

"LET YOUR PEN BLEED SO THAT
REALITY CAN SET IN."

Janessa J. Jordan

Introduction of my book:

The experience doing poetry is great and I would like the career in poetry. Writing is the most part of life of getting your point across of what your trying to explain in a poem. My first book has become a great success for me and I feel that I did very well on it so enjoy this second project that was well created by the best. Which is me janessa jordan and thanks for investing in me once again this would not have happened with out GOD enjoy.

麗

TABLES OF CONTENT OF THE BOOK

Quote	
Introduction	
Picture	
Picture Art.....	Page1
Poem Topic: The Ground.....	Page2
Picture Art.....	Page3
Poem Topic: Failure.....	Page4
Picture Art.....	Page5
Poem Topic: Corruption.....	Page6
Picture Art.....	Page7
Poem Topic: Depression.....	Page8
Picture Art.....	Page9
Poem Topic: Romance.....	Page10
Picture Art.....	Page11
Poem Topic: Blessings.....	Page12
Picture Art.....	Page13
Poem Topic: The Battle.....	Page14
Picture Art.....	Page15
Poem Topic: Hate.....	Page16
Picture Art.....	Page17
Poem Topic: The Benefit.....	Page18
Picture Art.....	Page19
Poem Topic: Fatle Lust	Page20
Picture Art.....	Page21
Poem Topic: Protection.....	Page22
Picture Art.....	Page23
Poem Topic: Worthless.....	Page24
Picture Art.....	Page25
Poem Topic: Rights.....	Page26
Picture Art.....	Page27
Poem Topic: Tattoo.....	Page28
Picture Art.....	Page29
Poem Topic: Life.....	Page30
Picture Art.....	Page31
Poem Topic: Beauty.....	Page32
Picture Art.....	Page33
Poem Topic: Author.....	Page34
Picture Art.....	Page35

Poem Topic: Pregancey.....	Page36
Picture Art.....	Page37
Poem Topic: Reputation.....	Page38
Picture Art.....	Page39
Poem Topic: Attitude.....	Page40
Picture Art.....	Page41
Poem Topic: Spirits.....	Page42
Picture Art.....	Page43
Poem Topic: Genuine.....	Page44
Picture Art.....	Page45
Poem Topic: Problems.....	Page46
Picture Art.....	Page47
Poem Topic: Written Statement.....	Page48
Picture Art.....	Page49
Poem Topic: Betryal.....	Page50
Picture Art.....	Page51
Poem Topic: Blossom.....	Page52
Picture Art.....	Page53
Poem Topic: Self Made.....	Page54
Picture Art.....	Page55
Poem Topic: Phoniness.....	Page56
Picture Art.....	Page57
Poem Topic: Chosen.....	Page58
Picture Art.....	Page59
Poem Topic: Writing.....	Page60
Picture Art.....	Page61
Poem Topic: Everything.....	Page62
Picture Art.....	Page63
Poem Topic: Forgetful.....	Page64
Picture Art.....	Page65
Poem Topic: emptiness.....	Page66
Picture Art.....	Page67
Poem Topic: Legal.....	Page68
Picture Art.....	Page69
Poem Topic: Save.....	Page70
Picture Art.....	Page71
Poem Topic: Disappointment.....	Page72
Picture Art.....	Page73
Poem Topic: Important.....	Page74
Picture Art.....	Page75
Poem Topic: The Cover Up.....	Page76
Picture Art.....	Page77
Poem Topic: Heartless.....	Page78
Picture Art.....	Page79
Poem Topic: Emotional.....	Page80
Picture Art.....	Page81

Poem Topic: Finally.....	Page82
Picture Art.....	Page83
Poem Topic: Oppurtinity.....	Page84
Picture Art.....	Page85
Poem Topic: Getting Even.....	Page86
Picture Art.....	Page87
Poem Topic: Being Without.....	Page88
Picture Art.....	Page89
Poem Topic: The Makings.....	Page90
Picture Art.....	Page91
Poem Topic: The Project.....	Page92
Picture Art.....	Page93
Poem Topic: Trying Ending.....	Page94
Picture Art.....	Page95
Poem Topic: Creations.....	Page96
Picture Art.....	Page97
Poem Topic: Poetry.....	Page98
Picture Art.....	Page99
Poem Topic: Success.....	Page100

Topic: The Ground

I build from the ground on up so
That I can enjoy what I have built
No matter how many years it take
For me to get what I deserve.
Building from the ground is not
Easy at all its so hard to let something
Go that was built for many years if your
Strong enough to don't let it go no matter
How hard it hurts you.Its a test that you
Most pass in life there are a lot of tests
And a lot of challenges that you most
Achieve if your smart enough to see
Through the signs that is being shown
To you and you pass those test your
Good just know it was build from the ground.

Topic: Failure

Failure is not a choice it just happened Failure is a related action that has taking Place you can't turn back whatever happened Happened.Sometimes failure can change your Life so don't ever be scared so just prepare for The best even though if it feels as its the worst. Failure is no option always remember that it just Happens so accept it crazy failure.

Topic: Corruption

The world of corruption where
There is no justice there will Be
no peace. Wrongful doing In this
world of corruption they Try so
hard to keep peace in the Valley
but there's no declares of It.
Corruption of champions still In
the field surviving and over
Coming the fraudulent conduct by
those in power.

Topic: Depression

Depression of the tired feeling Of
being taking advantage of
Depression of the non-importance
That you hear that's being taking
In. It's like what ever is being taking Into
the act of depressing or state of Being
depressed what cause this Depressing
emotion of being psychic And
emotionally distress thanks for the Pen
and paper for getting the depression Out.
Distance yourself to cover come it The
despair,despondency,dolefulness,
Downheartedness of depression.

Topic: Romance

The romance that we have shared
For many years can't be compared
To anything. The way that you
Romance your relationship so
That it can stay healthy romance
Me romance me to the full moon
On the beach comes out laying
Down in the sand oh what a lovely
Feeling to be in romance a love
Affair that can last until it departs.

Topic: Blessings

The shower of blessings over flow
Over me wow how bless I feel.
I sat down and ate my meal that
God made me prepared for me
To eat. Blessings, blessings of
The wilderness of happiness Of
victories bliss so that when I
weep I will weep for joy.
The approval of encouragement
Of blessings.

Topic: The Battle

The battle is not over the fight has to Be
won its not the ending of the journey
The battle has just began. Fighting and
Struggling to achieve what's yours
Battles of life of the tremendous war that
We have against each other so who will
Win the battle will it be a tie.welcome to
The battlefield of levels of compention So
let the best man win the conflict of this
Crazy battle.

錦魚圖
九

Topic: Hate

Being hateful in life gets you no where
The thoughts of hate is decaying. Oh
What it feels like to be hated on not
Only hate but being discriminate
Also can't wait for the judgment day
For the people that hate get a nice
Sentence to hell your not going to get
To heaven with hate in your heart.
Hate, hate all you want your destroying
Yourself with that hatefulness people
Will hate your guts for just who you
Are.Hate towards a human being is
Just a crime hate is a strong word so
Use it wisely the more you hate the more
The person does better so thanks for the
Motivation of HATE cause you made me
Do better then I every did before. Deep
Roots of ignorance of hate.

Topic: The Benefit

I will give you the benefit of the doubt
But you will have to prove me wrong.
The benefit of being compensated for
What you deserve to have so always
Know your worth. The benefit its
Collecting and collecting and gain
Of fortunate happiness an advantage
Of enhancement that improved my
life Thanks for the privilege of having
the Benefit.

WimLemmensArt.com

Topic: Fatle Lust

The fatle lust that I was in with you can
This be true of the fatle lust. Lust of the
Thought of being in love but don't ever
Mix sex with love. When your in lust
There are lies being told sometimes you
Have to be smart enough not to believe
The fatle lust of lies the long term of
This strong sexual desire of being in
Fatle lust with you.

Topic: Protection

This Protection feels so good to be
In. Being in your protection is
Healthy its just so great. But I cant
Take being watched 24/7 privacy
Is needed in some point of time.
I know that I have to be aware of
The massive attack that they have
out For me this action of protection
Prevents me from suffering and harm
I kinda love this way of feeling protected.

Topic: Worthless

What's the point of having you in my
Life like its just worthless. Worthless,
Worthless of being around you with The
two facedness the talking behind My
back it just all worthless I just want To
say that I don't need you anymore For an
example this is just an unreal Value of
worthless I have dignity and
I know my worth and I do deserve better
Then what I was offered your good for
Nothing my memory has been lost.

Topic: Rights

I have rights and I know them very Well.
I would use them just to violate Your
wrongful actions that has to be Corrected.
The bill of rights rules as You can see
everyday something new Is always being
added to that list. Stand Up for your rights
cause if you fall for Anything they feel as
if they will get Away with anything. I'm
in an up right Position so I have the
freedom of speech So I write what I feel
and say what I feel And its real. The
entitlement of rights.

Topic: Tattoo

This is a scar on my skin I'm still
Bleeding within I have this mark
On my body part and it has been
Used with ink it feels like straching
Deep into my flesh as it continues
To bleed the soap and water washes
Away all of the pain. Only soldiers
Can take this tattoo pain inserting
pigment into punctures in the skin
But at the end of the day the tattoo
Has been made. Beautiful signs
And symbols.

Topic: Life

Live your perilous life till the end
For life is too short to be anything
but happy don't let people take
Away your joy all because they
Want your happiness. I see a lot
Of people life has been taking all
Because of the person wanting
To be them or wished that they had
That's person's life. Shield this growth
Of life to let go of the uncleanness of
What is unwanted in your life.

Topic: Beauty

Show your beauty off beauty
From within and beauty from
Without. The combination of
Qualities that pleases the intellect
Or moral sense which comes from
You of qualities, such as shape,
Color, or form, that pleases the
Aesthetic senses, of the sight its
Associated with the mind body
And soul the great culture, for
perfection. The experience of beauty
enhanced survival of the perceiving
human's genes tromendence beauty.

Topic: Author

The author is one of a professional
Writer for books artical poem novels
Or essays and beyond whatever they
Want to publish of they wonderful
Works of art that they had Created.
This is such a justified document
Piece of writing the authors reports Of
ranks of sales of literary hard work
Productions of a writer who hands
Are tired for using the nature of the pen
Being professional paid as an author.

Topic: Pregnancy

The pregnancy of a 9 month carrying
Of a baby pregnancy of the dreams
With that special person this is a very
Big situation to deal with exactly not
Being ready to give birth. Very fertility
Making sure its health safety all these
Months of missed periods. Sometimes
There are unwanted pregnancy and it
Just happens abortions and miscarriages
Are also apart of pregnancy's point of
viability, or the ability of the fetus to survive, With
or without medical help, outside of the uterus.

Topic: Reputation

Guard your reputation because it is your life.
Evil minded to steal and kills a good persons
Reputation is the wickedness of the devil.
Its up to you to interfere in the beliefs of your
characteristic in the public eye so always build
That good reputation so that it destroys what's the
Devil tries to put out the wrongful rumors on your
name so when you die your reputation is clean
And you were known for being a good person
So recognize when your being taking advantage of.

Topic: Attitude

I love the attitude of a person
That doesn't take any shit off
Of others. The body manner of
Carrying yourself if your dealing
With nasty behavior give the
Attitude back stand in your graceful
Attitude take confidence and pride
Design your attitude and your lack
of Emotion of attitude.

Topic: Spirit

Dealing with psychology spirit
Is very bad it just brush off all
The mixed wickedness. Its
An angel or a demons you have
To deal with the translation just
Keep your spirits up the physical
organisms of supernatural spirits.

Topic: Genuine

Being genuine and finding genuine is hard. Genuine is not spurious or counterfeit authentic. Genuine is the real deal of quality claimed of what it really is so what is it going to be the real or fake the better or the worse it up to you to choose I would rather stick with the genuine.

Topic: Problems

Why most you bring me unwanted
problems that I do not no longer
Want. Problems,problems please
Go away why are you here are you
Here to think that your going to
Destroy me I don't think so I wont
Allow this to keep going on and me
Being in the middle of it. Can we
Solve this problem or should I say
Can I solve these problems.

Topic: Written-Statement

The written statement that I had to serve Verbal which was a written statement By me. Written statement was signed Sealed and delivered in the mail to the person who was waiting for the papers. The written statement that I can no longer Take back because its on paper now and it can't be erased. The written statement of truth That can't be taking back so don't take this Written statement for granted.

Topic: betrayal

The betrayal so will the tables turn
Yes they certainly will. The deep
Betrayal of being stabbed in the back
By the worst enemy that you once called
A friend. Messing with or messing
Up some else life is a betrayal especially
Knowing whats going on with them.
And what they have been through
What ever you and the person has shared
Is no longer in progress of becoming
Anything because of the betrayal. Never
Betrayal a person that was there for you
When you was in desperate need of them
Always remember they was your crying
shoulder At one point.

Topic: Blossom

I'm blossoming since its spring
time My allergies are acting up but
im Still blossoming. To blossom
and Over come what's going on, the
Maxium of blossom of how my
heartfelt gratitude for being understood
Blossom of fear and distress.

Topic: Self Made

Self made is the best way to be if your
Self made your some how still end up
At the top no matter of what they
Throw at you. Self made enterprise Is
the big deal of not kissing up to
Anyone. Staying strong and holding on To
your self that business mind to succeed.

Topic: Phoniness

Peoples phoniness is what i
Really can't deal with so distance
Yourself from fakeness and
Phoniness the pretending of
Being there for you and helping
You its all just nonsense. The
Fraud of the lack of being unreal
No longer will I deal or communicate
With an insincere person who deceives
You undercoverly.

Topic: Chosen

The chosen one who's smart enough
To go through channels of being chosen.
Many are called its less then a few that
Is chosen. This is a fantasy of being
An chosen individual the champion of
All the above being used for the gift
That you have for male and female
something that is chosen is something
that you have decided to have or do
I chose him because I thought he was
Something special the one that I have
Chosen has turned out to be my worst
Demand.

Topic: Writing

Writing is a gift from God
wrap Your fingers around that
pen And get that paper to pour
out Your remarkable thoughts
of How your feeling inside
breath In and breath out have a
drink Of water in hale and
exhale. Release the stress on
paper so That its documents of
ink being Leaked from the
bleeding ink Pen of writing.

Topic: Everything

Everything is not given to you so
Easily there are tunnels you must
Go through to that next scenery Of
having everything and doing
Everything that you want to do in
Life. Having money is not everything
And everything is not what it may Seem
or what it turns out to be. Leave it All
behind you throw the old trash away
Because its no longer wanted in my
System.

Topic: Everything

Everything is not given to you so
Easily there are tunnels you must
Go through to that next scenery Of
having everything and doing
Everything that you want to do in
Life. Having money is not everything
And everything is not what it may Seem
or what it turns out to be. Leave it All
behind you throw the old trash away
Because its no longer wanted in my
System.

Topic: Forgetful

I'm very forgetful now that im
On my feet remembering being
Played and dogged out by the So
called ones that say that they
Love you. I'm so forgetful never
Play a person that you might end
Up needing in the long run oh
Yes I'm so forgetful. Marked by
neglectful or heedless failure to
remember forgetful of the one's
responsibilities.

Topic: Emptiness

The clear bloom of emptiness
Of no longer being there oh
How it feels to dwell on this
Emptiness. The mathematics
Of having no elements or members
Feels like null and looks so dull
This unoccupied spot has to be
Replace so this emptiness can
Be vacant.

Topic: Legal

This legal field of law this
Affidavit lawful legitimate Path
to allowable or enforceable by
being in conformity with the
law of the land and the public policy
Not condemned as illegal. The legal
Poetry of law has risen from the bed
To the court house of justice this law
Legal language of legal.

Topic: Save

Save the best for last and this tool
Shall pass. Save the world from
The violence stone limit to save Or
to be save from the environment
Of harm. Save life or destroy it, we
Can save our friends, our family,
and the ones we love.

Topic: Disappointment

This disappointment act of denial
Why are you in denial I'm so
Disappointed in you please show
And prove to me what your feeling.
Disappointment to the broken
Promises and the lies that you have
Told I'm very disappointed in you
Come on please show and prove
Your not the person that I use to
Know your invisible to me wow
The life of disappointment and
Broken promises must all
Suffer one of two things the
pain of discipline or the pain of
regret or disappointment.

Topic: Important

The important part of this status is to
Let you know how important it is To
be important and to depend on
Yourself. Imagination is more important
than knowledge. For knowledge is limited
to all we now know and understand, while
The time being the beautifully wall of
Important of being very meanful.

Topic: The Cover Up

The cover up of this official secret
Love affairs. Any fool knows the
Brave is always a cover up of
Insecurity It isn't the original
scandal that gets people in the
most trouble it's the attempted cover-up.

Topic: Heartless

Heartless, heartless of this worn out
Heart in revenge of getting off this
Insists anxiety. Age after age, the strong
Have trampled upon the weak; the crafty
And heartless have ensnared and
enslaved The simple and innocent, and
nowhere, in All the annals of heartless.

Topic: Emotional

I'm such in an emotional distress I'm a
Nervous rack. Emotional and physical
Messed up inside what has come over
Me what have I gotten myself in to now.
emotional coherence, inner peace and
relationship improvement of emotions.
vent now and then to his feelings,
whether of pleasure or discontent,
is a great ease to a none
existences Clearly understand your
state of Emotional.

Topic: Finally

Finally I'm where I need to be in
Clarity. Justice is finally being
Served One day you will see
That it all has finally come together.
Don't need you anymore. I don't Feel
sad anymore. I finally realized I'm
better off without you. Single
Because I finally realized I deserve to
be treated right.

Topic: Opportunity

Living in the busy city of opportunity
For what ever you want to do in it Can
be achieved just along as you put Your
mind to it. Opportunity is just Not
given Opportunity is missed by Most
people because it is dressed in
Overalls and looks like work so thanks
For the opportunity.

Topic: Getting Even

Getting even so that we are on the same
Level even though I'm so above and
Beyond the bullshit I just wanna make
Sure were on the same page I leveled
This scale from one through ten so
Let's see how this is going to be graded.
But should I stoop so down low never
Sacrifice your class to get even with
Someone who has none take the high road
By moving on and minding your own
Business. So plan for the best and get even
With making your self rich.

Topic: Being Without

Being without is not what I planned
Out. Someone most have prayed on
My down fall for me to be without
Like why is this always happening to
Me I can no longer allow this to
Continue to happen. In this pleasure Of
being in pain let the rain fall along
With the tears rolling down my face I
can no longer go forth with this None
existences of being without.

Topic: The Makings

What's in the makings of the art of
Foundations this is something new
That has started. This is just the
Beginning of the makings starting
Fresh with something new. Create
The kind of self that you will be
Happy to live with all your life.
Make the most of yourself by
Fanning the tiny, inner sparks of
possibility of the makings of you.

Topic: The Project

The project of creativity of
Having what you want in
Life appreciate the project
Your project of energy.
A design personal planned
Beyond talent lie all the usual
Words discipline, love, luck,
But, most of all the hard
work That you have put into
the Project.

Topic: Trying Ending

This trying ending well is it really
The end? No its not you have to
Keep trying just don't give up.
Sometimes courage is the quiet
Voice at the end of the day saying,
I will try again tomorrow so that It
will be a better day for me never
Regret the trying ending some
good Things must come to an end.

Topic: Creations

Creations of your life path and journey
Behind closed eyes, colors fade and
Blend into beautiful new creations.
Fate is left at the shaking hands of our
Creations. Creations of living and giving
Your all comfort of joy of these wonderful
Creations.

HOLISTIC APPROACH
 NOT STRICTLY BASED

SEE THE BIGGER PICTURE!

KNOWLEDGE & EXPERIENCE

QUALITY OF WORK PRODUCED

MAKE DECISIONS IN THE ABSENCE OF RULES

WORK OF HIGH QUALITY

Art & Design
 is
 Imagination
 as a
 Resource

DEVELOPING CREATIVE THOUGHTFUL ENVIRONMENT

DEVELOPING CREATIVE THOUGHTFUL ENVIRONMENT

CONSUMER & PRODUCER IN CLOSE

TASTE

EDUCATION

EMPLOYMENT OF INFORMATION & EXPERIENCE

PROFESSIONAL SKILLS

RELIGIOUS BELIEFS

APPEARANCE OF SPACES

EMPLOYMENT OF INFORMATION & EXPERIENCE

?

WORK OF HIGH QUALITY

INNOVATION & CREATIVITY

Topic: Poetry

Poetry is such a marvelous topic
To write on poetry of expressions
Poetry with inspirational, motivational
On life, love, friendship, romance
Coming from an author such an
Tremendous gift of art love you not
Only for what you are, but for what
I am when I am with you poetry.

Topic: Success

The success stories of how You
made it anyone can be
Successful if they just do the
Right thing. Success means
Having the courage, the
Determination, and the will to
Become the person you believe
You were meant to be now
thats Success.