Poems for Young People

Inspirational, Educational, and Therapeutic Poetry

by

Frederick Douglas Harper

1663 Liberty Drive, Suite 200 Bloomington, Indiana 47403 (800) 839-8640 www.AuthorHouse.com

© 2004 Frederick Douglas Harper All Rights Reserved.

No part of this book may be reproduced, stored in a retrieval system, or transmitted by any means without the written permission of the author.

First published by AuthorHouse 09/16/04

ISBN: 1-4184-9271-X (e) ISBN: 1-4184-9269-8 (sc) ISBN: 1-4184-9270-1 (dj)

Library of Congress Number: 2004096230

Printed in the United States of America Bloomington, Indiana

This book is printed on acid-free paper.

Preface

The book was written mainly for young people, including children, teenagers, and young adults. Of course, young adults include younger college students. Although schools and colleges teach knowledge and skills to young people, they often fail to teach students how to live as human beings. Therefore, poetic writings in *Poems for Young People* provide wise guidance, life teachings, and inspirational messages on the themes of character building, morality, healthy living, self-confidence, self-esteem, identity, meaning in life, positive values, friendship, spirituality, love for family, appreciation for natural beauty, and courage in the face of adversity. In addition, there are poems in this book that address developmental challenges in life such as loss, failure, depression, and rejection. For a young person, this book can be the most valuable gift that one could receive in terms of positively changing that young person's life or lifestyle and inspiring that young person toward the right path in life.

Frederick Douglas Harper 2004

For information on other poem books by Frederick Douglas Harper, go to http://www.authorhouse.com.

TABLE OF CONTENTS

Preface	V
ADVICE FOR YOUNG PEOPLE	1
ADVICE TO THE YOUNG	3
CLASS	5
WATCH YOUR MOUTH	6
IMPORTANT THINGS IN LIFE	7
THE IMPORTANCE OF IMPORTANCE	8
THE GREATEST GIFT	9
THE ROAD TO HAPPINESS	10
BE SURE, IF YOU CAN	11
WHAT YOU CAN DO	12
ATIONS AND IGHTS	13
LOST TRAVELER	14
ON VALUES, CHARACTER, AND MORALITY	Y15
IF NO ONE HAS TOLD YOU ABOUT RIGHT AND WROT	NG 17
RIGHT AND WRONG	18
PRAISE	19
IF YOU CAN, THEN	20
LET US HONOR OUR YOUTH	21
IF YOU ARE ANGRY	22
TOO WEAK TO BE STRONG	23
WHATEVER HAPPENS TO ME, I WILL TRY TO DO WHA	AT IS
RIGHT	24

NO EXCUSES, NO REGRETS	25
TRUTH AND LIES	26
FIVE GREAT GIFTS	27
GIVING IS A GIFT	28
AMONG THE GREATEST THINGS	29
NATURAL BEAUTY OF EARTH	31
A FLOWER	33
ODE TO A FLOWER	34
TREES OF MAINE	35
TREES HAVE PERSONALITIES TOO	36
IF TREES COULD DO AS WE	37
EARTH AND TREE	38
PEACE WITH EARTH	39
I CRY WITHIN MY SOUL	40
THE INDIVIDUALITY OF A ROCK	41
LITTLE TRIBESMEN	42
MONGOOSE	43
SICK BIRDS DON'T FLY	44
COURAGE, INSPIRATION, AND STRENGTH	45
DO YOU HAVE THE STRENGTH TO BE?	47
COURAGE HAS NO FEAR	48
GET UP MIGHTY PERSON	49
WE CAN: A MESSAGE TO HUMANKIND	50
YOU CAN	51
DON'T BE A SLAVE	52
STOP AND LIVE	53
LIFE IS AN OPEN DOOR	54
HOPE FOR HOPE	55

YOU CAN CHANGE	56
WAITING FOR NOTHING	57
ASK	58
FREEDOM'S CALL	59
CONFRONTING THE FUTURE	60
HEALTHY, HAPPY, AND SAFE LIVING	61
LIVE LONG, LIVE WELL	63
RULES OF LIVING	64
LIVE AGAIN	65
PLANNING TO LIVE	66
SPIRITUALITY AND MEANING IN LIFE	67
THANKS TODAY	69
HELP ME TO HELP MYSELF	70
I'LL NEVER GET SO FAR THAT I WILL FORGET	71
A DAILY MEDITATION	72
A HUMBLE PRAYER	73
LOVE, PEACE, AND JOY	74
IF YOU BELIEVE	75
PERSONAL PEACE	76
PEACE I	77
LET THE CHILDREN BRING PEACE	78
POWER IS A FISHER	79
NO COLOR, NO SHAPE	80
LOVE FOR FAMILY	81
ODE TO GRANDDAD	83
LOVE YOUR CHAIN	84
THANKS MOTHER	85

LET US LOVE CHILD (TO PARENTS AND OTHER ADULTS)	86
EVERY CHILD HAS A RIGHT TO SMILE	87
FRIENDSHIP	89
A FRIEND	91
A POET'S POEM TO A FRIEND'S FRIEND	92
LET ME DO AS I PLEASE	93
A GIFT TO YOU	94
LOSS, SADNESS, GRIEF, AND DEATH	95
MEANING OF LIFE AND DEATH	97
TO SAY "HELLO" IS TO SAY "GOOD-BYE"	98
LOSS OF A CHILD	99
TO KILL IS TO DIE	. 100
LOSS	. 101
TODAY AND TOMORROW	. 102
HOLD ON	. 103
WHEN PIECES FALL APART	. 104
ODE TO MRS. COOK*	. 105
IDENTITY, UNDERSTANDING, SELF-ESTEEM, AN	ND
SELF-ACCEPTANCE	107
SOME AND SOME	. 109
CONFUSION	. 110
BEING WHAT ONE SHOULD BECOME	111
THE RIGHT TO BE YOURSELF	. 112
MOTIVES	. 113
SHINE WHERE YOU ARE	. 114
CHANGE	. 115
EACH IS A WORLD	. 116

ABOUT THE AUTHOR	127
WHAT COLOR ARE YOU?	119
IF YOU BELIEVE IN YOU	118
EVERYONE IS SPECIAL	117

ADVICE FOR YOUNG PEOPLE

ADVICE TO THE YOUNG

B e true to your eyes, ears, thoughts, and feelings;
Listen to your heart but yield to your mind's best
Judgment;

Be kind and wise in spoken words, for surely your Words will follow you;

Be not afraid of risks but be cautious of actions

Driven by emotion, confusion, and false friends;

Avoid jealousy of others' achievements and possessions;

Don't live with an insatiable greed for more than

You can appreciate or use;

Don't eat more than your hunger's call or

Drink beyond your thirst's needs;

Listen to spirits that favor you and offend not

Those that oppose you;

Absorb yourself in an activity worthy of your unique

Talent, and develop as many common

Potentialities as you desire and can;

Whatever you do, do it as well as you can;

Live comfortably with your conscience,

And be at peace with your soul;

Be courageous in life, while always respecting

Death's luring and lurking;

(continued)

Frederick Douglas Harper

Rest when tired and think when you are uncertain;

Be kind to the sacredness of life and respect the

Natural order of the universe;

Follow no one or no thing except your own judgment

And your own divine wish;

Love and respect yourself and your family;

Be all you can by developing yourself;

Do all you can in helping worthy others;

And live a quality and meaningful life.

CLASS

Don't gloat in victory, or pout in failure;
Don't brag of your conquests and possessions;
Be considerate to the less fortunate and
Graceful with the defeated;
Suffer you must, but without a murmur of
Complaint;

Choose well in your taste and avoid ostentation,
Showmanship, and buffoonery;

Let your actions, achievements, and accompaniments

Speak for you at the expense of your mouth;

Do and acquire what you like and not things

You value highly for their impressions on others;

And if they impress others, then let it be;

Stay in synch with your energy and mood,

While remaining polite, respectful, and responsible;

Listen well to your conscience and follow

The moral dictates of your natural way;

Although not perfect, try to do as many of these As often as you can and will;

If so, you will earn an air of distinction and class
That birth, money, power, and status alone
Cannot bestow.

WATCH YOUR MOUTH

L ive long, live safe,
Use your mouth sparingly and with grace;
Talk only when it counts,
And eat food in small amounts.

Live long, be safe,

Avoid excessive chemicals lipped through the face;

Because tobacco and alcohol can diminish your health,

And in the end can pose threat to your wealth.

Live long, live safe,

By rarely mouthing off in haste;

Please, I tell you, if you can,

Use your mouth sparingly and with grace.

IMPORTANT THINGS IN LIFE

The most important TIME in your life is now;

The most important QUESTION in your life is,

"What are you going to do now and

In the future?"

The most important ACTION in your life is

Thinking;

The most important PERSON in your life is you.

Therefore, don't procrastinate;

Know what you are going to do,

Think things through,

And love yourself in order to love another.

THE IMPORTANCE OF IMPORTANCE

It's not so important to be liked,

But to like yourself;

It's not so important to be good,

But to be better;

It's not so important to receive respect from others,

But to earn respect for yourself;

It's not so important to spend money on a person,

But to spend quality time with a person;

It's not important to be important,

But to be appreciated.

THE GREATEST GIFT

That greatest gift is the Joy of a gift shared;
That giving of ourselves,
Our time,
Our encouragement,
Our resourcefulness.

That greatest gift is the giving
Of ourselves to a worthy other,
So that special one can enhance
The value and number of his or her
Gifts to the world.

So let us give and spread
Our love and joy by giving through
The gift of ourselves to another;
Let us be blessed by the satisfaction
Of giving so that we can receive
The greater gift of renewed fortune
To give once more of ourselves.

THE ROAD TO HAPPINESS

Some people know what they want
But don't know what they need;
Some people know what they need
But can't get it;
Some people can get what they need
If they only knew what they needed;
Some people can get what they need,
And know what they need,
But often will not get what they need;
Others usually know what they need,
Can get what they need,
And will get what they need;
For those who know, can, and will,

Happiness is often their companion.

BE SURE, IF YOU CAN

If unsure, do nothing,

If you can;

If confused, do nothing,

If you can;

If in conflict, do nothing,

If you can;

If unsure about a decision,

Don't make that decision if you can;

If presented with an unwanted choice,

Do nothing, if you can;

If persuaded and harassed in the face

Of uncertainty and resistance,

Do nothing, if you can;

If pulled toward a path of wrongdoing

And self-destruction,

Do nothing if you can;

If already in a storm, get out if you can;

If unhappy with a choice,

Rechoose, if you can;

When sure about your choice or direction,

Do something and don't procrastinate;

Make your choice, feel good about it, and

Accept its results with peace and as your own;

Be at peace with you,

And within your own energy;

Be at peace with the world,

And within your world.

WHAT YOU CAN DO

What you can do

Is what you should do;

What you should do

Is what you must do;

What you must do

Is what you will do;

Do all you can to

Develop yourself;

And try to evoke good

In others and feel good

About it.

ATIONS AND IGHTS

The world can be better
With positive cogitation,
Healthy self-stimulation,
Focused concentration,
Interdependent inspiration,
And occasional elation.

The world can be better
With less self-adoration
And more other fascination;
With less detestation and idolization,
And more daily spiritual appreciation.

Each of us can be better
With internal emancipation,
Anger and violent hesitation,
And regular peaceful meditation
In our own quiet sequestration.

So let us stand by right,
Avoid future fights,
Dance and sing to our heart's delight,
And try to love or ignore the troubled—
Despite their toothless and
Sometimes toothy might.

LOST TRAVELER

H e often travels to meet many people, Never likely to see again the eyes of

Faces unlikely again to see him.

Just recently, he traveled so and was lost

As to where he was;

When he asked a wise person as

To how to find his way;

She looked for the answer

Within his eyes;

And simply said:

"Wake up."

ON VALUES, CHARACTER, AND MORALITY

IF NO ONE HAS TOLD YOU ABOUT RIGHT AND WRONG

If no one has told you about right and wrong, or If no one has taught you right from wrong;

Then I tell you now:

It's wrong to take property from another,

Unless given to you;

It's wrong to borrow and not return, or promise

To do a deed and not do it;

It's wrong to hurt or kill another person, except

To protect yourself, another, or others;

It's wrong to bully or hurt another's feelings.

If no one has taught you right and wrong;

Then I tell you more:

It's wrong to hurtfully trick or deceive someone

Who trusts in you;

It's wrong to hurt someone just because that person

Is different from you or different from

Most people;

It's wrong to harm animals or desecrate Earth's

Sacred life just for fun or your own selfishness;

It's wrong to abuse yourself or abuse another

Person in any way—especially a helpless child

Or baby;

So if no one has told you, I now take time

To tell you—

So you can know and think the right and moral

Way of living with Earth's life and your fellow

Humankind.

RIGHT AND WRONG

Good people being punished for good;

Bad people taking the freedom to punish

The good;

Good people trying to stay good in order

To live with themselves;

Good people having to be bad in order

To be accepted;

Bad people going unpunished for being bad;

Good and bad, right and wrong;

Universal rights and wrongs, individual rights

And wrongs, institutional rights and wrongs,

Governmental rights and wrongs;

The right to be, the right to think, the right to

Express, the right to act, the right not to

Be hurt intentionally by self or another;

Right and wrong right or wrong;

Laws, religions, beliefs, and confusion;

Your decision or the puppeteer's;

Listen from your string's control;

Listen for your right mind's influence;

Listen to others, but, above all,

Listen to yourself;

Be right and feel good about it;

Be right and feel good about yourself.

PRAISE

Praise:

To the hard worker,

To the believer of right,

o the one of kind words;

Praise, praise, praise—
We give in life and death;
Praise to the giver,
Praise to the lover,
Praise to the sacred power of all,
Praise to the one who suffers,
For the meek and the weak;

Cry your praise,
Cheer your praise,
Sing your praise,
And award the praised;
But praise now,
And praise the worthy.

IF YOU CAN, THEN

If you can do more good Than you do, then do it;

If you can be better
Than you are, then be it;

If you have the opportunity
To do the right thing;
Then do not hesitate.

LET US HONOR OUR YOUTH

Let us honor the youth of our seeds,

Let us honor the fruits of our youth;

Let us honor our youth through

Spotlighting their presence,

Spotlighting their participation,

Spotlighting their achievements,

Let us honor our youth through song,

Worship, praise, award, ceremony,

And love;

Let us honor ourselves through

Honoring our young;

Let us nourish the youth of our seeds;

Let us nourish their tiny blossoms and

Ripening fruits to sound maturity,

That we may see them shine for us

And themselves.

IF YOU ARE ANGRY

If you are angry,

Don't curse the empty spaces, or damage Things or self, or hurt somebody; Don't retaliate, or mayhem, or kill— Just because you've been hurt.

If you are angry, don't pout, or blame,
Or resist understanding and clarification;
If you are angry, try not to be angry
In order to do right and just for you.

If you are angry, just close your eyes

And breathe deeply and slowly;

If you are angry, just try to cool down

And think straight.

TOO WEAK TO BE STRONG

There are those who are
Too weak to lower their voices

Below a shout;

Too insecure to talk sensibly

To those whom they accuse, or

Too rigid to do the simple and

The expected.

However, let us beware that

Among these are those who are

Strong enough to wreak havoc

Upon the stable and the well intended;

Strong enough to trigger the end of a

Good life.

For these persons, let us always

Have mercy;

For these persons, let us always have prayer,

While being aware and vigilant of their potential

For unnatural and untimely destruction

Of life, love, and peace.

WHATEVER HAPPENS TO ME, I WILL TRY TO DO WHAT IS RIGHT

Whatever happens to me,

I will try to do what is right;

I will love the flowers and the sea.

The birds and land animals,

And all that is sacred in life and beauty;

Whatever happens to me,

I will try to avoid bitterness,

Anger, self-hatred, and destructiveness—

Feelings that alter the possibilities for good, and

Actions that upset the natural order of things;

But, I will not allow others and things

To violate my human rights,

To infringe upon my self-respect,

To unjustly suppress my freedom and growth,

To decimate the integrity of my organic self;

Whatever happens to me,

I will seek what is naturally right and good,

And resist what is wrong and destructive.

NO EXCUSES, NO REGRETS

There is no substitute

For hard work;

There is no replacement

Of time lost;

There is no time for regrets

About mistakes made,

Or excuses for failure

Of responsibility or duty;

There is no explanation for

Blindness to beautiful things

Or love gone unexpressed;

There is no time

For excuses,

There is no time

For regrets.

TRUTH AND LIES

There are those who if you tell

Them the truth, they will

Never forgive you;

Then there are those who if you tell

Them a lie, they will believe you

Or always doubt you;

Also, there are those who if you tell

Them nothing, they will

Either assume something

Or never know;

Finally, there are those who if you tell

Them the truth, they will

Understand and accept you.

FIVE GREAT GIFTS

And a prophet of the Great Spirit
Stepped forth to sing praise for
Five great gifts of life. And he
Spoke thus for each listener's
Heeding:

"Share of yourself with a special Other,

Create new life from love with Another,

Care for and nourish the young,

Develop your common and special Talents fully, and

Share your talents with the

World."

GIVING IS A GIFT

There is no joy like
That of giving for the joy of it; Because giving is a gift In and within itself; There is no more of a Joy than one's gift Of self to another or others, Or part of one's self as with Talent shared and time spent; There is no more of a Joy than a gift given At birth and used once Developed, and Developed for its sharing As a divine gift; So give without condition, And receive without expectation.

AMONG THE GREATEST THINGS

The greatest reality is

Our existence here on Earth;

The greatest resource is

Our ability to create;

The greatest capacity is

Our capacity for love;

The greatest gift to us is the

Gift of life and a capacity to give;

Our greatest resource for good

Is a shining grace upon us.

NATURAL BEAUTY OF EARTH

A FLOWER

A flower—

How temporal its beauty,

How delicate its petals,

How variegated in colors of

Red, yellow, pink, purple, and white.

A flower—

How simple, how sweet the smell;

A thing of adorability in bloom,

A thing that expresses our

Thought, care, and love.

A flower—

To touch, to share,

To wear in one's hair,

For holidays and special occasions everywhere.

A flower—

That graces our surrounding

And brings happiness and joy

To the sick, the grieved, and the well.

A flower—

To see, to smell, to hold;

A flower, to love

In the moment of our presence.

ODE TO A FLOWER

Oh flower, in the light of sunshine

And the secrecy of night's cover;

Show your beauty—

Show your beauty through the moisture

Of dawn's dew and the teardrops

Of April's rain;

Oh flower, the source of a florist's

Dream to create your gift for

The giver's gift of love and

Compassion;

Oh flower, a flower;
The repeated miracle of divine grace
Through the arms of plants so green
With outreached branches of life's
Touch;

Oh flower, smile for me; Oh flower, smile that we Might see the love of Thee.

TREES OF MAINE

Elegant they stand in Maine of the USA;
Tall and straight they grow
In pine, fir, and spruce;

Welcome and farewell they bid, through branches

So broad and orderly in symmetry,

So robust and serene in character;

Trees, trees, and more trees,
Carpeting great acreage in a mosaic
Of variant shades of green;

Trees, trees, and more trees,

Against the glistening sun, rolling clouds,

And calm blue skies;

Trees of Maine, I accept your heartening
Presence and message;
Trees of Maine, I wish you a happy
And long stay.

TREES HAVE PERSONALITIES TOO

Trees have moods and personalities too;

Some point toward the sky,

Some are leafy in a hovering and calm state,

Some are trunky with character from years.

Some trees wither in the sun, or are naked
From malnutrition and dryness;
Others are diseased by life's circumstance or
Damaged by natural hazard and
Human destruction.

Some trees are happy as they sway in the wind,

Exercise their flexible limbs, absorb life's energy

From the sun, and drink from Earth's watery

Nutrients.

Trees have moods and personalities too,

So treat them as you should yourself.

IF TREES COULD DO AS WE...

If trees could talk as we,
Oh, how they would echo
Earth's praises;
If trees could sing as we,
Gee, how they and we would
Harmonize a sweet song of
Spring breezes;
If trees could walk as you and I
With dances of lift and light;
If trees could, then we could
Imagine of them, their life, their soul,
In our minds and hearts;
And spare of them their life for us.

EARTH AND TREE

The soil said to the tree:

"From me you sprang
And I shall nourish your
Body and safeguard your
Roots."

The tree replied to the soil:

"I have grown full from
The seed of your crust,
And thus will protect you
From the heat of the sun
With branches broad that
You may one day nourish
The children of my seeds."

PEACE WITH EARTH

Loss of a life is unlike
Loss of the life of a species;
Loss of a human being is unlike
Loss of the human race—
A loss, an extinction from our own
War with mother Earth.
Make peace we must or die we will
With Earth's air, waters, plants, and
Animals;
Make peace we must with Earth's

Make peace we must with Earth's Sacred whole or go we will

The way of the dinosaur,
The way of those which are
No more;

Let us have peace with Earth,
Let us have peace on Earth,
Let competition give way to
Cooperation,
And let existence give way to

Coexistence.

I CRY WITHIN MY SOUL

When I look at the trees

Of autumn and flowers of spring,

I cry of joy within my soul;

I cry within my soul with joy

When I turn toward the face

Of a child with a smile,

Or see the golden sun rise at dawn,

Or the moon in full bloom at dusk,

Or the stars bright at night

And the bees and birds in flight,

Or the winter snow, cool rain's pour,

And refreshing wind's blow;

Why is it that I cry within my soul's eye

Is simply because I realize and

See that life is much more than

You and I.

THE INDIVIDUALITY OF A ROCK

Why is the Earth round

As with all the planets?

Why is the moon round

And our heads too?

Why are cantaloupes, tomatoes,

Cherries, and oranges round?

Why do we go around ourselves

In daily cycles and monthly cycles,

And on top of the Earth?

Why do we go around

On merry-go-rounds to be merry?

Why are basketballs, baseballs,
Golf balls, and tennis balls round?
Why are all these things round,
When a rock is not?
Why does each rock have to be
So different?

LITTLE TRIBESMEN

The world was our toy,

And we played it as boys;

With memories

Of wild juicy fruit, green plants,

And stinging ants;

Of bird up high and multi-colored

Butterflies;

Of joys and freedom everyday

In the radiant rinse of sunlight's rays;

Of runs against the wind and walks

In the rain, and nature's small lives

In our jittery little hands.

Bare afoot we often went, in a scent of

Natural sweat; with happy feet "ajumping"

And bloody soles "athumping" to a constant

Laughter's rhythm's set.

The world was our toy,

And we played it as boys—

Who saw ourselves as tribesmen,

Who saw ourselves as men;

But really we were just boys,

Who enjoyed nature's world as our toy.

MONGOOSE

Their steps are quick and low,
Fastly scooting they often go,
Minding their own business of the day;
A friend of man and woman they are,
Kindly and cute animals by far;
Mongooses, how beautifully they stroll
Along;
Mongooses, how beautifully they stroll

Their brown coat glistening in the sun, Creatures of charm on the run.

Alone;

SICK BIRDS DON'T FLY

Sick birds don't fly,
Sick birds don't cry,
They just stand around and watch.

Sick birds don't fly,
Sick birds don't lie around,
They just stand and sometimes walk
And watch.

Sick birds don't fly,
Sick birds don't cry,
They just stand around alone,
And watch other birds fly.

COURAGE, INSPIRATION, AND STRENGTH

DO YOU HAVE THE STRENGTH TO BE?

Do you have the strength

To be that self you really are—

Not to be influenced unduly

By the worlds of others?

Are you confident to follow your own mind's

Energy—to be, to act in accord

With your own interests and needs?

Don't fool yourself by your thoughts and words; Look into my pen's eye and be truthful To the self you really are.

Do you have the wisdom and courage

To do what you want to do,

To do what you must do—

Unfettered by false advice and biased notions?

Simply tell me, do you have the strength To be?

COURAGE HAS NO FEAR

 ${f F}$ ear has no place in the face of Courageous hearts that beat with The consciousness of present's time And space.

Fear takes no haven in the courage To be alone, or the will to confront Unknowns.

Fear has no refuge in the courage to Face danger's threat or a tolerance for Pain's suffering and regrets.

Stand tall, stay alert, and be brave but
Wise in life's journey;
Be alone, confront unknowns, avoid or
Face danger's strife, and be strong in
Pains of life.

GET UP MIGHTY PERSON

You are no more

Than what you become;

You are no less

Than that you fail to be;

You are guaranteed

Only what you get.

So get up; raise your body to its full length—

Stretch and realize,

Get up mighty person,

Get up one of various hue or circumstance,

Get up you girl, get up you boy,

Get up you woman, get up you man,

Get up mighty person—you can.

WE CAN: A MESSAGE TO HUMANKIND

e must believe in ourselves; and we must get others
To believe in themselves if we are to make a difference;
Whatever we want to do, let us do it now;
What we choose to do, let us do it well;
Let us build new bridges that will lead us to
Destinies unforeseen.

We can do so much, to have done so little;
We can do anything, we can do everything—
If we only believe.

We can run 150 miles nonstop,

We can catch a speeding bullet in our teeth,

We can leap the width of a flowing river,

We can climb the tallest building like a mountain,

We can stop our heartbeat by concentrating

On a single thought,

We can die and come back to life.

We are human being, a phenomenal machine;
If we can do all these things,
We can help another person.

YOU CAN

If you want to do your best,
Avoid following all the rest;
Live many little lives through experience
As one,
And you can rise far to what you
Can become;

Absorb yourself in a talent found,

And work on that talent until it is sound;

Share that gift both far and near,

While appreciating such a blessing So dear;

Pride and protect your priceless health,

And give little attention to any

Obsession with wealth;

"You can" be what you want and do

What you should,

If you only follow what's right and good;

And, that is, by not being a fool as well as

Following the golden rule;

Work hard and work long, plus stay out of

Trouble, and you can't go wrong.

DON'T BE A SLAVE

Don't be a slave to things,

Don't be a slave to television, or drugs,

Or work,

Don't be a slave to someone else's love,

Or to food or drink,

Don't be a slave to your own fears,

Anger, and hatred,

Don't be a slave to poverty and ignorance—

Escape them,

Don't be a slave to your own culture,

Family, relatives, or friends,

Don't be enslaved by senseless rules or

Mindless conformity,

Feel free and be free;

Just be your slave to your own individuality

And rational thinking; to your own

Personal style and creative self;

However, remember, you don't have to be

A slave in order to experience or

Enjoy some of the things that can

Enslave.

STOP AND LIVE

Stop and think,

Stop and feel,

Stop and talk about

Life and yourself;

Stop and live now;

Don't lose the capacity

To express and feel;

Don't lose the ability

To think and reveal;

Don't lose the remains of

Your humanness;

Don't lose your precious self.

LIFE IS AN OPEN DOOR

Life is an open door,
Open to our talents or closed forever;
Life is a highway running,
Or exited prematurely, at will or by chance;
Life is seldom flat as a plain
Or straight as a chiseled arrow;
Life turns and dips with time and distance;
Nevertheless, life is an open door,
Open to a future untold, but to a future that
We can mold.

HOPE FOR HOPE

Hope that you will always have hope for your

Expectations and dreams;

To hope for naught is to be hopeless of trust

In yourself and your humankind;

To hope for naught is to be hopeless of trust

In a superior order of faith.

If defeated by yourself, try again when in a

Better mood;

If you fail in one arena, try in another;

If you fail at one task, try again or plant your Foot to another.

Keep your confidence, self-reliance, and optimism;
Hold on to the strong rope you are, when your
Hands are burning and your
Arms numb from fatigue;

Rest along the mountainside, and climb once more When fresh.

Hope for hope,

For without it, your spirit will die;

Hope for hope,

For without it, your dream will die.

YOU CAN CHANGE

If you can believe in yourself,
Your inner spirit and soul can have power
Over the body that houses you.

You can change, if you will change;
You can do what you want to do;
You can do what you must do.
If you gain control of yourself,
You can be in control of your destiny.

So, seek strength from the spirit
Within you;
Seek strength from spiritual energy that
Can come to you and watch over you;
Seek strength in your power to change
Your thoughts, your attitudes, your feelings.

If you believe in yourself,
And the powers within, above, and around you,
You can change;
If you choose now to believe in yourself,
And the powers within, above, and around you,
You can change; you can change now.

WAITING FOR NOTHING

Please, please—
My friend,
Don't stand there at the starting blocks
With an empty heart and worry on your mind,
Because no one yet has been carried to the finish line;

Accomplishment is yours, only if you put

Your head to it and your heart in it—

The body will follow;

Place your scope on the goal,

Set your hands to the dust,

And kick with all your might;

For victories will never come

By standing around waiting to be carried—

Standing around, "waiting for nothing."

ASK

Ask, and you will be fulfilled;
Ask, and you may be fulfilled;
Don't ask, and you are sure
Not to be fulfilled.

Ask, for there are only two consequences:

Yes or no;

Don't ask and there is one consequence:

Nothing or status quo.

We ask to meet, to marry, to work;
We ask to know, to find, to receive;
We ask for opportunity and advancement.

Ask, and you will be fulfilled,
Ask not, and you will be as you are;
However, don't ask for everything;
Don't ask for anything.

FREEDOM'S CALL

Freedom, oh freedom;
That greatest gift of all—

Freedom from oneself,

Freedom of the self,

Freedom from others and things;

Be free, act free;

Live in a spirit of freedom;

Freedom from a spirit crushed,

A fear of thoughts, a lack of

Action to express one's plight

And do one's right;

Freedom from too much emotion,

Freedom from no emotion;

Freedom from talents abused

And potential unused;

Freedom from a slavery of the mind;

And freedom from a lack of freedom

To control freedom;

Be free, act free;

Live in a spirit of freedom;

Be free to free your thoughts,

Feelings, and actions;

Let the done be done, and that which

Should be done, make it be.

CONFRONTING THE FUTURE

et us confront the future—
Not with our backs to darkness,
But our faces to the light of the future;
Knowing that we are vulnerable and frail,
But courageous in will and perseverance;
Knowing that we must love Earth,
As we love or should love ourselves.

Let us confront the future within us

And the future within our young—

Confronting and painting our future

As artists who are bold enough to be free,

And moral enough to be responsible;

Let us confront and compose beautiful music

Of our future, with a courage to make us free

And at peace with each other and ourselves.

Let us confront our future, the future, With a sense for doing that which is right.

HEALTHY, HAPPY, AND SAFE LIVING

LIVE LONG, LIVE WELL

There are many rules to the good life,

Among them is avoiding danger and strife;

Also, it's more than wise,

To maintain regular exercise;

Swim, or run, or walk each week,

While watching daily how much you eat;

Lower your diet in salt and fat,

And drink healthy liquids to keep your

Inside wet;

Sing, dance, laugh, and enjoy good play,

But work, rest, and relax each day;

Live long, live well,

Minimize your hurry and stress;

Live long, live well,

Keep your body at its best.

RULES OF LIVING

Listen for your rules;
Listen for your inner voices and
Interpretive mind.

Listen to your body, listen to your "self"; Sense your moods, your pains, your pleasures.

Listen to your others and learn;
But be watchful of faulty advice and poor
Example.

Listen to your world around you;

Process its dangers, pleasantries, tellings,

And tips.

Listen for your rules, listen for your inner "self"; Listen, listen, listen; And act in good choice and appreciation.

LIVE AGAIN

Don't die with another's death;

Don't die with the loss of love

Or a dream gone sour;

Don't grieve, or complain, or look

Back in regret;

Look to the future, act in the

Present, plan for you, and

Live again;

Live again for yourself and for those

Who must depend upon you;

Live now or you will not live well;

Live now or you will not live long.

PLANNING TO LIVE

We have to plan as if

The world will be here in the future;

We have to plan as if

We will not die tomorrow;

We have to plan as if

We are committed to something,

No matter how small or large;

We have to plan

For no one will plan for us;

We have to plan

To determine our destinies,

Or our destinies will be determined

For us.

SPIRITUALITY AND MEANING IN LIFE

THANKS TODAY

In case I am not here tomorrow,

I say thanks today;

Thanks for good family, friendships,

And all kindness to me;

Thanks for well-wishers and supporters

Along my path;

Thanks for life's beauties of land, sea,

And air;

Thanks for the many smiles, encouraging

Words, and helping hands;

Thanks for all gifts and expressions of

Love;

Thanks for the divine grace and

Benevolent spirits that watch over me;

In case I am not able to be here tomorrow,

I say thanks today.

HELP ME TO HELP MYSELF

h Great Spirit,
Whoever or whatever you may be,

Hear me with my plea;

Am I worthy of the air I breathe,

The space I occupy,

And the protoplasm of which I am made?

Am I worthy of the attention

Of those whom I serve?

Help me to help myself to do all

I can, when I can, with whom I can

For the betterment of myself

And my humankind;

And if I fail, let it be because of me,

And let me live with my shame;

And if I succeed, let it be because of me,

And let me live with my pride.

I'LL NEVER GET SO FAR THAT I WILL FORGET

I'll never get so far that I'll

Forget those who helped me to become,

I'll never get so far that I'll

Forget those from whom I've come,

I'll never get so far that I'll

Forget my spiritual upbringing and

My moral learnings,

I'll never get so far

That I will simply forget who I am.

A DAILY MEDITATION

reat Spirit, on each morning's wake,
Teach me to appreciate light's day;
And with each action of success and good,
Always remind me to do what I should;

To keep my feet on the ground, My body and head sound,

And my eyes on a purpose found;

To know always that You are everything

And that I am just one thing;

Great Sacred One of all, accept my daily

Thoughts of appreciation for Your blessings

Bestowed and a rededication to

Your spirits' call;

Prevent me from hiding my talents in

Cowardice or basking too much in the

Light of success;

Give me the strength to stay my pace

And journey Your race unknown but shown

By Your light and love from day to day.

A HUMBLE PRAYER

All praise to Thy Great Spirit and presence.

All thanks for what I have experienced in Thy

Sacred space and time.

Let me continue to be in harmony with my energy;

Let the remaining course of my life run the divine

Destiny of good will;

Let my continual thoughts of Thy presence and creations

Be witness to my prayer;

Let my good deeds, wherever, be testimony to my faith;

From day to day, give me:

The patience to listen,

The wisdom to understand,

The unselfishness to defer my own needs,

The insight to realize my potential and purpose,

The will power to be growthful and productive,

The courage to face unknowns,

The thoughtfulness to give and humbly receive,

The capacity to love and be loved,

An openness to accept my human vulnerability,

A habit toward responsibility,

A penchant for hard work,

A respect for self and all that is sacred and good,

The strength to control destructive urges,

The ability to be modest in the face of good fortune,

And the propensity to be at peace with myself.

AMEN.

LOVE, PEACE, AND JOY

Let us strive for these—
Let us strive for these in our
Hearts, our thoughts, and our
Actions.

Let us strive for the
"White Light" here on Earth
Through peace in the world,
Joy in our hearts,
And love toward one another.

IF YOU BELIEVE

If you believe in a connectedness

To a spiritual force beyond yourself;

If you believe in a relatedness to the Sacredness of all life;

If you believe in the high responsibility Of rearing right the young;

If you believe in the natural cycles
And balances of life's universe;

If you believe in a healthy respect for The human race and Earth's habitat;

Then you believe in the Great Spirit Of life.

PERSONAL PEACE

Can we be at peace with ourselves;

Can we be still, at rest within ourselves;

Unagitated in our own space,

Unagitated in by own space?

Can we face the energy of our world

With calm and not storm?

Can we face the scare of our own minds,

Unharmed and unscathed by our thoughts?

Be steady like a rock on edge;

Be even as water's constant flow;

Be within yourself, within your energy's flow;

Try to forgive error and stupidity,

Ignore hatred and anger,

Be not swayed by thoughts of greed

And destruction;

I ask you; can we be at peace with ourselves?

PEACE I

For every good deed done,
You will be blessed ten-fold;
Give and let there be peace;
Take and there will be unnatural destruction,
Destruction to you.

Let all warriors cease to fight lest fought;
Let all destroyers cease anger, hurt, and
Viciousness;
Let us avoid jealousy and hatred,
Greed for another's bread, and
Distrust of those who trust;
Let there be peace by being at peace.

Destruction of self and his world;

Destruction of self and his world;

Blessed be the woman who hoards not the

Treasures of precious stone, metal,

Fragrance, fur, and fabric;

Let us enjoy life's natural fruits and consume

Not the entire vineyard nor destroy the

Countryside.

LET THE CHILDREN BRING PEACE

The purpose of life is to create life, The purpose of life is to nourish life, The purpose of life is to respect the Sacredness of life, The purpose of life is the perpetuity Of us—of the human species; So let us shun violence, shame war, and Disdain human destruction; Let our young foretell a future of love And peace through their innocence And precious hopes as our future; Let countries and cultures exchange their Children's smiles, talents, and love Through their tiny voices and bright Faces, and through their joys of Word and song; Let the children bring peace to our minds, Our hearts, and our world; Let the children bring peace to their

Future by our efforts with them.

POWER IS A FISHER

Power is a fisher,
Power is a fisher; Tell it on the mountain, Tell it to yourself; Power is a fisher, Power is a fisher fishing; Tell it on the mountain, Tell it to yourself; Cast out your line, Cast down your net, Cast now your talent To the world; For power is a fisher fishing; Power is a fisher working; So work where you are, Love what you choose to do, and Respect what you have been Blessed to do; For power is a fisher At work.

NO COLOR, NO SHAPE

No color, no shape they have;

Both essential, but taken for

Granted in their abundance.

Often invisible and disguised;

However, their absence can

Be known and felt.

Their existence is necessary and
Sacred for all times—
Not to be misused, abused,
Or contaminated.

No color, no shape; Our need for them cannot wait.

LOVE FOR FAMILY

ODE TO GRANDDAD

He was big, I little;

But both men in our sights;
We worked together and played together,
At day and night.

I remember, and will forever, his Kindness and love, though only a small child; Together, we shared time:

> Walking in the corn field, Feeding chickens and the hog, Driving a mule-driven wagon.

I watched him pray in church, drive his car,

Work at two jobs, plant and harvest,

Make old-fashioned wine, and care for

His wife and offspring of eight.

I, a child of seven, was by his side when he
Died so peacefully, so courageously on a small
Bed alongside a sun-lighted, open window.
Granddad, I will always miss you;
Granddad, I will always love you.

LOVE YOUR CHAIN

Love your parents, love your children;
For they are strong links of proximity.

Love your grandparents,
Love your grandchildren,
Love your sibling too;
For they are also important links
To a strong chain.

Most of all, love your link;
Love yourself—
Love all links in your chain
For a broken chain has no purpose.

THANKS MOTHER

There is nothing you can say,

That is enough to thank your mother;

There is nothing you can do,

That is enough to thank your mother.

A mother is a trustee of God's seed,

A sacred temple of life;

A mother's touch cannot be duplicated,

Her comforting voice is never replicated.

A mother's greatest gift is the gift of life, Her highest status is that of motherhood. No matter what else a mother might be, No matter what a mother does—

A mother is a mother.

Thanks Mom; I love you.

LET US LOVE CHILD (To Parents and Other Adults)

Let us love child

As a precious and impressionable life; Not as an "object" of our selfishness, Not as an "object" of our exploitation, Not as a reflection of our frustration.

Let us love children
As the future, our future—
And even more their future;
Let us love children by preventing
Their undo suffering;
Let us wipe horrid images from view
Of their little minds, and
Harsh words from their ear's reach;
Let us block unnatural pain and trauma
From their tender little souls, while
Teaching them the natural way,
The healthy way, the realistic way of life.

Let us love child
As we have been loved;
Let us love child
As we should have been loved;
Let us love child
As we ought to love ourselves.

EVERY CHILD HAS A RIGHT TO SMILE

A child is so precious and impressionable;

A gift to our lives,

A gift to our world;

Developing in time like a flower from a seed.

A spontaneous smile, how sweet, how innocent;

A prance in the rain or a puddle;

A tiny face that looks at the sun to vacuum Its rays.

Don't let it suffer unnecessarily for a moment,

Except as nature calls;

Don't let that smile turn to a frown of daily

Despair and hopelessness.

So little, so helpless, with unblossomed potential;

A bud so tender in our sight;

Let us nourish its growth and joys,

To maintain it right to smile in delight.

FRIENDSHIP

A FRIEND

A friend is

Special for you

And not against you;

Being a friend is in

One's state of mind,

One's state of action—

That special one who thinks and acts

For another's happiness,

For another's welfare;

Being a friend is giving of self

With joy;

Being a friend is receiving from another

With appreciation;

Being a friend is wanting to be a friend.

A POET'S POEM TO A FRIEND'S FRIEND

You ask me to write a poem
For a friend not near;
Though miles away, one you have known
Closely over the years;
An unusual request to me I must tell;
But one not denied since it seems
You so care.

A small price of time to give such precious
Thought, for a long-lasting bond
On each part sought;
With nostalgic memories of childhood years;
Remain close you have, yet seldom as near;
It's been years and miles of telephone talk,
Between movies, theatres, and city-park walks.

So the essence of friendship, it seems
Two have learned,
Out of much shared experience and
Mutual concern;
And thus this poet closes with good thoughts
Of my task,
In trust that your dear friendship
Will continue to last.

LET ME DO AS I PLEASE

Please now, bother me not,

Just let me be as I am;

Let me breathe my pace and

Avoid your race;

Let me hurry not to exasperation

And jittery.

Let me do as I may
On each ensuing day,
Because that's the way I am.

I'll do what I want,

And you can do what you want;

And we still can be friends—

Especially, when we do what

We both want.

A GIFT TO YOU

A gift to you

For what you've done,

Not for what I expect of you;

A gift to you,

For what you are,

Not for what I want you to be;

A gift to you,

For what we have shared,

And not for what we give

To each other.

LOSS, SADNESS, GRIEF, AND DEATH

MEANING OF LIFE AND DEATH

To live is to say "Hello,"

To die is to say "Good-bye";

We don't know how long we will have
To say "Hello,"
We don't know when we may have
To say "Good-bye";

So, while here on Earth,

Be the best guest that you can;

And your company will be forever

Appreciated.

TO SAY "HELLO" IS TO SAY "GOOD-BYE"

To say "hello" is to say "good-bye,"

For that's the orderly way in which things are;

Faces appear in winter to be lost in spring,

Doors open to be closed,

The sun rises and sets,

Babies come and old folks die,

And all people must laugh and cry;

Night naturally follows day,

As moon the sun;

Boredom steals from life's excitement,

As hatred from love's promise;

Say "hello" with enjoyment, excitement,

And appreciation;

Say "good-bye" without anger, grief, or sorrow;

To say "hello" is to say "good-bye,"

Remember, that's just the way things are.

LOSS OF A CHILD

The loss of a child's presence
Cannot be replaced,
Cannot be forgotten,
Cannot be forgiven.

The loss of a child, whether in death
Or separation, is a loss of innocence,
Hope, spontaneity, truthfulness, cuteness,
And joy;
The loss of a child is a loss of part of
Oneself.

The loss, whether permanent or temporary, Is piercing to the heart; a wound that never Heals in full and a pain that comes and goes.

Nevertheless, a joy known is a joy appreciated, But a joy known is difficult to unknow; A joy known is a joy enjoyed, though pleasant Memories remind us of absence.

TO KILL IS TO DIE

Is to kill into the love of the love of the love. To kill those we love of the love of the love of the love. Is to kill life as sacred Creation.

Anger has no virtue in the
Destruction of sacred things;
So cork the barrel of a gun,
Defuse the power of bombs' bruises
And fire's smoke and burn;
Wipe thoughts of death's stain
From the blade of a knife.

To kill is unnatural;
To kill is to die;
Therefore, lay down your weapon,
Lay down your sword,
Lay down your anger,
Lay down your hurt.

To kill is unnatural,

To kill is blasphemous,

To kill is to die.

LOSS

To lose is to have had;
One cannot lose a loved one
Without falling in love,
Or lose a spouse without the experience
Of marriage, or a child without
The creation or adoption of life.

We can lose one's presence,
But never the images of or
Experiences with that one;
We can lose a loved one's presence,
But not our memories of that one—
Not until we lose ourselves.

To lose is to have had; To lose is still to have.

TODAY AND TOMORROW

Happy today,

Sad tomorrow;

Loved today,

Rejected tomorrow;

Hello today,

Good-bye tomorrow;

Here today,

Gone tomorrow;

Thus is life.

HOLD ON

Don't turn loose, for you will
Die a cowardly death many times over;

Hold on, be patient, be strong,
For you know not what the future can bring;

Hold on while you stride step by step,

Decision by decision—resolving one problem

At a time with time;

Hold on; in crisis, loss, poverty, despair, and Depression;

Hold on, move along, and roll in your natural Positive energy.

WHEN PIECES FALL APART

hen pieces fall apart,
Away from the whole—
Hurt it does, but go on
We must with a love of those
Remains and priceless memories
Of past's parts, people, and places;
Cry we should of tears that
Do dry.

ODE TO MRS. COOK*

Oh, Mrs. Cook, Mrs. Cook,
Whence forth are thou?
Remember Us, remember Us please;
Remember Us, and accept our gift so gently;
Remember Us, for we will always know you,
Forever in our hearts, in our minds,
And in our lives;

You taught Us how to compete with laughter,
With enthusiasm, with curiosity;
You lighted our hearts with your smile;
You taught Us to seek love and appreciation
And to abscond bitterness and greed;
You never allowed Us to feel failure;
You taught Us how to teach ourselves,
While giving Us the desire to grow
And participate;

Now I sit in utter remembrance of a dream, I cry out in the silence of the night, I choke and tense in holding back tears of joy In sweet memory of one who loved so dearly;

Mrs. Cook, please remember Us.

*Mrs. Cook was a master teacher of my sixth-grade class. "Us" was that class. Mrs. Cook died in an automobile accident some years later during my college years.

IDENTITY, UNDERSTANDING, SELF-ESTEEM, AND SELF-ACCEPTANCE

SOME AND SOME

Some will and some won't, Some can and some can't, Some know and some don't.

Some are and some aren't, Some were and some aren't, Some will and some won't, Some can and some don't.

Some are now,
Some were then,
Some will be later,
Some can be if...

CONFUSION

Do you know who you are,

Or what you want right now,

Or in life?

Do you know what you are,

Or what you will become,

Or even want to be?

Do you know your needs

As separate from those of others?

Can you choose between attractive choices

As well as unwanted choices, or,

Rather, do you wait for their choice

Of you?

Are you uncertain about your status—

Not sure of your role, or just wanting

To be somebody or something else?

Make your choice in time—

Choose your cake, or

Have no cake at all,

Have stale cake thrust upon you, or

Be forced to eat cake from another's dish.

BEING WHAT ONE SHOULD BECOME

People like us,

People like them;

Talking and acting

And trying to be;

People like us,

People like them,

People like me;

People busy; being themselves,

Being what they are;

People busy, being what they

Should be trying to become.

THE RIGHT TO BE YOURSELF

Each person has a right to think
And not be thought for;
To think about life,
To think about death,
To think about self,
To think about purpose.

The moment is yours in silence;
The moment is yours within the privacy
Of your mind;
Not to think necessarily of others or things
But of you,
Your existence in space and time.

Each person has a right

To be alone with one's self,

To think unmolested thoughts;

Each person has a right,

Each person has a choice,

Simply to be that self which one is.

MOTIVES

Fear drives inhibition, flight, and confusion;

Pleasure drives desire, excessive consumption,

And habit;

Stress and pain drive need to relax, release,

And reduce tension;

Jealousy drives hatred, anger, and the urge

Toward destruction;

Greed drives an obsession toward consumption,

Ownership, and power at great risk;

Thoughts drive ideas and actions, however,

Sometimes just worry;

Curiosity drives a seeking and searching for

The assumed or unknown;

Goals, fear of death, love, faith, pride, and

Meaning drive life.

SHINE WHERE YOU ARE

You may not be of national or international acclaim;
You may not have prestigious prizes or awards;
You may not have college, or riches, or power,
Or status—

But you are a potential star,

If you shine where you are;

And as a star,
You may move to higher levels
And a greater luster.

CHANGE

Your needs will change,
Your interests will change,
Your values will change,
Your health will change—
And so will your image.

Don't be too confident now
In what you have and are;
Just tentative, appreciative, and
Thankful for blessings
And gifts to you—
Thankful for what you are,
Thankful for what you have, and
Thankful for what you have become.

You will change;
It always happens;
You may have it
For today;
That's all anyone can say.

EACH IS A WORLD

In times of displeasure, we often thunder
In anger and lash out as lightening;
Our tears of self-pity, suffering, and joy
Frequently rain on our many faces;
Like volcanic lava, the honey of our hormones
Often flow us to awakening;
While calmed by snows of relaxation, we
Can be depressed by visits of dark clouds;
In excitement and fear, the winds of our
Breath do pump us for action, while
Emotional earthquakes can shake our peace;
Each of us is a world unto himself;
Each of us is a world unto herself;
And, on every side of each world,
Sunshine must sometimes smile.

EVERYONE IS SPECIAL

Everyone is special at something, Everyone is special for something;

Anyone can be a star in one's own world,

One's own constellation,

One's own galaxy;

Therefore, seek stardom and find your star,
Find your star and be a star—
And thus shine in your own light;
Find your star and shine for you;

Remember, everyone is special at something, Everyone is special for something; And you are special too.

IF YOU BELIEVE IN YOU

If you believe in you,
God's spirit can have divine
Power over what you do—
Then you can change;
Then you will change,
If you control the self you are,
You can determine the future you make;
If you control your mind and soul,
You can confront pains of the past
And challenges of the present and future;
So change now, by
Living in the light of God's spirit, and
Walking in the path of your divine destiny.

WHAT COLOR ARE YOU?

re you blue; calm, just, fair, and balanced?
Are you red; often fiery, spicy, and angered?

Are you pink; hot, impulsive, and sensual?

Are you brown; low-keyed, matter-of-factly, and

Often unmoved?

Are you green; vibrant, lively, and optimistic?

Are you black; often gloomy, energyless, and depressed?

Are you yellow; easygoing, accommodating, but often

Anxious and fearful?

Are you purple; sometimes bitter, sometimes resentful,

And often determined?

Are you gray; directional, ambitious, and authoritative?

Are you white; obsessed with purity, cleanliness, order,

And morality?

Or, are you a rainbow;

Or, a combination of colors of varying luminance;

Or, are you one color that changes in its shade or hue?

What color are you?

What colors are you?

What mood or moods are you?

Know your color, know yourself.

The Following Poems Were Reprinted From:

Harper, F. D. (1985, 2004). *Poems on Love and Life*. Bloomington, IN: Authorhouse. (Originally published in 1985 by Douglass Publishers.)

A Flower

A Friend

A Humble Prayer

Advice to the Young (Originally published under the title of "Advice to You My Child")

Ask

Class

Confusion

Do You Have the Strength To Be?

Don't Be a Slave

Each is a World

Earth and Tree

Every Child Has a Right to Smile

Every One Is Special

Get Up Mighty Person

Help Me to Help Myself

Hope for Hope

I'll Never Get So Far That I Forget (Originally published under the title of "I'll Never Get So Far")

If You Are Angry

Important Things in Life

Let Me Do as I Please (Originally published under the title of "Let

Me...")

Live Long, Live Well

Loss

Loss of a Child

Love Your Chain

Meaning of Life and Death

Mongoose

Motives

No Color, No Shape

Ode to Granddad (Originally published under the title of "Nostalgia

III")

Ode to Mrs. Cook

Planning To Live

Rules of Living

Shine Where You Are

Sick Birds Don't Fly

Some and Some

Thanks Mother

Thanks Today

The Importance of Importance

The Individuality of a Rock

The Right To Be Yourself (Originally published under the title of

"The Right to Think")

The Road to Happiness

To Say "Hello" Is To Say "Good-bye"

Trees Have Personalities Too

Trees of Maine

Waiting for Nothing

Watch Your Mouth

We Can: A Message to Humankind

What Color Are You?

Whatever Happens To Me, I Will Try To Do Right (Originally published under the title of "Whatever Happens To Me…")

The Following Poem Was Reprinted From:

Harper, F. D. (2003). *Love Poems of Frederick Douglas Harper*. Bloomington, IN: Authorhouse.

A Poet's Poem to a Friend's Friend

The Following Poems Were Reprinted From:

Harper, F. D. (1988). *Romantica: On Peace and Romance*. Alexandria, VA: Douglass.

A Daily Meditation (Originally published under the title of "A Daily

Prayer")

Be Sure, If You Can

Being What One Should Become

Courage Has No Fear

Five Great Gifts

Freedom's Call

Hold On

I Cry Within My Soul

If You Believe

If You Believe in You

Let the Children Bring Peace

Let Us Honor Our Youth

Let Us Love Child

Little Tribesmen

Live Again

Love, Peace, and Joy (Originally published under the title of "The

White Light")

No Excuses, No Regrets

Ode to A Flower

Peace I

Peace on Earth

Peace With Earth

Power Is a Fisher (Originally published under the title of "Power Is a

Fisherman")

Praise

Right and Wrong

Stop and Live

To Kill Is to Die

Today and Tomorrow

Truth and Lies

What You Can Do (Originally published under the title of "What I

Can Do")

When Pieces Fall Apart

You Can

The Following Poems Were Reprinted From:

Harper, F. D. (2003). *God's Gifts: Spiritual Writings*. Bloomington, IN: Authorhouse.

A Gift to You

Among the Greatest Things

Ations and Ights

Change

Confronting the Future

Giving Is a Gift

If Trees Could Do as We...

If You Can, Then

Life Is an Open Door

Lost Traveler

The Greatest Gift

Too Weak To Be Strong

You Can Change

ABOUT THE AUTHOR

Frederick Douglas Harper has authored more than 300 published poems. He has had a long-term interest in the welfare and growth of young people, publishing numerous articles and poems on children and teenagers as well as publishing photos on youth in calendars, magazines, and as a cover photo on an academic journal. Moreover, he has worked with young people for more than three decades as a counselor, school teacher, university professor, program developer, and consultant.

Harper has authored four other books of published poetry that have been sold throughout the USA and in numerous other countries. His other poetry books include, *Poems on Love and Life* (first published in 1985 and republished in 2004), *Romantica: On Peace and Romance* (1988), *God's Gifts: Spiritual Writings* (2003), and *Love Poems of Frederick Douglas Harper* (2003). He has received hundreds of letters of appreciation and commendation on his poetry from readers of his work, including letters from public figures such as Lionel Richie, Ossie Davis and Ruby Dee Davis, and Renee Poussaint (national network news commentator).

Harper's most popular poem, "A Wedding Pledge," has been recorded on CD, recited in more than 5,000 weddings, translated into other languages, and reprinted in magazines. His poetry has been read by Nap Turner on WPFW Radio, 89.3 FM, in Washington, DC for more than 15 years, alongside the poetry of the famous Langston Hughes.

As an international scholar and professor of counseling, Harper has authored more than 100 academic publications, including college textbooks, journal articles, and book chapters. In addition, he has served as a school teacher, professional counselor, university administrator, president of professional associations, and editor of three different scholarly journals: the *Journal of Multicultural Counseling and Development, the International Journal for the Advancement of Counseling, and the Journal of Negro Education*. He is currently Editor-in-Chief of the *Journal of Negro Education*. Harper has conducted numerous workshops and presented hundreds of motivational speeches and scholarly presentations throughout the country and the world; including speeches or lectures in Argentina, France, Greece, India, Ireland, Sweden, the Netherlands, and the Virgin Islands.

An extraordinary and highly spiritual human being, Frederick Harper has jogged more than 34,000 miles in 119 different cities throughout the world, and he has inspired many people through his writings, teachings, and public speaking. Harper is father of two sons (Frederick and Renfred), and

he is a member of the Omega Psi Phi Fraternity and numerous professional associations and honorary societies.