, Having fun all summer long, Then they lay, beneath the shade, In a cool, grassy glade, The leaves above kept sun at bay, To stop them burning in heat of day, Beside them was, a glistning pond, From which grew williowy fronds, They dipped their feet in great delight, And had a moment of cool respite, On their bodies a breezy kiss, They laughed again, oh what bliss! And so they set off singing, Their alluring voices ringing,

Greek Mythology-Summoning Hecate (For Guidance)

Which way to go? I cant decide, This indecision i cannot abide, Shall i or shan't i? I need her help, no one can deny, I will call upon the ancient woman, With these words i do summon, Goddess Of The Crossways, Goddess Of The Moon, Come to me, i plead you! Grant me one boon, I ask for you to lead the way, So i may not be led astray, Now appear to me, for i do summon, The witch'en leader, The magic woman!
Greek Mythology-The Elf And The Goddess

The unruly soldiers, came riding by, They shot my elf and let him die, On blood they must, surely thrive, Those men should not be alive, My elf he wishe to cause no alarm, And yet they dealt him a great harm, He did not wish them any ill, But my little friend they did kill, This injustice i shall not forget, And so you owe me a fatal debt, For his life i'll shed many a tear, Yet for all others i do fear, How do i know you will leave them alone, You eveil soldiers, bad to the bone, I am a friend to all said he, Both those of the land and sea, To may he was a well loved friend, And you are the ones who made his end, So now i am sure, they'll come for you, Both those of green and of blue, I suggest you run and run, Else we'll have some vengeful fun,

Greek Mythology-The Faun And The Goddess

Together we, were quite content, Many years lovingly spent, Me and my, dearest faun, Together saw, every new dawn, Alone we lived, in our forest tree, Natures wonders, we loved to see, The other Gods they disapproved, Of my lover, goate'en hoofed, And yet neither, of us did care, For we had a love, that was undoubtably rare, But then my father, he split us up, And on my love he did sup, Zeus is, an aquired taste, Most leave him with all due haste, But against me he did a wrong, Never again will our bond be so strong,

Greek Mythology-Tree Nymph

I can hide where no man sees, Up high and in the leafy trees, Somewhwere safe when i'm pursued, For, with Nature i am embued, If my special tree does die, Then i too shall forfeit my, Eterna, long lived life, For the loss shall strike me through the heart like a knife,

Greek Mythology-War Of The Gods

Since the ancient Gods were born, They've waged a war from dusk till dawn, Alone they stand, in the never-ending fight, Continuing forever, day and night, Although husband and wife, Zeus and Hera, Have fought for millenia, era after era, There are of course many others, Fathers and Sons, Daughters and Mothers, Many of their hearts have been turned sour, Due to the collossul force, that is their power, They have destroyed many a life, Caused so much, havoc and strife, In their never-ending war, That shall go one, forever more,

Guardian Angel

I'll chase away the pain, Do it again and again, I'll save you from the shadows of night, Save your soul, glowing so bright, This is the fate, of those such as me, I'm your Guardian Angel, don't you see? I save you from, your darkest fears, Stop the weeping, of salty tears,

Had Enough

get your things, get out of my life, pack your bags, ive made up my mind,

ive had enough,
of your lies and tricks,
just want you out,
of my life forever,

Haiku- A Choice

Men, women alike, All have light yet all have dark, A choice we must make,

Haiku- A Finished Love

I loved you truly, There is nothing more to say, You ended it, Bang!

Haiku- A Joke

Love? Ha! What a joke, Just twisted lies of deceit, Causing only pain,

Haiku- Always Lovin You

I want you so bad, Need you to always be mine, Because, I love you,

Haiku- Apocalypse

The end of all life, The painful death of Earth, The loss of the Earth,

Haiku- Clouded Sky

The sky is bright blue, But for how long exactly? Wait until man comes,

Haiku- Colours Of The Rainbow

Red, pink, violet, Blue, green, purple, black, grey, white Colours of the World,

Haiku- Dark Illusion

A Dark Illusion, One of crying red tears, Weeping tears of blood,

Haiku- Death By Man

Whispering trees now, Heed the warning of mankind, They will destroy you,

Haiku- Descending Doom

The Shadow descends, Destroying all in its path, Also named, Mankind,

Haiku- Divine Love

We're a love divine, Perfectly matched together, Loving forever,

Haiku- Facade

A hidden facade, A mysterious soul masked, Hiding in plain sight,

Haiku- Final End

The final end. Death, I wonder whats beyond life, Nothing or something,

Haiku- Hate

I truly hate you, With all of my soulless heart, I hope you are damned,

Haiku- Hate Or Love

Vice versa is it? The hate you forever thing, Hate is nearly love,

Haiku- Hating Love

Always hated love, Nothing but painful trouble, Never fall in love,

Haiku- Heaven Or Hell

A Heaven on Earth, Maybe someone else's Hell, Keep it to yourself,

Haiku- Let Me Be

The pain is immense, Its only growing stronger, Never let me be,

Haiku- Limbo

Will I go to Hell? Or will I go to heaven? Only the Lord knows,

Haiku- Love Someone Else

I say I love you, Really I'm cheating on you, I just don't like you,

Haiku- My Blame And Shame

None is to blame, The shameful fault is my own, Leave me, save yourself,

Haiku- Need You Aways

I need you with me, Can't get through all this alone, Need you, to survive,

Haiku- Never Lies

I welcome the pain, Greet it again and again, The pain never lies,

Haiku- Old Age

Old age, wrinkles, death, The vast wisdom of old age, But is it worth it?

Haiku- Poisoned Air

Poison in the air, Suffocating all below, Slow and painful deaths,

Lungs burning with fire, Blood seeping from taut, pale lips, Such a waste of life,

Haiku- Red Grass

Sweet green grass of life, Burned, destroyed all by mankind, Flee from them, from DEATH,

Haiku- Relief

Finally the end, No more pain or suffering, I welcome my death,

Haiku- Salty Tears

Crying salty tears, Pain burning within my heart, Crying shameful tears,

Haiku- Sky

Flying in the sky, Gazing down upon the world, A speck in the sky,

Haiku- Trees

They sway in the breeze, Yet firm in its earthen bed, Ancient and all knowing,
Haiku- Waiting Till The End

When shall I meet death, Today? Tomorrow perhaps? I await the end,

Haiku-....

You are repulsive, I hate your disturbing mind, Just leave me alone,

Hales

She listened to me, When I ranted on, Accepted me as me, So thank you,

She gave me advice, Real stuff that helped, No lucky roll of the dice, So thank you,

She kept what I said, To herself, didn't stir, So thank you, So thank you,

Even when someone had a go, She defended me, A true friend I know, So thank you,

I think of you as a friend, And whenever you need it, I'll have a hand to lend, Thank You....

Half A Heart

Half a heart, Left to share, Half a heart, If you dare, Half a heart, Forever give, Half a heart, Left to live, Half a heart, If you dare,

Give half a heart, To show you care,

Happiness Hurts

I live only to hurt, My soul long since soured, Now I am merely bitter, Seeking to hurt, Any who dare come near, This is not a life I choose, But all the joy hurts, Their happiness kills me,

Hard To Love

Its hard to love, A friend who's gay, To feel as you do, And not be able to say,

It's hard to, See them everyday, And know i could never be, Just beacuse they're gay,

I wish i could, With them lay, But i can't, Just 'cos they're gay,

Hard Truth

inspired by alexis

ill give you the truth, the hard stuff the truth that hurts so bad but also the most revealing you dont want to hear what im about to say but ill do it still i cant let you go on believing this lie im gonna give you the painful truth The Hard Truth....

Have You Ever Noticed?

Have you ever noticed, How sun shines through rain, The droplets of shattered liquid, Like tears of diamond crystal,

Have you ever noticed, A dropp on the tip of a leaf, Just waiting to fall, Creating a cascade of diamonds,

Have you ever noticed, Ripples on a lake, Like a soundless echo, Shattering the calm of a mirror?

Healing Power Of Time

Again and again, I'm told time will heal, My gaping heart, Gently seal,

But time has passed, To no avail, Nothing's changed, I'm still shrouded in a veil,

Hidden from the world, My only company is pain, Yet I'm told time will heal, Again and again,

Heart-Break

He comes towards me, flower in hand, And then before me, he stops and stands, His arm reaches out and he gives me a rose, O M G! i think he knows, How did he knoe, that i liked him? I stand frozen, limb to limb, I blush a bright, embarassing red, He says something, but i dont know what he said, He's just about to kiss me, my dream come true, and then of course, right on cue, In walks, the girl of the school, How i ant to drown her, in a burning acid pool, My dream guy, he is distracted, I think to her he is attracted, Every guy seems to fancy her, And as i watxh, the world becomes a blur, I am looking now, thorugh a veil of tears, And to be honest, i dont care who hears!

Hephaestus

I am the God of Fire and Forge, I hammer away to create great axes and swords, The Gods themselves come to me, They ask for my services I am the best blacksmith you see, My name is Hephaestus, My wife is Charis, She is the Goddess of Beauty and Charm, I also make armour gauntlets for a swords arm,

Hidden Meaning

There is a nother meaning, Behind everything I say, Somethign you never see, Day after day,

However I may act, With everything I may do, It's only cos I, Really love you,

You never ever see, How I truly feel, The ignorance hurts, Too often for me to heal,

Hidden Persona

I am not what you think me to be, But cleverly hidden so you cannot see, The evil that is truly me, I am not, what you think me to be,

I am one with a heart of ice, Not cute, nor sweet, and definitely not nice, Many lives i tear and slice, I am am one with a heart of ice,

Hiding From The World

I hide from the world, Deep within myself, A place not-one can see,

This world is so full of pain, And feeling it all, Is me,

I cry at night, Wishing, then begging, Just please, please leave me be,

Home But You'Re Not There

I'm coming home, Though I know you're not there, I wish you were, Maybe then I'd care,

I'm gonna take pictures, Lot's of them too, Of where we played, lived as well, Best friends, just me and you,

I've got some great mates, I bet you knew I would, I wish I might see you again, If possible I really would,

I bet you're no different, Great friends the same, You probz don't even feel, The longing burning pain,

Guess you've moved on, I have in a way, But I think of our lives in Cyprus, All and every single day,

Home?

Is home in Melton? Is home in Cyprus? Is home in Germany? Or is home in here? I just need my friends, Then I'll be home,

Homesickness

I long to be away, Away from this place, Land of cold and damp,

I wish to return, To the warmth of Greece, Away from this place of ice,

This is a place, Where rain rules both night and day, This is why,

I cannot stay,

How?

I am so confused, just dont know what to do, i feel as though, i... love you?

what could have happened, for me to feel this way, i know im right, cos i think of you all day,

but why i ask, why is this me? why do i so love, he?

what is wrong? what have i done? for it to abandon me the guiding sun?

How????

To see the true path, We must ignore all other senses, To hear our inner voice, We must ignore all other senses, If we are to taste life's fruits, We must ignore all other senses, If we are to feel our way, We must ignore all other senses, If we are to smell the world fragrances, We must ignore all other senses,

So I ask, If we ignore all senses bar one, At any given time, How can we truly appreciate life, How can we live,

Human

I am human, Yet proud to be, It is what I am, What makes me me,

I Am Your Muse

I am your muse, I help you to think, I am your guide, Your magical link,

I am your muse, I help you decide, I helped you, When your friend died,

I Can Lie Too

You lied to me, I lied to you, So now you see, I can lie too,

I Dream

I dream of her in the distance, black hair with no resistance, happy face, in space, alone, zone,

Long Slender boy We together lost No one else just us Our own place our own Dancing together, As light as a feather, Around Mars, And other Stars,

We dance together,

Together forever, We are as one, Singing our song, In the light of the moon, weave the loom, picture of love, those above,

We

Making a Blessed by

I Have A Secret

I have a secret I wish to share, A special place, I'll take you there,

I have a secret, I want to tell, It's sark and morbid, A little like hell,

I will take you there, There you'll feel my pain, You will feel it, Again and again,

I have a secret, I wish to explain, I want you know it, To feel the pain,

I have a secret, I want to reveal, From the place in my heart, My humanity it did steal,

I have a secret, I wish to express, The blood on my hands, The thousands of deaths,

I See You In Your Skinny Jeans

I see you in your skinny jeans, Loosely-tied black boots, And I know that I, am not your friend, Well, not unless it suits,

Cos you turn it on and off, Always pick and choose, But either way, I've come to know, That either way I lose,

Sometime we may be friends, Others you can't abide, The fact I like, you as you are, And so like me you hide,

But different from me, You hide behind hate, While I just cry, sadness engulfs me, All feelings of happiness, dead, innate,

I Try, Try And Try Again.....

Try to forget you, but never succeed, Your awing presence, My soul seems to need,

As much as I hate you, I can't think any other way, Wanting you to leave, But wanting you to stay,

Which way do I go? How to decide? Face you head on? Or flee; run; hide?

I need to figure out, How I should deal, How I should cope, With how I painfully feel,

I Will Kill You!

I'll dropp a bomb on your head, Or i'll shoot you ka pow! Now you'd better be dead, Or i'll chop of your head, I will shoot you to the floor, And blow down your door, Either way you will die, Trust me, I do not lie...

Ice Age

Even in a place so bright, A place full of light, There is an inky piece of night, From which comes, an icy breeze, That instantly, the leaves on trees, Turns to ice, in a deep freeze,

If Only I Knew

If only i knew back then, The pain my birth would cause, I would have let go, Given up, Left this world, Gone to the God's,

I'M All Yours

I'm forever yours, You can have all of me now, Touch, taste and enjoy

I'm going under,

I'm going under, Deep within the surface, To the bottom, Where only despair dwells, Its pulling me down, Clawing at my heart, Cooling my beating chest, I feel despair's limitless power, It is eternal, Lasting forever, Dragging me down, Into the murky depths, The only place dark enough. That in which it may live, At the back of the mind, Deep within the soul, Yet free on ones lips,

I'M Gonna Save You

I'm gonna save you, Help you, Cure you, Love you,

As it should be, I'll look after you, Make you better, As good as new,

I'm gonna save you, Help you, Cure you, Love you,

I don't care how long it takes, As long as we're together, I'll love you, Care for you forever,

Im Sorry Frankie

ive blown the chance, of a reunited freindship, some one new yet old, blown it all, ruined the bond, what have i done, always cauing pain, i missed u always, though of you always, always wanted to be your friend, now ive ruined it, and im sorry, so very sorry, cant we be friends?

I'M Sorry To All These Women

I'm sorry to all those women, Caused pain by men, I'm sorry to all the women, Affected by uncaring men, I'm sorry to all those women, Hurt by awful men, I'm sorry to all the women, With broken hearts from broken men, I'm sorry to all women, For all existing men,

Immortality

I am blessed, with eternal life, I have lived through war and strife, Every month i drink the potion, The God-given gift, that sets in motion, The process that, keeps me young, Keeps age halted, like a jar by a bung, My wife and i have lived forever, All family ties we had to sever, And so we travel, travel the world, We have seen nations, civilisation unfurled, We have lived for many years, Over dead friends, shed many tears, In a way it is a curse, For every year it just gets worse,

In Rushes Pain

Looking through my phone, 'Till I see your name, Breath rushes out of me, While in rushes pain,

Just sit there staring, Remembering how I feel, How everyday you leave a hole, Weeping, unable to heal,

I'd die for you, poison myself, Just to know you love me, Yet however much I try, You just don't see,
Is It Real?

you see if im ok, as any friend would, but i sense something else, like you dont really care, you tell me im wrong, not to be so silly, that we are good friends,

but still i feel, as though somethins not right, that you dont want to be here, its as if your acting, this is just a scene, id rather you leave me, than pretend just for me,

Is It?

I wonder what it's like, The kiss of your life, Wouldn't it be great, If everyone, Had someone, A person to love, And be loved by, Someone to listen, Give you a hug, Is it so bad, Thinking this? Wanting this?

It's Christmas Time

It's Christmas time, It's Christmas time, We're off in Santa's sleigh, All the toys are made for you, To be opened 'n' Christmas day,

All year round, We hammer and pound, For toys on Christmas day, Red and yellow candy, That looks simply dandy,

High in the sky, Are the Northern Lights, Sparkling, as past fly the winter sprites, Leading the sleigh are Santa's reigndeer, As they do every year,

The blizzard is sleeting, But Santa has a meeting, So higher they climb, They've little time, They need to deliver many presents,

When they've done, They return home for some, Hot coco and cake, Before they have to start to make, The gifts for next year,

As they land the elves greet them with a cheer,

J.P

You were the oldest, Smarter as well, Kept me out of trouble, That could have gone to hell,

I thought of you as brother, Like April but not that guy, Couldn't stand him, what an ass, Well, I can't exactly lie,

Then you moved to Germany, Where we were both born, And ever since you left, Life seems so forlorn,

I was a loner from then on, Only that Daniel around, And well, you know how, I just wanted to smack him to the ground,

You remember his mother? Urgh! the evil cow, How she used to watch us, Ugly with that scowl,

Just wanted you to know, How I miss you so, Wanting you all back again, Need to dull the pain,

Just Another Rebound Girl

They had a love as sweet as flowers, Always strong, throughout the hours, Until he went, left that day, And to your friend she heard him say, That she was nothing just a game, She was someone to ease the pain, What he said made her cry and hurl, He said she was only, just a rebound girl,

Kiss Me

Kiss me now, I long for you, I wish to feel, Your luscious lips, So kiss me fair, And kiss me true, For as you know, I long for you,

Knowledge Is Both Gift And Curse

In the darkness i sit and wait, Knowing the world's tragic fate, The world will end when comes night, Never again will we see dawns morning light, I know the terror, fear and sorrow, Of knowing there, will be no tomorrow, And so in the darkness i sit and wait, Knowing the world's tragic fate, I wish to God i could forget, The Earths demise, that is in time set, Constantly thinking of the soon dead, I put a bullet through my head, This is what happens when you sit and wait, Knowing the world's tragic fate,

Leaving

I cannot talk to you anymore, Nor can i live this painful lie, I need to leave and close the door, If i don't i fear i shall die, We both know that it cannot work, That we are living untrue, In our hearts the knowledge does lurk, I am truly sorry for hurting you, And now i go, leave forever, You should forget what truly never was, Because we could never be together, So here i am, saying goodbye, On final word, the end is nigh,

Leibe & Love Which Is Which?

Down comes living fire, As it sets alight your every desire, A passion burns like a star, As bright as day oh yes you are, You shine with a radiant glow, Emotions overcome you and you just let go, All things seem to be alight, With a golden hue on this darkened night, From your heart there comes a cry, The earth is vast with a great blue sky, The end of days comes around, At this one joyful sound,

For you see love is but the beginning

Life (Acrostic)

L ife is the start of a journey, I nbetween birth and death, F or having fun, E end it smiling,

Like Lightning

Like lightning in the sky, The sudden flash in my eye, His hand comes down, Knocks me to the ground,

It's always the same, day after day, Nothing I can do, nor even say, Just want it to finally end, I'm broken and cannot mend,

Like Mut Herself

A new sun has risen, Glowing like a star, The beauty of two moons, Emeralds of Mut herself, Shining like stars, Glowing spheres of diamond, Startling all that see, The green beauty pours forth, As you, Open you eyes,

Listen

The most important thing, You did for me, The most important thing, You do for me, The most imprtant thing, You can do for me,

Lonely At Night

I remember the night, When I felt so alone, The last person on Earth, Wandering with no home,

I remember it well, Pain so vivid and clear, Hating all life, Daring to come near,

I felt as though life, Had done this to me, Now I wanted its feeling, Just to leave me be,

I've had enough, I remember I said, I raised the gun, A bullet through my head,

I got what I wanted, No more life or pain, But if I had the chance, I'd choose to live again,

Lonely Bullet

I remember the night, When I felt so alone, The last person on Earth, Wandering with no home,

I remember it well, Pain so vivid and clear, Hating all life, Daring to come near,

I felt as though life, Had done this to me, Now I wanted its feeling, Just to leave me be,

I've had enough, I remember I said, I raised the gun, A bullet through my head,

I got what I wanted, No more life or pain, But if I had the chance, I'd choose to live again,

Losing You

Bleeding through dreams, Unconciousness, Shadow haunted sleep, My fearful nightmare, Now coming true, I dont know what to do, Losing You,

Loss

As i wonder, through forests green, I hear a she-wolf, her mounful keen, She's lost her, loving mate, And now she's full of sorrow and hate, He's left her now, forever more, At last its closed, the dividing door,

Lost

I'm in the woods, Lost and alone, I'm cold and scared, So far from home, I'm surrounded by a wring, A wring of solid stone, I wish to leave, To go back home,

Lost Days Of Friendship

We used to play in the park, Swinging on the swings, Jump off in the air, Pretending we had wings!

We used to fight the wars, Warriors me and you, I wish it could be different, If only back then we knew,

How life is so unfair, That we'd soon be parted, Then maybe the loss, Would not have so smarted,

After you left, I was alone at school, I never made friends, I was never really cool,

Now I'm at some other dump, Rather be with, kim, amy, sandra, you, You really would hate this place, God! If only we once knew!

Lost In The Crowd

Lost amid the crowd, So many faces, All with different names, All from different places, A number of heads, Souls the same, All denying, That theu've ever caused pain

Lost Soul

I don't know who i am, A misplaced identity, I am a lost, wandering soul, Confused, For millenia i have searched, Searched for my life, But whatever i had is lost, I am, Condemned,

Love At First Sight

Under his spell i did fall, It was me he did enthrall, All it took was on single glance, From then on i was entranced, I'm trapped in his eyes that are so bright, Those hazel globes, what a sight, And his thick, luscious hair, Shall i speak? Do i dare?

Love Forever

my heart will go, on and on my love for you infinite, strectching through time, forever, when we are apart, no longer together, still i feel you, i love you dear,

Love Poetry - A Simple Kiss

When i kissed her earlier, it felt nice, I noticed she smelt faintly of spice, As my mouth found her lips, She held me tightly at the hips, When she, pulled away, I knew ther would be more, later that day,

When he kissed me, my heart skipped a beat, And my smiling face, grew red with heat, I held his hips, While he kissed my lips, I knew he, wanted more, At this my heart leapt and soared,

I left her, with a peck on the cheek, Knowing that, another she would seek, I love her, i truly do, Just look at her eyes, that dazzling blue, I never thought, i'd find 'The One', I thought it all just a con,

Love Poetry - Baby It's Over

You cause me so much pain, Over and over, Again and again, Baby, our relationship, It's just insane,

We both want it to end, We just can imagine, Life without a hand to lend, Baby, oh baby, I just want it to end,

We've become too close, But now that's it, My feelings morose, We need to finish, Before we come to blows,

I'm just not into you, Nor you me, Deep down we both knew, That we were a convenience, Just a nice, quick screw,

I'm sorry for all the things I've said, I bet your were wishing, Me forever dead, But if we continued, then surely, We'd be messed up in the head,

Love Poetry - Found You

Now I've found you, I'll not let go, Even if you say, No, no and no,

I don't want you to leave, Me ever again, As all it will do, Is cause me pain,

I don't understand, Why life's so unfair, All I want, Is for you to care,

Is it too much to ask, For someone to love me, Look beneath the mask, And to truly see?

After so long, I've found you, You cannot leave, I love you so, if only you knew,

Love Poetry - How Much I Love You

You dont know how much I love, Your handsome, glowing face, Nor your witt, brains and all, Or your beauty and grace,

You dont know how much I love, Your heart deep inside, Or how I know, I need not hide,

You dont know how much I love, Your kindness through and through, I do not think or know, How much, I really love you.

Love Poetry - Love? / Pain?

Love is the path of Pain, Emotional Stress and Strain, The Pain it brings, Always the Same,

Make Me A Vamp

Bite me vampire drink my blood, I promise you it tastes ever so good, I want to hunt in the night with you, I just want to be a vampire too,

Bite me vampire drink my blood, I can stay with you I know I could, I want to drink the blood of others, What tastes the best? Is it brothers?

Bite me vampire drink my blood, Please say yes I know I would, Do you kill for a thrill, Or do you leave them deathly ill?

Bite me vampire drink my blood, You can have my liquor in a flood, I want to live for eternity, That is a certainty,

Bite me vampire drink my blood, You live forever unlike a flower bud, If I must kill to live forever, Then a humans throat I won't hesitate to sever,

Bite me vampire drink my blood, During day, do you hide beneath a hood? When I'm with you I feel safe, Otherwise I feel death like a lingering wraith,

Malibu

Yesterday we moved to Malibu, The sunsets are wild, with a bright red hue, Tall and slender palm trees, Swaying gently in a cool breeze, This place is full, of famous stars, And their expensive sports cars, Bars and clubs line the towns, Laughter at night, an less pleasant sounds, Everywhere there's grand hotels, But never any cheap motels, Class and money rule this place, You never twice see the same face, People come and people go, But the population never gets low, Those that elave are soon replaced, Often with great, speedy haste, Everyone wants, to stay in Malibu, With its tropical sea, glistning blue, Beaches of, warm golden sand, Celebs return home, gorgeously tanned, Living here is quite exclusive, Unfortunately school is inclusive, To be honest, school's not bad, And do i like it? Well, just a tad,

Mirror Image

When i look in the mirror, what do i see, Not a bird, not a mouse, not a bee, No, i see me, I see what i was, what i am and what i will be, I am standing on a ship, on the rocking sea, Yes, i see me and i see the sea, I see myself jump, thats what i see, Plunging down into the enraged sea,

Mans Flaw

when God created life, he made one fatal flaw, he created a seed of strife, created hate and much more,

hatred, deciet, malice, negative emotions numbered many, pooled into lifes chalice, normally all due to pennies,

fighting over money and greed, land and wealth and power, paying the price, of the mistake, commited by adam and eve, destroying the nature, every tree, evry flower

Meaning Of Life?

I dont get life, The pain it causes, Why me i ask, Day after day, Theres no reply, From anything, Anyone, Now ive lost sight, Of the meanig of life, Care to enlighten me? Why the pain? The strife?

Mhm?

I don't think it's fair, Don't think you care, Why don't you love me?

Can't you see? How much I love you, Would it matter if you knew?

Minotaur

Look keen and clear, on your first day, Soon, I know, you'll wish to play, So you can for a time, But then my child of warrior line, You will be taught to fight, As is your race birthright, Now go and hone, your ivory horns, 'Till they're sharper than the sharpest horns, It is our way to plunder and kill, To wish all others only ill,

Mirror Image

When i look in the mirror, what do i see, Not a bird, not a mouse, not a bee, No, i see me, I see what i was, what i am and what i will be, I am standing on a ship, on the rocking sea, Yes, i see me and i see the sea, I see myself jump, thats what i see, Plunging down into the enraged sea,

Misplaced Trust

I told you my secret, one buried deep, On thet was keeping me, everynight from sleep, It was in you, that i confided, Yet still you laughed and chided, That is i think, what truly hurt, You masy a well have made me eat dirt, I thought that you, were my mate, But now that friendship has turned to hate, It was you that i should not have trusted, And now the bond has broken and rusted,
Missing

When i was missing, And you were so scared, No one would listen, 'Cos no one else cared,

But now i am back, So it's okay, I'm never leaving now, I'm here to stay,

From now on you will be safe, No one will ever hurt you, I will protect you forever, We can start life anew,

Missing But You Don'T See

There is somebody missing, Can't you see? No longer here, You don't remember me?

Just because I died, I'm still here with you, If only you could feel me, If only you knew,

You are quick to forget, Ignore the empty space, That in you heart, You know you'll never replace,

I long to be there, Sitting by your side, But you cannot see nor even hear me, Not even when I cried,

Because oh yes, I weep day and night, Longing to live, Share in life's delight,

But we both know, It cannot be, The pain is too great, Is that why you forget me?

Missing Child

Everytime, I turn a corner, Cross the road, I see you,

My heart skips a beat, Knowing you're back, Safe, Then you turn around,

In slo-motion, Your hair like theirs, But then I see your face, You are not,

My Missing Child

Missing You

I'm missing you, And all the things we used to do, Why cant you just, come back to me? I can change, i'll show you, you'll see, Cant you see, i hate being apart, It's killing me inside, breaking my heart,

Moments On Msn

I'm on msn, Talking to my friends, Trivial conversation, But this is good, These few lines, Few words,

Something to remember, Look back on, These simple moments, Joy in life, Will ease the pain, The loss of life,

DEATH...

Monsters In The Night

In the darkness, They lay in wait, Until i come, And their hunger sate,

I don't want to do this, Live this hellish pain, Night after night, Again and again,

I've had enough, So not gonna sleep, My memories, the monsters, Will no longer reap,

Moods Of Water

Water is calm, And soothes like a balm, Water is calm, But may also harm, Water is calm, And does not wish to cause alarm,

My Best Friend

Laura, a girl so funny, Laura a girl so bright, A heart of gold she possesses, With a soul so pure and light,

She doesn't often, Let people in, Cover it up, Behind a grin,

Laura, a best friend of mine, Fails at competing stares, Yet when it matters, Laura, really does care,

My Box

My box is made, Of cedar wood, Always open, As it should,

Inside, my secrets, So long forbidden, But no more, No longer hidden,

I trust you with, My life itself, I know you love me, For I have no wealth,

You love me dear, Know me true, Which is why, I trust you,

Forever more, You may look inside, For I trust you, And I know, I need not hide,

My box that's made, Of dark cedar wood, Will remain open to you, As it always should,

My Darkened Heart

The sky grows dark, As does my heart, With every passing moment, Every moon cycle, Every rhythm of the sun, Despair and pain engulfs me, Piece by piece, But by bit, Until I am consumed, And my soul is lost forever, Now I am empty, Barren of life,

My Forgotten Life

Far too often, I'm left alone, My painful life, Forgotten, Unknown,

My Heart

Like the Sirens of the Sea, My heart sings to you, Like the point of Cupids Arrow, I will always find you, Like the silken threads of Arachne, My heart is bound to you, And like the God's Of Olympus themselves, My love for you is eternal, immortal,

My Heroine

You're like a drug, I'm addicted to you, So intoxicated, If only you knew,

How you affect me, Turn my mind mad, If you're not careful, I could get bad!

Need you to realise, To finally see, The drug-like affect, You have on me,

My Last Breath

My last breath, I spent on you, Gave you life, My last kiss, Very last breath, I gave my life, To save your own, Not out of love, Pity or kindness, But out of hate, Disgust, Revenge, This is why, I gave you life, So that you may suffer, Up all night, In pain all day, , You made me forget, How much I suffered, While I was with you, Yet I remembered, And burned with fury, Hatred and pain, So I give you my last breath, It's your turn to suffer,

My Life Story

A well penned poet, That is me, Laying out my life, For all to see, Moving to, So many places, New names, Friends and faces, From lands where cold, Is constantly felt, To lands where an ice-cube, Would instantly melt, Leaving behind, Friends far amd few, To begin a life, Once more anew, These changes that caused, Such sorrow and pain, Always repeating, Again and again, Otheres would call this a gift, While I believe it just, Creates a rift, Between friends both, One on either side, Seperating two, Who in one-another they used to confide,

My Protector

They've all turned away, Abandoned me, Now only you remain, Faithful, by my side, Protecting me, My innocence, My heart, my body, And my soul, You are the one, My protector, Sent to help? You are the one, The only one who stayed, As the others turned away, Thank You, My Friend, My Protector,

Need You

Looking through the numbers, Contacts on my phone, Need you by my side, Can't do this alone,

I want you here, Need you here with me, Just need you to help, Don't you see?

Why can't you see, Don't you understand, Just want you here with me, Need to hold your hand,

Only you can help, Numb for me the pain, I know that in life, Gonna need you again and again,

Nervous?

We're out on our very first date, The idea of which i am begginning to hate, I dont even know how to be romantic, Someone help! I'm starting to panic! I dont know what to do, O M G! What a hullabaloo! Maybe she'll think and understand, Why cant i just hold her hand? Here she comes, through the door, Sweat dripping from my every pore, As you can see i'm nervous as hell, I wonder is she'll be able to tell, Here it come she's sitting down, And she's wearing the most beautiful gown, No, no, NO! What to do? What should i say, i've not a clue, HELP! HELP! HELP!

Never Let Go

You need to let go, Move on with your life, Move past the pain, And endless strife,

Never forget, But still let go, You will recover, I promise it so,

It's unhealthy to, Dwell on it all, But you must get up, After this fall,

Night

Night, night, The opposite of light, I cannot see, i've no sight, I am safe though, right? Up in the sky there's a glowing moon, That's it, i've had it, i'm going in soon, If i had a wish, a secret boon, I'd be safely inside, away form the moon,

No More

I cannot talk to you anymore, Nor can i live this hurtful lie, I need to leave and close the door, If i don't i fear i shall cry, We both know it cannot work, That we are living untrue, In our hearts the knoledge does lurk, I am truly sorry for hurting you, Now i go, leave forever, You should forget, what never truly was, Because we could never be together, So here i am saying goodbye, One final word, The end is nigh,

No More Chances

I've given you them all, From one to ten, Many more than I've given, All other men,

You're toying with my mind, Manipulating my heart, Is this what you do? Some love-sick art?

All day everyday, Pleading, Inside I'm hurt, Internally bleeding,

This is the pain you cause me, No matter how many chances, You've used them up, one by one, Plunged each one, through my heart like lances,

No More Me

I want to be different, No more me, Just a better person, No more me,

Just wanna be liked, No more me, Popular, No more me,

Just want some attention, No more me, A different person, No more me,

I just want, I just want, Not to be me, No more me,

No More Waiting

I've been waiting for you, For all my life, Can't wait any longer, You're like a cat, I the mouse, Playing hard to get, But I cannot take it, This eternal wait, I wish to find you, I've waited so long, Need my other half, Just want my true love,

Noise Within My Head

There's a pounding noise within my head, That makes such a mighty sound, Faster and faster, Louder and louder, is the mighty pound,

A kleptic ringing, Within my ear, Joined with the pounding, Drumming so clear,

When I think of you, It fills my mind, Locking me tight, In a pounding bind,

It gets louder and louder, Filling my head, Taking over, Killing me dead,

This is the affect you have on me, Pounding and pounding a drumming sound, To both your heart and mind, Keeping me bound,

No-One Understands - Not Since Him

You may think you know me, But I know you don't, You believe you understand, But you REALLY don't, No-one understands, Gets me like he did, My old friends that is, We clicked together, Pieces of a puzzle, Life, Here I don't fit in, No longer click as it used to be, So don't try to judge, Don't even try to know me, And don't think you understand, Cos you really don't, And you never will,

Not Fair

It's so not fair, Them bossing me about, I just want to be me, Why can't they see?

They want me like them, How THEY think I should look, Clothes that they like, style of my hair, Why can't they see, that I just don't care,

Not Like Him

i know what he did,but im not the same,im neve gonna hurt you,never cause you pain,

ill never leave u alone,ill be always by your side,you can tell me all,you never need to hide,

im sorry for what he did,but ill never do that to you,cos your the one for me,want you in my life cos i love you,

Oak Tree

An icy wind blew night and day, And stole the olds Oaks leaves away, It snapped the branches and stripped the bark, Until it was left bare and stark, And while the others fell to the frozen ground, The Oak stood still, film, no sound, The blown out wind, stopped and spoke, How can you still stand, you old, old oak? The the Great Tree replied, You cannot break me, you've tried and you've tried, You may tear my leaves away, And amke my body shake and sway, But still i shall hold steady fast, Though you think that i cannot last, I have rootes, deep in the earth, Growing strong since my birth, So you see, They are the strongest part of me, Days ago i was not sure, Of how much force i could endure, But know i know i am so strong, and all beacsue of you, So now i give thanks, where thanks are due,

Ocean Waves

Ocean waves lap the shore, up above eagles soar, in the deep, dolphins 'bout to leap,

On dry land humans fight, Their hatred, everyday, Reaches a new height,

Kieran J1996

While Down below Up come

Off To War

Many men go to war, Where the conditions are terribly poor, All who go re definately brave, For many lives they all save, Everyone owes you all, Everyday many men fall, Even if for a great cause, And so we give you, a round of applause,

On The Path To Hell

Off we go, Down the road, On the path to hell,

Past a demon, Past the Devil, On the path to hell,

Through the sulpher, Through the flames, On the path to hell,

One Day

One day, I'll forget your name, And all the sorrow, Sadness and pain,

Forget it all, Most importantly you, Want it as though, I never knew,

Like we never met, Just harmless strangers, Want to forget, You and love's dangers,

One For Me

When I was depressed, You listened, You helped, When I was suicidal, You saved me, You calmed me, When I was unhappy, You gave me some cheer, You made me smile, When I laughed, You laughed, Your eyes sparkled,

I thought you were the one, I was obviously wrong,

Oppotunities

Seize the day, For time'll not stay, You wont live forever, Go and find love, be together, You are getting old, Soon your corpse will be cold, So go out, have fun tonight, Before you go, towards the light,

Options

The road not taken, The path not crossed, All those options, Forever lost,
Over It

He left me alone, Alone and sad, I began to wonder, How life could be so bad, And then i saw, A ray of hope, I started to think, That maybe i could cope, Years later i am okay, I've met someone who's really kind, So yes, Now, My life is just fine,

Peace Trespassed

The shadows encroach, Upon my glade, The only peace, In my mind made,

I visit for solace, From the pain hidden, Yet here you've crept, Where you're most forbidden,

My reprieve ruined, The barrier broken, All my fears, nightmares, Out loud now spoken.

Post-Mortem Poetry

He was shot in the head, With a bullet of lead, But that did not draw his last breath, Was not the ultimate cause of death, He was also stabbed, raped and bruised, From many cuts and inky ichor did ooze, Such was the outcome of paying debts late, Gambling your life, just tempting fate,

Promise Of Frozen Pain

hey pplz, this is a joint poem between myself and Iron Panda 23. hope u all likee! !!

Panda:

what i thought was right was wrong its like there was no effort made when i stepped upon that frozen pond it was already too late for me to be saved

Me:

what i though was right was wrong, guess i left it too late, Now i cant be saved, From the icy, burning hate,

Panda:

what i thought was right was wrong i shouldve never taken that step we'll now both suffer this burning pain its something i should regret

Me:

what i thought was right was wrong, i wish i had'nt hurt you, Just want a second chance, a chance to start anew,

Panda (2lines) Me (2lines) : what i thought was right had backfired it turned out to be wrong although, i hurt you, i need your help, to get through this, im not that strong,

Panda (2lines) Me (2lines) : if you help me ill get stronger & ill promise you no more pain i swear to you, then, it'lll never happen again,

Pullin Me Down

The world keeps pushing, Pulling me down, To the earth, Keeping me bound,

From the skies, World of dreams, It pulls me down, Just when it seems

That for once, My dreams might come true, That you will know, How I love you,

Regret

If I knew back then, The pain I would cause, Oh, If I only knew back then,

Release Me

Release your grip, Set me free, Release your hold, So i may flee,

Quell your mood, Leave me be, Quell your anger, Your hurting me,

Desmiss your doubts, Have no fear, Dismiss your jelousy, And hold me dear,

Remember, Calen?

For months after I left, The home were we were friends, I cried myself to sleep, Week after week after week,

The only small comfort, I ever had, Was the song we learnt together, One I'll remember forever,

Once, I knew how to write it, Translate it just like that, Now it's a memory in my head, Without which, I'd wanna be dead,

I bet your the same, That you remember still, I hope you remember me, Cos I do you, how life used to be,

Rememberance

Remember the trenches, a life of mud, Remember the men who faught as best they could, Remember those who died, Remember them everyday with pride,

Remember those who faught 'till dead, Remember those who lost both limb and head, Remember those who lost their lives, Remember those who had to leave their wives

Remember least we forget

Sacrifice

Shadows, All around, Gathering, Come to collect, What is rightfully theirs, A sacrifice of, Blood, Life, And finally, DEATH,

Sailing

When I go sailing, I'll gaze at the sky, And use the breeze to steer her by, Where I'll go I cannot decide, But I must hurry to catch the tide, Up above me, birds are flying, While back on board I'm contently sighing, My ship speeds throu water like a knife, Yes, indeed, this is the life,

Would I again live on land, Go back to hard labour, bleeding hands, I wouldn't change for the world, Not now my sails have been unfurled,

Save Me

Save me from the evil, Save me from the sin, Save me from the lusting, Satan's will within,

Searching

He set off on a dark black steed, Of the Kings advice he paid no heed, The knight rode on for many miles, Many women tried many wiles, But this man had room for only one, For her he had searched for many an eon, With dark black hair, And a graceful air, She shone even at night, Her touch ever so tight, When he arrived they embraced, Up and down she had paced, Waiting for him to safely arrive, Worried whether he would survive, Now he was here, She need no longer fear, That he would perish, His heart not she would cherish, Together they went into the trees, While behind them a breeze stirred the golden leaves,

See?

I see you, You don't see me, Not in the way, That I wish you did, I really do, Cos you know that I, Simply, love you,

Self-Doubt

Sometimes i wonder, If my poems are any good, Are they really enchanting? **Emotional?** Captivating? Moving? Or are they merely empty words, Expressing nothing, Useful for nothing, How can i tell? Is this just a moment, Of withering self doubt, Or is there something, A nugget of truth, Are they really any good? Only you can decide.....

Senses Of The Earth

I love the sound of the ocean, The rocking, constant motion,

I love the sound of the breeze, Rustling, swaying trees,

I love the feel of grass so green, The glowing, healthy sheen,

I love the scent of morning rain, Washing away, any woken strain,

I love the taste crsip, fresh air, Bringing with it, a day so fair,

Shattered Heart

no feeling of serenity, calm or even peace, not even hate or frustration, All emotions have ceased,

my love has gone, my heart is void, shattered in fragments, destroyed,

Shut Up And Kiss Me

Shut up! Don't start talking now!

Don't talk to me, Just kiss my lips, And you can see, How I thrust my hips,

Social Outcast

I am a social outcast, Known to all, Yet truly by none, By myself on the field, By myself in the Cafe, They see me, They mutter and stare, Walking down the drive, I tumble, fall, Laughing all around, Such is the burden of being...

Solitude

I am alone,	
In a box,	
A place of deathly silence,	Others
keep away from me,	I enjoy
the solitude you see,	While
others chat in small groups,	I stand
alone,	In a
box,	А
place for my thoughts only,	I
am not disturbed,	But
left to myself,	

Just as I like to be,

Some And All

Some secrets hurt, So best left alone, Some secrets shock, Stiffen to the bone,

All secrets are wrong, If only in part, So don't keep things hidden, If you really are smart,

Someday

maybe someday, you will understand, why it hurt so bad, i hoped, even prayed, that someday it might work, of course i was wrong, youd never have me, never would, i know you do not care, im sorry.....

Sometime I...

Sometimes I laugh, Sometimes I cry, Sometimes I'm bad, Sometimes I lie,

Sometimes I'm happy, Sometimes I'm sad, Sometimes I'm angry, Sometimes I'm mad,

Spellbound

God's! How I love you, Think of you everyday, Just can't help it, You have me entranced, Spellbound!

Spring

Spring is everywhere in both east and west, Bringing new life, joy and happiness, Overcoming winter, stopping it manifest, With its many colours, As flowers bloom, And crops grow, Animals come out of hibernation, To find lush valleys and rushing rivers,

Spring is a time of peace and forgiving,

Stolen Light

You stole my light, Which you shine at night, You are a midnight thief, Who causes only grief,

My guiding light is not meant for you, And yet you steal it, you know you do, The stars and i, we hate you now, As does your, black and white cow,

As of now, you'll not shine at night, I am taking back my light, For you deserve none of it, Instead the stars, will be forever lit!

Strong 'Cos Of War

Hey guys, another joint poem from me and my friend Alexis! ! hope u likee!

Alexis: they sent me front but i wish i could go forward they want me to kill my enemies instead i wanna go home & be with my love

Me: this is a war one without end and i want no part just want my love my family

Alexis: i dont want this awful gun anymore people have died cause of it i just want to go home

Me: these men around me know only this life but i have a home a reason to live they dont think i hear or anyone else them crying at nihgt mourning what they never had

Alexis: they think this is right no weakness anymore there so much stronger i want this to end i wont care if i become weak again Me:

i would rather be weak,if it meant i was homei just dont have the heartjust cant carry oni weep for what i ve losti long for my loveeven a single embrace

Alexis: i wish just one kiss from her lips to see her face smell her pretty hair touch her body admire her beatiful eyes beside her i wont feel weakness anymore who said i need war to be strong

Sugary Death

Everyday you hurt me, Torture me so sweetly, And you know that I, Can never resist, My hearts desires, Forbidden fruit, You.

Surrender My Soul

I went to the river and danced with the Gods, While one stood alone and played the sound, Keeping me to the music, For all eternity bound,

Singing, laughing and swaying, Dancing in merriment and glee, Alone with the Gods, Just them and me,

Watching them as mortals, Staring in rapture, While my adoring heart, They did capture,

Their beauty and music, Swallows me whole, I feel a great pleasure, And surrender my soul,

Sweet & Sour Love

We had a love, As sweet as flowers, Always strong, Throughout the hours, Untile you left, Went away, When to your friends, I clearly heard you say, That I was nothing, Just a game, That I was someone, A drug, to ease the pain, What I heard made me both, Want to cry, scream and hurl, He said I was only, The Rebound Girl...

Taboo

If i were to ask, What's the meaning of taboo? Tou'd turn and tell me hush, For the meaning of the word, Is one fo silence, Secrets of which, We must not speak, Nor hear, Nor even think, For the word of taboo is an oath, A binding of promised silence, Again there's that word, Silence, When no secrets are told, No promises broken, Yet still i ask, What my friend, Is the meaning of taboo?

Tears

Today is a sad day, The happiness chased away, Washed away by the rain, Leaving only pain,

Today is a sad day, No children laugh and play, For today is a sad day, When tears wash all away,

The Art Of Murder

When you take away a life, the aid of a knife, taint your soul forever, the bond with god you sever, act of murder is the devils work, life prematurely, punishment you cannot shirk, will ride with you surely, be free, down, a great weight on your shoulders, you'll plea, With You And The Ending a The For guilt You'll never Always held And eventually I'm sorry, Now please let me

be,

The Great Tree

Surveying its domain, Catching fallen rain, Standing tall and proud, Cloaked in a leafy shroud, It is now old and wise, So it cannot be, at all suprised, Watching over all other trees, There is nothing it does not see, He is home to many others, Baby birds and their mothers, Still he is majestic and grand, Always nurturing, the growing land,
The Last Of My Humanity

I fear for my sanity, The last of my humanity, The rest destroyed, Leaving me void, My heart open and hollow, Mind full of sorrow, A life of sin and pain, Comes back to me again, It left me twisted and damned, Noone can save me, no guiding hand,

The Owner Of My Heart

The owner of my heart, Has no room for compassion, No time for emotions pure, Dark and mysterious, His grip so tight, As strong as iron bonds, Swaying my mind, Decisions even, Making me twisted and evil, For he is the owner of my heart, And he can do as he may wish, You see, The owner of my heart, Is Jealousy,

The Seasons-Spring

Spring is in both East and West, It lifts the hearts of those depressed, It is when the world is truly blessed, As animals are born, And tall grows the corn, When winter looks on with scorn, But she is locked away tight, At least until the time is right, Until then she can only feel spite, For everyone is happy, Some even sappy, Not even the servants hear a 'And make it snappy! ' Spring is a time of forgiveness and peace, When war and feuding should cease, And love increase,

They Disagree

Ask my friends, How I am each day, I doubt they'll have, Any good to say,

I try not to feel, Just an empty shell, But inside my heart, I'm burning in hell,

Dont want to like you, But i cant seem to change, And everytime i see you, It just brings back the pain,

You are really not worth it, My head says to me, But my heart and soul, Profoundly disagree,

They So Profoundly Disagree

Ask my friends, How I am each day, I doubt they'll have, Any good to say,

I try not to feel, Just an empty shell, But inside my heart, I'm burning in Hell,

Don't want to love you, But I cannot seem to change, Yet every time I see you, Brings back all the pain,

Your really not worth it, My head says to me, but my heart and soul, Profoundly disagree,

They'Re Sooo Wrong!

They all say it's simple, Just forget him they say, But still I think of him, Day after day,

Try and forget, They always advise, I answer I'll try, But I know it's all lies,

No matter what they say, Whatever it is I do, Eventually my thoughts, Always turn to you,

Is it really love? Or just some silly phase? Ignore it, it'll pass, Everybody says,

But I know what they say, None of it is true, Cos I know how much? I really love you,

Thoughts of you, Whenever I think, Make me step forward, Towards the edge, the brink,

But is this love? Or some infatuation, Just the sight of you, Fills me with elation...

Things Never Change

At the start, I first thought, We'd always be together, You said love was eternal, That you'd stay with me forever,

It's kinda funny how things never change, Even when you swear they will, While your cheating, having sex, My life is frozen, stuck, standing still,

You say you love me, When I open the door to leave, You tell me I'm special, that I'm the one, And stupidly, I let myself believe,

I know your using me for a thrill, But at the same time, you'll never let me go, I'm just a puppet, that you control, A shiny toy, standing on show,

I don't know if I can stand, How you always cheat, So from my life, I shall erase you, One single word, Delete.

'Things Will Feel Better In The Morning Light'

things seem worse in the light then they do in the dark, the night seems to give solitude and calm, whereas light just brings pain and emotional injury

Thunder & Lightning, Wind & Rain, Grass & Sand, Light & Dark

You are the Thunder, And I am the Lightning, Together our love is frightening,

You are the Wind, And I am the Rain, Our love protects us, we never cause pain,

You are the Grass, And I am the Sand, Life is perfect when you hold my hand,

You are the Light, And I am the Dark, On my soul you have made your mark,

Thunderstorm

Across the sky, there brews a thunder storm, One thats not the norm, Howling wind, shakes the land, Like a ball in a giant hand, The lashing rain, it hits the ground, And against the windows, begins to pound, Furious lightning fills the sky, Whiel couds shadown starts, up ever so high, Then the fire, it whispers out, The God's are displeased, there is no doubt, Suddenly its gone, dissapeared, In a single moment, the skies have cleared, The Gods are mighty, and terribly feared, Yet for their kindness, throughout the lands revered,

Tick-Tock

In your hands you hold the key to time, So listen carefully to this rhyme, You can freeze time in one single hour, Or make live forever a dying flower, Think of the power, to control death, Dictate when someone draws their last breath, You alone control the sands of time, So i truly hope you've understood this timeless rhyme,

Time

In a few, maybe five years time, You will have forgotten, This strange, strange rhyme, For it tells of emotions, From grief to lust, It tells how, with the passing of time, All feelings and thoughts, Shall crumble to dust,

Together

You are the joy of my heart, From you i hate being apart, I care for you, for you i fear, Your pain to my eye, brings a tear, Without you, i just might die, And as you know i never lie, When we are apart i feel unsafe, The silence then, begins to chafe, I wish we could live forever, Then we would always be together, For a (hopefully) blessed long life, Imagine that, always husband and wife,

Together Forever

You are the joy of my heart, From you i hate being apart, I care for you, for you i fear, Your pain to my eye, brings a tear, Without you, i just might die, And as you know i never lie, When we are apart i feel unsafe, The silence then, begins to chafe, I wish we could live forever, Then we would always be together, For a (hopefully) blessed long life, Imagine that, always husband and wife,

Tough Love

I often say no, And hurt you deeply, I call it Tough Love,

You may think I degrade you, Look down upon you, I call it Tough Love,

I might undermine you, Go behind your back, I call it Tough Love,

I love you deeply, But must deny myself, I call it Tough Love,

Would you rather have, Free love with no restraints? Or my Tough Love?

Treasure Chest

Tresure chest of old, Open the lid and behold, See whats inside, The curiosity you cannot hide, Cob webs crackle, hinges creek, And inside i take a peek, What i wanted most is revealed, That was in this chest, forever sealed,

Treasures from on old A story here, to be told. Storehouse of great wealth, A bundle of good health, Darkness out of the chest does creep I wonder what I can reap. Inside the chest a golden glow, Jewels? silver? gold? No! Inside a tresure so rare and dear, Only whispered silently in one's ear, Will you keep your sanity? When you looks upons man's humanity?

This is another Joint poem by me and Denise Bekker and so if you like it then give her a message too. We worked on this together so she deserves credit too.

Tree Of Life

The tree of life, It knows no strife, Living in peace and clarity, As pure as those of charity, It's life force is, a power for good, It keeps at bay, storms and floods, Although it has a darkness hidden, For if you eat the fruit forbidden, Then you will lose innocence truly, You heart no longer pure, like the lapis luzuli,

Types Of Fyre

There are many, types of fire, From hatred to desire, Some are good, some are bad, While others just make people sad, Some burn down houses, Set by vengful spouses,

Some occur at night, From the flat above, The Burning Fire, The passion that is love,

Understand Love

I'm so damn frustrated, Cos I know I've never stated, How much I love you, God, how I wish you knew, Everyday and night, Whether dark or light, I just wish you knew, Understood, How I, infinitely, love you,

Understanding

I'm so damn frustrated, Cos I know I've never stated, How much I love you, God, how I wish you knew, Everyday and night, Whether dark or light, I just wish you knew, Understood, How I, infinitely, love you,

Unseen

After everything I've done, After everything I've said, It's like I never existed, As if I'm stone~cold dead,

You never did notice, My soft, luscious hair, I was nothing to you, You never did care,

I tried and tried, Yet you never could see, How much I loved you, You never saw me...

Untamed

I am one, Who cannot be tamed, Free at heart, A wild soul, You may try, And try again, But you'll never succeed, For I am, FREE!

Valkyries Of Valhalla

She whipped her sword out with a gentle sigh, Then held it glistning up so high, Reaching up towards the sky, Many tonight were going to die,

On her shoulder sat a bow for spare, Her steed the size of a matured bear, The enmy fixing her with a glare, But nothing could give this Warrior Queen a scare,

Together they rode out, towards the fight, Red ran everywhere, a gruesome sight, Then the women quickly took flight, They few up into, the darkened night,

From up high they rained down, lethal fire, The mens situation already dire, Up they climbed, higher and higher, In their eyes a hungry desire,

The Valkries are an unstoppable force, Right from the myths, of the ancient Norse, Each rides a mountinouus horse, With deadly manes, both soft and coarse,

And thin with a fiersome cry, They descend from the black sky, Those below, about to die, No one won against, The Warriors Of The Sky,

The women landed with practiced grace, Taking up all available space, The fight now a deadly race,

Vanilla Flavoured Syrup

Wouldn't it be great to have vanilla flavoured syrup, Think of the vanillary taste, Savoured, Not eaten in haste, You could have it on pancakes, Or in coffee, The possibilities are endless, Don't you see? You could have it anywhere, Any place, Just imagine, The creamy, vanillary taste,

Voices In My Head

Theres voices in my head, Telling me what to do, And when i think of the nagging. It reminds me of you,

You who never trusted me, Always by my side, You never believe what i say, Always said i lied,

Still when your gone, Your voice echos deep, Following me all day, Not even leaving me in sleep.

Waiting

I've waited lonely for a kiss, Something, i would neevr miss, Come to me i long for you, Show to me, our love is true, You know how i do adore, How you make my heart soar, When i'm with you, i always have fun, You are my fiery, warming sun, My darkened world, you gave light, You saved me from a lonely night, So come on now, give me a kiss, Afterall, it is something i would not miss,

Waiting On The Other Side

I'm waiting on the other side, Even in death you cannot hide, Eventually you will come to me, I'll hurt you, never let you be,

You did this, when you took my life, Causing so much pain and strife, So now I'll do the same to you, Watch you die, front-seat view,

You killed me, made me dead, With the bullet you put through my head, And so I'll enjoy your final breath, Waiting on the other side, waiting in death,

Walk In The Rain

I walk thru the rain, Tryin to forget the pain, I want it to wash away, Pain that haunts me everyday, I just want it gone, The painful one, He finds me, Never lets me be, Leave me alone, Stay unknown, Never come near, Your whispers in my ear,

Want To Go Home

I cannot wait to go home, My other home that is, Where sun glares all day, And we welcome nights cooling kiss,

Here there is silence, At night in the air, A cooling, even chilly breeze, In the heat so sadly rare,

But whether hot, or even cold, As long as I have returned, I don't care if I end up, Frozen solid, or crispy burned,

Just to see what I remember, To taste the salt in the sea, As long as I am back, Nothing can sadden me,

It could only be better, If i had my friends there still, Holding back tears, Only by sheer, unfaltering will,

Want To Let You Go

How long will you make me wait? 'Cos you know I'll wait forever, Biding my time, an eternity, Just so we can be together,

How long will you make me wait? 'Cos I've always loved you dear, Heart racing, eratic pulse, Whenever you be near,

How long will you make me wait? 'Cos it's already been so long, Just want to give up, let go of you, Is that so very wrong?

War? No More!

I dream of a time, a time of peace, A time in which all conflict, shall finally cease, Evil bombing and unruly war, All of it shall be no more,

I dream of a time, a time of trust, Let all weapons lay still and rust, Let us all be who we are, whether or not we own a fancy car,

I dream of a time, a time of love, When we can all look, up, high above, And see vast skies of glistning blue, I want us all to start life anew,

Warrior

I am a warrior, i have no fear, I who has never, ever shed a tear, I am a warrior who stands tall and proud, Not hidden like a woman, beneath a shroud,

I am a warrior who goes off to war, I have one honerable law, I am a warrior who kills only men and beasts, Not defenceless women, (who should be cooking said beasts)

I am a warrior, mighty and strong, I who has never, ever been wrong, I am a warrior, fair and just, Not a sickly man, that lets his sword rust,

Wash In Salty Tears

I shower in pain, Salty tears falling, Washing my body of life, Killing me again,

Everyday, I wash away life, Leaving only fear, No matter what you say,

Its all my fault, I cause this pain, So i let my self suffer, Wash in tears of abrasing salt,

Water

Water is calm, And soothes like a balm, Just place it on a fiery burn, Then not wait and see but watch and learn, It can heal away almost any cut...

But,

It cannot heal the hurt inside, Nor fix a wounded, broken pride, It cannot mend a painful soul, In which there is a gaping hole, A burning fire it can quench, And wash away any putrid stench,

We'Re Just Not Meant To Be

The smallest things enrage me, We're just not meant to be, Don't you see?

We shouldn't be together, The couple forever, And we should not try again, not ever,

We must end it now, Stand firm and proud, For this union should never have been allowed,

What Can I Say?

what can i say, when you speak to me, i am lost for words,

you take them away, with you breathtaking eyes, and dont give them back,

leave them with me, and see what i say, when i have the breath to speak,

so dont take from me my, words of embarrassed love, let them be so they may speak,

to you my angel, fallen to me, let yourself be loved,
What I Like About Earth

I like the sight of the birds in the sky, The sound of the ocean, waves so high, I love the feel of icy snow, Falling down and settling low, I like the taste of freshly caught fish, A lemon drizzled, salty dish, I love the scent of earth and breeze, Of citrus fruits, hanging from trees,

I love the sight, of the sky so blue, Different blended, multi hued, I love the touch of sun so warm, Just before a mighty storm, I like the taste of morning air, The start of day, cool and fair, I love the taste of sugar sweet, When both tastebuds and sugar finally meet,

What Is Love?

Love is what? Lust, Pain, Or loss, Is it the eternal comfort of one like yourself, Or the memories to look back on? Is it the danger, The thrill Or pleasure? What is it truly? ? ? ?

What Life's All About

Having a dream, It's what life's all about, As daft as it may seem, Give it a go and be rid of doubt,

What Should I Do?

Everyone knows I like her, Everyone knows how I feel, Yet still she ignores me, Leaving a hole, unable to heal,

Everything I do, Everything I say, Just goes unnoticed, Every single day,

What should I say, What should I do, For you to realise, That I love you

Whataya Want?

Whataya want from me I ask?Some great, almighty, mega task?Tell me now, whataya want,If I have it I will give,If I can do it, then I shall,But tell me what you want,Some great, almighty, mega task?

Who Am I?

Who am I really? Deep inside? I feel there's something, Trying to hide, Could i really be, Cruel, decietful, So evil, me? Perhaps thats why, I hide from myself, Every single time I try, Look into myself, deep within, Now all i see is; Darkness, evil, sin.

Why

Inspired by my good friend, Alexis

Why is life so unfair? Why in life does nobody care? No matter who or what you are, You should hav the chance to go far, Yet pplz here in this life, Pull u back causin u strife, People should let us be who we like, Not try and copy us to the physch, Whether gay, bi or even straight, Why can we all just be mates? Whats the problem y even try, Why discriminate against those gay or bi?

Winters Embrace

I feel the cold, The bitter taste, An icy grip, Winters Embrace, My blood, in a flash, freezes, No longer does flow, And in my raven black hair, Angel-White snow,

Would You?

would you, make me cry? would you leave me alone to die? would you make, me fend for myself? would you care, about my health? would you let, me be eaten? would you leave, me bruised and beaten?

If i die, would you care? Would you cry? would you dare? would you really leve me alone? Do you really have a heart of stone?

You And Me And Me And You

my heart beats for you, only you, beating in vain, if only you knew, every single day, i see you and pray, just hopeing, to hear you say, I love you dear, have to have you near, just want to hear you say it, the words to my eye would bring a tear, i wish to god you understood, mi life hiding beneath this hood, the only one thing, i just want to be understood, for you to listen meens it all, all i want, my name for you to call, for my heart and my life indeed, you simply captured in your enthrall, i coulnt help it, byt cupids arrow ive ben hit, i love you, want you, need you, my darkended soul you keep forever lit, what to do? cos i love you, but you never notice, oh, if only you knew, an yet you dont, or maybe just wont, that you are my life, my secret antidote, i wish could, but you never would, understand how i feel, hiding beneath this darkened hood, its not my fault i try to change, but i know im simply deranged, i cannot get you off my mind,

my heart's love, remains unchanged, i cannot deny, i want you to love i, but know im pretending, believing a lie, i know you like me, but what to do, you like me, and i like you, its a secret i have kept, hidden deep with my heart, over which i have wept, the longing huts like poisoned dart, but i know it could never be, you and i together, although i do love thee, and want to be with you forever, but im so confused, how to be sure, my hearts already bruised, how bout yours, i know we both feel the same, but whateer i say, just sounds lame, although i try day after day. just saying the words, thinking them just, painfully hurts, i want to love you, always, heck i already do, alwayz, im sorry to stare, i dont normally dare, but just to see you. simply cos i care, everyday i cant resist, even tho i do insist, the tempation is just too great, without you i cannot exist,

im am sorry i really am, i think in this life i am truly damned, cos although i love you, i dont know if you reciprocate, the love i have for you, which is why i am damned, to god i pray, day afterday, hoping theres a chance, that you will say i love you.... i will try to find a way, to tell you how i feel, to have a chance to say, my love for you is real, i dont know how or even when, but i love you now, and i will do then, no matter what, others say, without you, live id not, for ill love till my very last day, i dont know if you know, about all this, me, but im at an all time low, if your not with me, i am proud, of my love for you, ill shout it loud, god, i wish you knew, i know you love me, but do you know i love you, gods let it be, if only you knew, if only you knew, understood, that i love you, beneath that datkened hood,

id do it alldont you see, for you to say that you love me, either through text or call, either way, just let it be, I wait at the sideline, Wanting you mine, Your arm through my own, Intertwined, Life I see is not so nice, But cold and painfull its clear as ice, Finding love, The roll of a dice, Chance and luck, Just proves life sucks, Full ive evil, Mindless crooks, For if I cant be with you, Then my remaining hours are few, Life is worthless, If only you knew, We cant be together, Lovers forever, So id rather die, However, I don't want to leave, Please do belive, I want my life with you, How could I be so naïve? Im apologizing, For my heart uprising, Leaving you alone, Its not really suprising, So this is the end, My heart will not mend, Im commiting suicide, My broken heart, transend, So with these words that say good bye, I shatter love that never existed, just a lie, I know know u don't love me, And so I end it. I die.....

I never got the chance, Left it too late, We never did have our dance, This loss I hate, If only I knew, , What you were thinking, I ddint wanna lose you, Now im only blinking. I cant comprehend, What this means, I loved you till the end, But im cracking at the seems, I read the note, What you sed, The word of love that u wrote, And now you are dead, I cried and cried, Now im souless, How you died, The abruptness, Im so sorry for what I did, I never told you the how I felt, And now in the sorry and pain, amid, This killer hand been delt, What di you ever do, Its all my fault, I never told you, And now my hurt burns with corrosive salt, I cry for our love, I cry for our loss, Your heart as ur as a shining white dove, Ive paid a painful heavy cost, I pray that you find peace, Hope you move on, Even tho your life has ceased, From thislife that is a con, I miss you so, I guess, Youll never now, And I regret, For my evil sin,

I wish to die, And so I plunge it in, And leave this life that is a lie,

You Changed

so what if im gay, whats it to you, you never acted different, before you knew,

why change now, just cos u know, why would u really, sink so low,

i never thought,you ever would,i never thought,you ever could,

my own best friend, how can you mock, as every second ticks, on the metaphorical tock,

just cos ive changed, im still kinda the same, so why do you, spit and call me names,

your just like the otheres, now a cold b***h, just cos im different, you decidd to ditch,

i dont know when,how or why,you changed so much,and now tell me to die,

once we were friends, always together, u promised ud stay, by my side forever, but look at us now, eyes full of hate, and i know that sadly, itll never abate,

i wish i could rewind,go back in time,i hope u know what a b*tc* uve been,when u hear this regretful rhyme,

You Could Be Anywhere

You could be anywhere, I search far and wide, Looking in all nooks and crannies, Anyplace you might hide, I know your out there, For eternity waiting, Our time apart, Both of us hating, I have sworn upon my grave, That i will find you, Give the rainbow itself, And any hue, Like the mornings light, We will be together, Just as the Sun and Moon, Forever, Know this true, My heart seeks you out, From every mountain top, I weep, scream and shout, We both know deep within, That our union is mean to be, Ruling love and fate together, As is meant to be, Its so exact its prophesied, The joining of you and me, As is meant to be,

You Know It's True

you're a million miles away, at least, thats how it feels, I dont know what to do or say,

Whenever you talk, It dosnt sound right, Sounds like you just wanna walk,

Go ahead, walk away, Cos you know that i, will love you anyway,

You Know Who You Are

One single guy i love the most, It was for he i fell, It's a gift being able to love, A curse when it is not returned, If i had to be honest, I'd say yes, yes, and yes, Do anything for him, Just wish i could stop, Feeling this agony, Knowing he dosnt like me, If only i could, Take back my love, That is so unreciprocated, All day, Everyday, My thoughts are on him, But what can I do, How to erase love, See him everyday, Long for his company, Just want him to love me, As I clearly do so him, Is that really so wrong?

You Were There For Me

You were there for me, So now i'm there for you, You helped to once more see, To face the world anew,

You saved me from the strain, And the self inflicted pain, A kinder person i've never met, So now i'll settle the personeal debt,

I consider it binding, The kindness you showed me, Around us winding, Joining us you see?

Zennyo Ryuo

I am a dragon that brings rain, I am a dragon that puts out flames, I am a dragon that nurtures the Earth, I am a dragon that controls the Surf,

I am a dragon that loves all, I am a dragon with the power to enthrall, I am a dragon that creates floods, I am a dragon that connects ancient bloods,

I am a dragon that can bring disaster, I am a dragon that has no master, I am a dragon that is free of will, I am a dragon that never falls ill,