

Poetry Series

nic hillen
- poems -

Publication Date:
2017

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

nic hillen()

A Revolution! ! ! ! Is Needed

If you want peace
prepare for war
Revolution is needed
new orders of law

Begin a new system
clear all our debt
Create a government
where promises are met.

Take all the wealth
divide it more even
Lock the elite
in jail for treason

A revolution is needed
for us to be saved
or carrying on sleeping
in a system as slaves

nic hillen

A Twenty Pound Note (Days Journey)

Crisp and fresh at the start of my journey
I come at a price your have to earn me
Stored in the bank then im disbursed
Through a hole in the wall and straight in your purse
No time to rest im changing hands
And into the shops till im slammed
Shut away with familiar faces
When im exchanged, another replaces
Stuffed into the pocket of a strangers jeans
Unscruffed and straightened then stuffed in a machine
In I go, pushed in at an angle
Used and abused for the sake of a gamble
Left in the dark, then out a few of us springs
Me and another Is what this smirking man wins
Lead away but not very far
Handed over for a round of drinks at the bar
Before I could rest I was exchanged again
placed on a table with to creepy old men
I hoped I wouldn't be stopped here long
The men got excited and I was slipped in a thong
After the show I was pulled out from below
Rolled into a tube that she put in her nose
Then I was placed into the palm of a shady chap
That folded me in half and passed the girl a wrap
Added to a stack were we all looked the same
On a green table in a high stake card game
I reached the biggest pile and the player made a fuss
Cause he just won me and many more in a bluff
Swepted us off the table in a black brief case
Next thing I knew I was transferred into a safe
Get a chance to rest till the next cycle that I make
don't love me to much though or your be tempting fate
Im the cause of your greed, gluttony, envy and lust
But you still desire me cause I am a must

nic hillen

A Life Without You

I'm trying to kill time, time is killing me
Every minute of every day
Is like a year your not with me
I miss your gentle voice
Your shiny golden hair
Your beauty while you lay asleep
For hours I would stare
So I'm hoping your come visit
Haven't had one in a while
Can almost see your piercing eyes
And your glowing smile
I lost all hope and life got dark
The day I went away
I'm trying to turn the hands of time
But I cant touch no yesterday
Now all I have are memories
Of the precious time we spent
Now I'm trapped behind these bars
And a lifetime of torment

nic hillen

A New Sunrise

Under dark tormented skies
My best friend left with no goodbyes
Haunted clouds on a lonely dawn
Tears roll with life but take no form
Shattered hope from broken dreams
I treasure memories from our early teens
When days were endless bad times were few
We learnt lives lessons as we grow
Them times have set like at dusk the sun
But in the eyes of your son
A new sunrise has begun...

nic hillen

A Sleepless Night

Starring out
at the star lit sky
Too tired to sleep
Watch the night go by
The eerie sound
Of a hooting owl
Autumn leaves falling down
The bold winds growl
Milk bottles rattle
Cats screeching
As they fight in battle
A falling star
Catches my eye
A distant dog barks
Receives a reply
The clouds uncover
The midnight moon
That brings a pale light
To brighten my room
A branch's shadows
Across my ceiling
Its approaching
I should be sleeping
Lying next to my partner
Whose in deep slumber
What she is dreaming
I start to wonder
It's so intriguing
The world at night
The spooky sounds
The lack of sight
Resemblance to evil
Gives us fright
The night sky fades
At the break of dawn
A restless night
Now begin to yawn
An orange glow
Starts to creep

Above the horizon
I fall asleep

nic hillen

An Elegant Lady

An elegant beauty that's of her own
A caring heart a warming home
A radiant smile that touches the heart
Passion is there right from the start
Hair stands straight down her shoulders
Like the queens guarded soldiers
Complexion that is diamond white
Like falling snow on a winters night
Hazel eyes, flecked with green
Flowing like an emerald stream
A voice so soft gentle and; pure
Like a calm wave sweeping a shore
Luscious lips smooth and tender
Like a marshmallows toasted centre
Rosie cheeks in tint with glow
Like a robins breast on show
she has a style all of her own
A queen that reins upon her throne

nic hillen

An Evil World

A harsh world tainted with hate
Prosperous politics dominate

A vindictive land where evil thrives
Under dark tormented skies

Pervasive Satan sows the seed
Money forms malicious greed

Gods sacred word is being betrayed
Virtuous ways was yesterday

Mind control, media slave
Influences our minds on how behave

Many deceived and lead astray
Souls are sold without dismay

The seven sins desolate man
Devouring Gods righteous plan

A world that God will soon reclaim
But painful scars forever remain

nic hillen

As Lonley As The Moon

I'm as lonely as the moon
Even in a crowded room
No treasured friend i can tell
In my heads a living hell
If you see me bear a grin
Behind that smile im dying within
My face i use as a disguise
From torment thats behind my eyes
This way noone will assume
That im as lonley as the moon

nic hillen

Autumn

The changing cycle of a seasonal swap
Farmers harvest there final crop
The warm light evenings slowly drift away
Vibrant colours perform a magical display
The winds cuts deep like razor wire
Leaves dance around like flames on fire
Cooler air draws in from the east
Animals forage for a needed snack
In preparation for the winters nap
The icy air is starting to creep
Surviving leaves admit defeat
Emerald leaves carpet the ground
and vibrant textures yellow and brown
A flawless picture an inspiring view
Crispy mornings brings dancing dew
The naked trees stand in prevail
Will soon be part of a winters tale
The lake forms a blanket of icy glass
As autumn days will merely pass

nic hillen

A-Z

A is for the ANGER that I feel inside
B is for the BETRAYL of my friends that lied
C is for the CELL that im trapped in everyday
D is for the DREAMS that I have when I lay
E is for the EFFORT as I; m trying to change
F is for the FEELINGS that I try to re-arrange
G is for GINA my amazing sister
H is for my HATE I'm twisted and bitter
I is for ILLNESS causr I; m sick of this life
J is for the JEAULOSY of not having a wife
K is for KILLERS I'm surrounded by many
L is for the LAUGHTHTER I havnt got any
M is for MUM because she is my queen
N is for NARCOTICS and the old routine
O is for OBSERVE the worlds that im writing
P is for PARANOIA that I get from the white
Q is for QUICK as life is still going
R is for the RAIN of my tears that are flowing
S is for STARVING I want a full meal
T is for the TEMPTATION of returning to deal
U is for UPSET that you are not with me
V is for the VERMIN and snaked that I see
W is for the WORDS cause that's all I have
X is for XPRESS but that starts with a key
Y is for YOU if I have forgot
Z is for ZERO cause that's wihat I got

nic hillen

Beauty On A Winters Night

On a crispy winters night
hazy mist obstructs my sight
The biting frost tingles my toes
A scent of sweet perfume was lingering close
Gentle footsteps I began to hear
The thickened mist started to clear
Then like an angel sent down from heaven
Her radiance already began to beckon
As she got closer I could only describe
The most beautiful image to meet my eye
Glittering lips that tint with glow
A fair complexion as white as snow
A radiant shine her warm rosy cheeks
My heart starts pounding as our eyes meet
Caring bright eyes full emotion
Starry and blue as deep as the ocean
Silky hair, sculptured cheek bone
She walked with a style all of her own
A desirable beauty a treasured sight
That stole my heart and walked into the night

nic hillen

-broken Britain.! ! ! !

Immigration rising prioritising them to home
More help and support
Than there is for their own

Vote Labour vote Tory but nothing
Ever changes
Except the number plate
On their Bentleys or the ranges

Television used as a tool to hypnotise
Chemtrails released poisoning our skies

Kids everywhere eat the G.M.O's
You giving them
Using school curriculum as a tool
Restricting them

It will be a bad dream when Big Brother maps genes
Injecting poison into
Kids vaccines

Ex troops seek help so it's drugs they prescribed
No wonder mental health and
Suicide is on the rise

We like sheep all lining up for
The slaughter
While Cameron and Corbyn are
Keeping the order

They have formulated a plan
That's executed perfectly
Using the same agenda
As Hitler did in Germany

We all become modern day slaves
To the system
I suggest you open up your eyes
And you listen.

nic hillen

Calling God (No Answer)

Tired and stressed, my body aches
Bitter and cold from past mistakes
Tears are rolling down my cheek
Our saviour Christ I long to meet
My mind was content when he was close
But now his distant my minds exposed
Im falling apart and feeling lost
My soul was sold but at no cost
Satan's slave is what ive become
Drugs ease my pain till my brain is numb

My minds being poisoned in a wordly way
Depraved and enticed to weak to pray,
before I lost faith I cherished his every word
Now, Lost in the darkness, I let my sights get blurred
The cost to pay for giving into temptation
I life of sin with no salvation.

nic hillen

Cant Hold On (To Happiness)

The good in my life
I throw away
Am i cursed
Or lead astray
I seek the light
But find the dark
Anguish has surly
Left its mark
Happiness
I cant sustain
When the devil wants
To dance again

nic hillen

Change

She had a heart so pure, a love so great
I can only explain her as my soul mate
A special woman, she would make a perfect wife
But the path I took led to a different life

My dealing ways went from bad to worse
For the last few years its being a curse
Acting reckless and riding it tough
If truth be known ive had enough

I trust in the lord, waiting for a sign
Guide me away from this life of crime
How many times am I going to fail
Slip up once and im straight back in jail

So as I prepare for another try
I life in jail for what and why
As the cycle hardly breaks
change the furture from past misstakes

nic hillen

Clouded Mind

Sorrow pain and guilt, over what I feel ive become
Heartache that causes restless sleep and tears are freely run
My empty stares and evil fears, were did I start to fall
To the point im so distant from god that I can not here him call
How do I snap out this mood and climb out this dark chaotic hole
that's cursed my soul invaded my brain and gradually took control
Must fight these paranoidthoughts and feelings
And take back my mind that this torment is stealing.
But the more are fight to keep my sanity
The more I distant from normality
More self possessed, , stressed and feeling tired
Recalling things I once desired
My sole longs for warm quiet summer days
With my loving, family and positive way
So I pray to the lord one last time and listen patiently for a sign
To fight the demons corrupting me and heal my clouded mind

nic hillen

Cocaine

No one understands me
But you understand me perfect
I cuddle the affliction
So from then i no its worth it
Between lines you clear my mind
Wash my brain of all the tormant
Always there to ease the pain
Even times when uve been dormant
But reality starts to grab at me
That its soley you that i depend
I start to get a aching feeling
That i hate you as my best friend

nic hillen

Conscience (Good V Evil)

Good and Evil posses my mind
I'm influenced by these versatile sides
Good and evil both stand equal
A hazardous mix that can be lethal
Doing good doesn't mean you succeed
If it fails to provide your needs
I want Gods forgiveness so I pray and repent
But that wont help to pay the bills and rent
Cant get a decent job, once you being in the cage
And you cant raise a family off minimum wage
I want to do good but that wont meet my expense
So bad is the voice that is making more sense
Is this right or am I just misunderstood
The good is looking bad and the bad is looking good

nic hillen

Devils Reply

To tired to sleep
To empty to cry
Death roams close
So il sleep when i die
I try to reach god
As i pray to the sky
But the response i get
Is the devils reply

nic hillen

Dont Be Fooled

Keeping us inslaved
innocent experimence
Stripped of your rights
Goverment negligence
minds controlled by media
propaganda used for war
murdered by religion
hiding cancer cures
big brothers watching
many minds there lies engraved
genocide is rising
lives lost in shallow graves
sentadives in our food
that keeps the mind weak
cover ups take place
for those who wish to speak
lucifers is rising
he stands amongst us all
but God is watching closely
through him evil will fall

nic hillen

Dream To Nightmare

I hide my head inside a dream
Where evil is dismissed
War is never heard of
And pain does not exist
But reality quickly grabs at me
So suddenly im aware
That everyday when I wake
I enter my nightmare

nic hillen

Dusky Skies

The luscious sun stretch golden rays
A radiant glow sets skies ablaze

Dancing flames like a sun kissed leaves
Pastil blends in a sky that bleeds

The drawn sun gradually descends
A treat from god when each day ends

A mystical sunset red rose to pinks
Crisp brown and purple as the sun sinks

Wind brushed clouds in lurid skies
A hazy mist begins to rise

The day and night are shortly coupled
A magical display when both are muddled

Prowling darkness gradually creeps
Blackness looms through silent streets

The mysterious night is now at bay
And Sealed the end of a perfect day

nic hillen

Failed Emotions

AMBITION fades and slowly dies
FAILURE shows through empty eyes
ENVY nearly sealed my fate
PRIDE no more will dominant
LOVE shattered like shades of glass
HATE evolved from mental scars
TRUST failed when I was weak
ANGER deprived my mind of sleep
AROGANCE grew as I got older
BETRAYL left me numb and colder
HOPE becomes a thing of the past
DOUBT is certainly set to last
FAITH keeps me in control
GOD will bless and save my soul

nic hillen

Fake Friends

Treasured friends are far but few
Drifting off in distant view
Most I lost I will confess
From greed to find that treasure chest
Now wolves surround me dress like sheep
My back being stabbed whilst I'm asleep
That So me love disguised as hate
I only friends I have are fake

nic hillen

Falling

As I awake in this hell, same thing different day
My body gets up but my minds far away
I try to function and get myself to motivate
But I cant snap out of this depressing state
Reality quickly grabs at me
The devil tries take another stab at me
I miss normality
Were is it leading
My life has no meaning
So I pray to GOD every single day
I pray and pray every night and day

Hail Mary full of grace
Pray for me I'm a reckless case
In my soul I cant find no hope
Just a gaping whole
Amendable tear
When im sober it hurts more than I can bear
Its like my life is one big mistake,
I never really smile when I do it's fake
I hope I reach heavens gates
Don't want to burn for eternity on the sulphur lakes
It's so seductive to be this cold and corruptive
Ease my pain with the drugs I take
Poisoning my body to escape
My shoulders no longer feel the weight
life feels great but it's fake
So I fall to my knee's and pray to the sky
Asking why I never get a reply
So I get up one last time and try
A life of pain for what and why
So I either find strength and fight and seek the light
Or carry falling into the dark of the night

nic hillen

False Prophets

My mind is vacant my soul is lost
These demons come in disguise
I search to find strength in god
Need guiding from there lies
The reality is hidden from all
False prophets illusional proof
I need to hear Gods righteous word
That leads me to the truth

nic hillen

Feeling's

My face is a mask that ive worn so long
You cant get close my mask is to strong
I want to feel love but driven hate
Sin and regret will be my fate
How do I live life if no feelings are there
Stressed and angry to drained to care
I'm empty inside that's all I can feel
I want to have feelings but don't know what's real
I need to clear my head and a fresh mentality
Fill the empty hole that's causing this agony
Love and happiness I try to express
With out my mask I would be a mess
God please give me strength to fight this fear
I smile for a while but still shed a tear

nic hillen

Forgiveness

The mistakes i made My actions bring
Misery from my constant sin
I lost my house my warm loving home

Now roam the streets
In my car alone
Friends i had were far but few
Drifting off in distant view
A loving family A home full of joy
My selfish ways I let destroy
Now tears are falling like you would'nt believe
I wipe there bitterness on my sleeve
I reach to god and ask the question
Why is my life one great depression
I just pray oneday il be forgiven
For ruining the beautiful life i was living

nic hillen

Government Slave! ! ! ! ! ! ! !

Torn and empty but struggle on
Captive in a world that I don't belong
Years of frustration, thoughts turned ill
When I fell victim to the gates of steel
Exhausted hope, diverse cries
Being observed by malicious eyes
Tears are falling down like streams
Freedom lost in distant dreams
Walls stained with terror and sorrow
Invaded by fear that's hard to swallow
Violence brews, you can taste the tension
Blood will spill but hear no mention
I solely lay and reminisce
On things I never thought I'd miss
Like running round in a open space
To feel the breeze against my face
To see the moon and starry skies
The dawning sun as it begins to rise
I bless the day I walked out that gate
For some this place will be there fate
My tormented mind has been engraved
With scars from being a government slave

nic hillen

Hell On Earth

A cold world were evil lies
Under tired forsaken skies

Original sin injured at birth
On this worn tormented earth

Our lust for money leads to greed
Where evil routes are at its seed

Violence erupts when a clash of cultures
Ignorance quickly moves in like vultures

Nations disputes will bring world war
A rain of destruction will start to pour

Corruptive governments act inhumane
Control the media that poisons our brain

Our lust for money has made us blind
Much suffering caused by selfish minds

The word of God has become forsaken
A world fulfilled with these sins of Satan

I pray to God that we will be forgiven
When we've ruined the beautiful planet we live in

nic hillen

House Of Pain! ! ! !

When your bitter and cold
You've lost all hope
Sourounded in darkness
Struggle to cope

When your problems unite
New ones arise
The only friend you trust
Overdoses and dies

When iggnorane surrouds you
Drowning you in sorrow
Scars of yesterday
Remain still tomorrow

Deplore the past
Waiting in vain
Found myself living
In the HOUSE OF PAIN

nic hillen

I Hope Its Not To Late

The ceaseless tears
i left our bed
you cried at night
solely in the shed

the heart i shattered
the broke of trust
i let our love
crumble to dust

but time has showed
what i never knew
just how much
i needed you

i let you down
of that im aware
but no other girl
could ever compare

your caring eyes
your radiant smile
you have your own
Amazing style

i just hope
its not to late
because now i no
your my soul mate

nic hillen

I'M Sorry

I no u get worried with my shouts and my screams
fed up with views and disturbing dreams
My unprovoked mood swings leave u confused
My negative attitude leaves your heart bruised..

I no you must think that im pushing you away
I'm not, it's my anger making me this way
I no at times it don't seem like im trying
Cause more than not im the reason your crying

In a rush of rage I say things I don't mean
But I never mean it however harsh it may seem
I hate myself for making you cry
Cause when I do I want to die

I don't deserve you for that Im sure
Your eyes are caring and heart is pure
I couldn't imagine us been apart
You healed my pain with your loving heart

Im sorry for the hurt and every tear
My love for you is so sincere
Our journey together has long to go
Im deeply sorry I love you so

nic hillen

Imagine

Imagine life had no pain
No war or hate
religion profane
We All had the same beliefs
Lived in unity
A world of peace
No illnesses or disease
Have no fear
We live at ease
No control over people
No world leaders
We all made equal
No child abduction
Do away with
Weapons of mass destruction
Suffering did not exist
A life of sin
Would not be missed
Everyone is classed the same
No rich or poor
Greed or shame

I live in hope
But its just a dream
The way we live
Is to extreme
I just pray
That will be forgiven for
killing this beautiful planet
That we live in

nic hillen

Living This Nightmare! ! !

Blinded by ignorance
Skies filled with grey
Satan lurks freely
In an un Godly way

Surrounded by doubt
Drowning in sorrow
Yesterdays misery
Brings in tomorrow

Torture and suffering
Hate filled aggression
Keeping high spirits
Has lead to depression

An evil realities
Humanities mistake
Living this nightmare
Will never escape

nic hillen

Loneliness

Loneliness wont leave me alone
I've been tormented since I was grown
When I can I try to hide
But loneliness is by my side
In my thoughts or in my prayers
Loneliness will still be there
But loneliness I now depend
Cause loneliness is my only friend

nic hillen

Lost

Lost my mind, forgotten my way
Cant tell the difference between night and day
Lost all meaning and driven with strife
Become a stranger to my own life
Lost when I stare empty into the mirror
And the person staring back is unfamiler
Lost the sense of what's surreal or reality
On the verge of losing my sanity
Lost in my will and in my soul
Cant think straight I lose control
Lost in a world full of pain and sorrow
Lost in a world were there is no tomorrow

nic hillen

Lost Love

I despise the day when she went away
I miss her like a warm summers day
I need her like the desert needs rain
Last years bitter loving must remain
She was Like a dream my every desire
Put out my flame like rain to a fire
I would wait in vain and often yearn
Il regain my flame on her return
Times gone by days have passed
Are tender loving was not to last
So many things that went un said
My one true love my hearts now bled
A heart so caring respectful and pure
I was sick in the head for her and there wasn't a cure

nic hillen

Love Is

Love is like a star
With a glittering spark
Love is like a key
which unlocks your heart
Love is like an ocean
Its depths go deep
Love is like a snowflake
Each one of them unique
Love is like an autumn leaf
Gracefully falling
Love is like life
It comes without warning
Love is like a memory
That you could always remember
Love is all around us
Love is here for ever

nic hillen

My Baby Boy

So helpless and fragile a heart so pure
Innocent to a world that they are unsure
When he was born all pain went away
Replaced with love from the magical day

His milky soft skin his big deep blue eyes
Gods gift from heaven bought down from the skies
I love the way you laugh when I sing to you
The noises you make little stinky roo
You get frustrated trying so hard to speak
By bouncing continuous and kicking his feet
I love so strong right from the start
You stole my breath and embrace my heart
you love going to play especially to swim
you kick your legs frantically whilst wearing a grin
Sometimes I think this cant be real
They joy and happiness you make me feel
A feeling so strong a heart so pure
My love for you is evermore

nic hillen

My Mum

As the fulgurate moonlight shines
Distant skies recede
God had sent a sacred angel
To love and care for me
This angel is my mum
Inspiration is were she lies
A kind and generous heart
such warm and caring eye

Worked her fingers to the bone
A perfect mother
made our perfect home
All the times ive let you down
Your forgiveness put me at ease
Most would just give up
My mum would still believe
A devoted mother
Never lost hope or aspiration
she is one in a million
My hero my inspiration

nic hillen

My Queen

The first time I captured the spark in your emerald eyes
That boldly struck me by surprise
Your smile took my gaze and made me grin
Something wonderful came from within
I know right then we were ment to be
Side by side u and me
Before I met you I was empty and alone
You touched my heart that I thought was stone
we both have been through so much strife
But having our son was happiest day of my life
He brings so much joy for that is true
And im so content it was with you
I times I thought we would drift apart with the pressure
However it jus bought us closer together
Although are world is shining bright
Are personalities are far from unlike
but makes us strong and keeps us tight
you've had to deal with a lot in life
And still so caring gentle and ripe
I promise to always be there
Your heart I want to repair
Such a devoted mum full love and affection
Although sometimes we fight it makes our love strengthen
From the beginning I knew you I could trust
and like platinum it will never rust
When im mean to you or acting grumpy
You still stand there and tell me u love me.
I thank god for bringing me to you
And giving me our ryley roo.
Are little family makes me proud
my beautiful queen you've been crowned

nic hillen

New Years Baby Born! !

New years day has jus begun
As a chaotic year departs
Sitting here impatiently
To witness your life start

Stayed awake for 2 days straight
On the maternity ward
So I don't miss the chance
To cut your birthing cord

My minds a little hazy
I'm tired and slightly worn
Suddenly overwhelmed with joy
The second you were born

You glanced at me through half shut eyes
As if to Pierce my sole
Filled my heart with so much love
For one just moments old

So innocent and fragile
Came 4 weeks premature
Born into a reality
Of a world your still unsure

Its the 1st day of a new year
1st day of your life to
Our family is now complete
Now that we have you

nic hillen

No Hope

So much pressure in this life of mine
I cry at times
This pain has left my body aching
Feel forsaken out of loss for inspiration
I prepare for the worst, hope is out of bounds
I never believe in silver line clouds
Always pessimistic, don't try chasing any dreams
Numb my memory of all the evil that I've seen
Got no outlet to release my pain inside
I feel death creeping closely by my side
But my only fear of death is reincarnation
In this cold world head towards elimination
In a place full of war, corruption and nuclear weapons
There has to be a better place than this in heaven

nic hillen

Only God Can Save Me!

From nightmares come reality
As death takes a stab at me

Religion has swallowed me
Everywhere Satan follows me

Friends have deserted me
The laws have perverted me

The governments betrayed me
The systems in slaved me

The prison system has wronged me
Getting help is beyond me

Snakes and demons befriend me
Hell is where they try send me

This occurs daily
Only GOD can save me..

nic hillen

Past Mistakes

Got no ambition I have no drive
A lifeless glare through glassy eyes
Ideas and dreams were put to rest
A gaping hole within my chest
All prosperity leaked down the drain
My mistakes no ones else is to blane
Still going through all the pain and hurt
Soaking up trouble like rain in the dirt
Every days like a knife to my throat
I say im gonna change but I no I really wont
Had to many cold nights spent behind bars
that's left me with unmemorable scars
Reach out to God to guide me back
Before the devil begins an attack
I wish I could turn the hands of time
Revive this tired cold world of mine
But I cant touch no yesterday
The old me dead and gone away

nic hillen

Perfect Storm (New World Order) ! ! ! !

Mind control
Media lies
Amerika falls
For satan to rise

Micro chipped
Vigilant drones
False flag attacks
Invading our homes

Nuclear fallout
Destruction pours
Kept enslaved
Rumours of wars

Genocide rises
Fema will swarm
New world orders
Perfect storm

nic hillen

Regret

Sad and bitter if truth be told
Failure and guilt has made me cold
Versatile mood low self esteem
My soul is guided to evil schemes
Dirty money life in the fast lane
Washed up dreams cant live in vain
Juggering my frredom, live life in regret
Failed education so this what I get
Sorrow and sadness somewhere I lost sight
Im misguided by darkness in the mist of the night
That's lead me straight to depths of hell
Punished for my sins confinded in a cell

nic hillen

Rich And Poor

Money brings problems to the wealthy and the poor
Money causes conflict that often leads to war
Money ruins families that can barely afford to eat
Working every night and day just to make ends meet
Money is still desired how ever great your wealth
Power and greed take control and corrupt your inner self
Needed for survival across the world in every place
Soon as you leave school get set to join the paper chase
Money is the path to deception, cheating and enmity
So watch that your arrogance wont make hell your final destiny
To believe your better or more important than any body else
Is an major fault in any man that is bought on by wealth
Money separates the rich and the poor
But when your times up money is no more

nic hillen

Rise Of The New World Order! ! !

Blinded by ignorance
Distracted with lies
Told what to believes
In front of your eyes
A closed society
Believe what you hear
Subliminal message
Played in your ear
Celebrity gossip
Reality shows
Dumb down a nation
With lies they exposed
The governments deception
Will Haunt us forever
Minds been poisoned
That once were clever
A once free world
Now controlled and lost
Vanish forever
If lines are crossed
Edging closer to
World domination
Suffering will rise
Under there obligation
One currency will form
Across every land
Fill us with fear
At there command
No countries separated
By means of a border
This is the rise of the
NEW WORLD ORDER

nic hillen

So Afraid

My pains gone numb over these darkened years
Form a pristine lake with these falling tears
I want to change, I never will
I'm so afraid of the way I feel
A clouded mind a troubled past
Emotions concealed behind my mask
Doubt and mistrust have made me blind
Afraid of what emotions I may find
Not one friend that I could trust
Distant memories begin to rust
Afraid of regret and loss of hope
Washed up dreams left out to soak
Thoughts so clear begin to fade
For mistakes are now being paid
Inside im so afraid

nic hillen

Spring Has Sprung! ! ! ! !

The biting frost has now depart
The snow has being dismissed
A vibrant spring has sprung to life
But winter wont be missed

A dormant land begins to stir
The blue bells start to sweep
Nature starts to come alive
Now roused from winters sleep

Vibrant colours start to scatter
As spring is now in bloom
Luscious flowers come to life
A scent of sweet perfume

Lambs leap around with joy
Fox cubs indulge the weather
Buds flourish out in bloom
Oak trees soak up the pleasure

Golden rays of sunshine
Rise in skies of blue
Dry away the winters tears
And clears the dancing dew

Springs bought all back to life
But the cycle passes through
The sun beats down like thunder
As summers now in view

nic hillen

Storms

Daunting clouds, charcoal grey
Filled with tears of yesterday
The brisk wind gives a forceful hand
To cast a shadow across the land
Clouds start crying down on trees
Teardrops dancing off the leaves
A flash of lightning dazzles the eye
A fulgurate show entertains the sky
A roar of thunder rips silence apart
A mighty force brings fear to you heart
now it pours and pounds with force
Drowning plants with no remorse
The prowling storm moves further distant
Leaving a scare of its fierce existence
clouds had cried there final tears
get swepted away from far to near
A powerful force of a thunderous storm
A magical show the skies perform

nic hillen

Struggle

I wake up to loss of hope
Like a knife put to my throat
Benefits and child support
Sick of saying it aint my fault
Turn to crime to get us through
that's not what fathers suppose to do
But il make sure my son can eat
Tuck him in at night to sleep
don't want my mum to look in shame
So I'm praying when will it change

I need god to feel much closer
lift this weight off my shoulder
But I'm getting tired of waiting
Need some kind of stimulation
My ambition got put to rest
Out of greed for that treasure chest
I find it hard to keep it real
All I do is gamble and deal
Committing these sins of Satan
Has left me feeling so forsaken
praying for that brighter day
But for now ill drink the pain away

nic hillen

The Fearless Wind!

The raging wind tears through the trees
Frightened are the fresh bloomed leaves
Stampeding thru a summers night
Bringing carnage with gusts of might
Snapping branches with no remorse
The strongest trees still feel the force
Howling out in rage and anger
Leaves clench branches like an anchor
Midnight clouds get widely scattered
Trees are left severely battered
The fearless wind will soon retreat
a force of nature you can't defeat

nic hillen

The Seven Deadly Sins! ! ! !

LUST after desirable needs
Satan sowed the planted seed
Money power, sexual desires
A path that leads to eternal fires

GLUTTONY forms a selfish deed
Some go hungry but you still feed
Consuming but still but to waste
Gods judgement you soon will face

GREED corrupts your inner self
Conflicts rise to increase your wealth
Rising like an insatiable hunger
Soon be marked by the devils number

ENVY of your neighbours possessions
Will cast your soul out the heavens
A jealous act that brings on hate
Bringing shame to seal your fate

SLOTH occurs from lost ambition
Lack desire to earn a living
Always take but fail to give
Another sin god wont forgive

WRATH grows from rage inside
Bringing fire into your eyes
Temper boils out of control
That burns deep inside your soul

PRIDE to only love yourself
Believe your superior to someone else
This is the deadliest sin of all

that sure to bring humanities fall

nic hillen

The Truth

Forget what they tell you, It's all a lie
World domination and the eye in the sky
Im not exaggerating not even slightly
They manipulate people, so there plans are likely
In capitol hill them cowards were laughing
The twin towers were crashing, they allowed it to happen
There vindictive lies will bring mass destruction
Corrupt plans and a population reduction
There aim for the new world order are now in sight
with some of the sickest shit ive ever seen in my life
Open your eyes we must fight back for survival
We are fulfilling prophecies right now in the bible
Schools, music, media is just a few that they lie through
Many prophets warn us this in the bible
Devour the fragments and the media's sight
Don't sell your soul to the devil and get lost in the night

Cause deep depression and emptiness will lead to suicide

It's the struggle inside yourself that keeps you alive
God is watching over us to keep the evidence clear

while Lucifer whispers orders in Obama's ear
I wish I could wake up to find it's all a dream
They inject technology in kid's vaccines
Incarcerated by masons all related
Wars over oil fields corporate hatred
Hidden messages in music is just part of there deception
doesn't matter what you vote cause they rigged the election
So maybe your believe me and listen a bit
When your to get a micro chip in your wrist
Wake up look around and you to will see the truth
Before its to late and you die with the proof
I got a few words for Bloomberg and tory party
F**k George bush, Obama and the Illuminati

nic hillen

Today

Today im filled with hopelessness
Fueled by my mistakes
I lay my head inside a dream
The nightmares when i wake
Today i wont my life to end
But i know thats not the way
I sit and hope for ways to cope
Praying to god each day
Tonight i lay my head to rest
Feelings still intacted
Knowing that theres stil a chance
That you will take me back.

nic hillen

Troubled Times

Im sick of it, all this violence and war in front of my eyes
But ill never escape it as long as im under these skies
These are troubled times that we living in
And everything around me makes me feel like giving in
I got a ton of; problems and head full of stress
The visions and the voices makes me think im possessed
Get it off my chest cause I gotta struggle on
Were in our last days what the hell is going on
Answers to questions that im never gonna find
But I cant stop this from eating away at my mind
I want shut my eyes till the day that I die
Cause almost everything I was ever told was a lie
So I got to get a plan cause there is no hope
I got to change my life but I no I really wont
Everyday I wake up is like a\knife to my throat
With out a life jacket just trying to stay a float

nic hillen

Uk V Us (Sterotype V Fact) ? ! ? ! ? 1

England

No we dont all no the queen
Love mary poppins or mr bean

we dont eat crumpets with our tea
or fish n chips with mushy pea

Talk with accents from oliver twist
have bad teeth thats just a myth

Drink warm beer in country pub
Straight decendants from royal blood

America

All drive round in oversized cars
To obsessed with celebrity stars

Eat junk food thats supersized
Naive to the fact of media lies

Lazy and greedy most are obese
unnecessary brutality by the police

A land once pure that grew invasive
Its natural beauty left with its natives

nic hillen

Until A New Day Is Born!

The golden sun creeps down the sky
As daylights forced to fade
The pale white moon rules the night
As darkness persists to raid
Shimmering light in moonlit skies
That Solitude stars endure
Silence stretches near to far
In skies i cant explore
The gleaming moon casts a light
In pitch black velvet skies
Widely scattered far across
Are sparks of glistening eyes
The silence lingers through the night
As most are lost in sleep
The horizon holds first signs of dawn
That gradually begin to sweep
The mystical night draws an end
Still silent and serene
Darkness gets swept away
When sunrise will intervene
Starry skies are faded out
The moon is lost at dawn
The radiant sun shines with pride
As a brand new day is born

nic hillen

Why? ? ?

As im getting older, my hearts getting colder
I cant budge the weight off my shoulder
My problems unite, new one's arise
These washed up memories bought by the tide
No one was there when I needed them the most
Nothing by phone or even by post
Tears have fallen like you wouldn't believe
Parts of me missing that ill never receive
Im itching forward, but my shoulders ache
But there is only me to blame for my messed up state
Why cant I get these thoughts out of my mind
Suicide is the answer if God don't respond in time
I hold a chest full of pain till the day that I die
Before my last gasp, ill cry out why.

nic hillen

Winters Dawn

The bitter silence on a winters dawn
Glassy ice begins to form
Shimmering snow blankets the ground
Snowflakes fall but without a sound
Biting frost in the fresh crisp air
Solitary trees stand lonely and bare
The days draw in the sun a spark
The fearless frost has left its mark
The icy wind sharply blows
Fiercely cutting through my clothes
Sparkling flakes drift out the sky
Forming crystals against my eye
Drifting flurries a silent storm
Animals forage for somewhere warm
Fires are burning behind closed doors
Icicles hang off roofs like swords
The punishing night freezes the river
Creating the beauty of a sparkling mirror
A magical show winters perform
The bitter silence on a winters dawn

nic hillen

Words

Words are my weapon
words are my shield
Guns and knives just ruin lives
so words I keep concealed
Words are all I have here
they help me struggle on
Words are here forever,
when all I have is gone
In my thoughts or in my poems
Words will help ease my brain
I write down what is on my mind
Expressing love or feeling pain
Not that many I can trust
But words I can depend
Words wont turn there back on you
Words are my only friend

nic hillen

You Left Behind

Today is full of tragedy
Drowning in despair
Left behind tormented minds
Hearts broke beyond repair

Today is filled of sorrow
Emotions start to race
Faced with such adversity
No more can we embrace

Tonight im cold and empty
My tears have all run dry
Scared of my mentality
So realality i deny

But tommorow i see hope
As you taught me to be strong
I percieve that you are with me
Cause your endurance carries on

nic hillen