

Dr John WorldPeace JD
Complete Poems 2020
March

WorldPeace Poems

Dr John WorldPeace JD

Dr John WorldPeace JD Poetry
<https://drjohnworldpeacejdpotry.com/>

Graphics by Dr John WorldPeace JD

First Hardcopy Edition 2020

Copyright © 2020 Dr John WorldPeace JD
Text and Graphics

ISBN: 9798637066025

DEDICATION

This book is dedicated to increasing the level of Peace and
WorldPeace in the world human society.

WorldPeace is a possible dream.

When peace becomes our priority,
WorldPeace will become our reality.

- Dr John WorldPeace JD

WorldPeace is a journey,
not a destination.

- Dr John WorldPeace JD

This is our cry,
This is our prayer
Peace in the World

ACKNOWLEDGMENT JESUS CHRIST

I am a Spiritual Christian, not a Corporate Bureaucratic Christian. I absolutely believe in the Resurrection. I absolutely believe in the following words of Jesus because I believe in Hebrews 8:10-11. *"Ask and it will be given you, seek and you will find, knock and it will be opened to you. For everyone who asks receives, he who seeks finds and to those who knock it will be opened."* Mt 7:7 *"If you have the faith the size of a mustard seed, you will say to the mountain move and it will move. Nothing will be impossible for you."* Mat 17:20. *"Truly, truly I say to you, if you believe in me you will do the works I do and greater works will you do because I go to the Father. Whatever you ask in my name I will do it for the greater glory of the Father through the son. Whatever you ask in my name I will do it"* Jn 14:12 | We write our individual and group script in life. The Book of Revelation is a false book of a doom and gloom future set in stone and I reject it because it is contrary to the teaching of Jesus above and because in my day to day life I am a witness to the truth of the above scripture. We are presently living the beliefs and actions of the world human society in the past. Dr Jwp JD 190829

NOTES RE: POETRY: Dr. John WorldPeace JD

I was born in 1948, in Houston, Texas. I have lived in Albuquerque, New Mexico, since 2011.

In October 1970, I wrote my first poem. Over the last 50 years, I have written about 3500 poems in various poetic genres. Most of my poems could be looked at as a tiny biography of my life; one-page snap-shots of what I was thinking or experiencing at a particular moment in time.

In June 2018, I began to self-publish all the poems I have ever written to date in chronological order using Amazon's self-publishing software. There will be about 40 poem books in total. I did not try to publish the various books in chronological order.

Along with my free-verse poems, I have published one line (not one sentence) poems and Haiku which are 3 line poems with 5, 7, 5 syllables per line.

My genetics and my current state of health make me confident, barring some accident, that I will live more than a few years past 100. I will continue to write poems and in fact, will probably increase the volume of poems over the rest of my life.

I do not force my poems. I don't write unless I feel inspired. I have no desire to set a world record for a number of poems written in a lifetime.

The poems are written in a couple of minutes, 2-10, then put away in a binder in chronological order. I have lost less than a dozen poems over the years. Usually, within a very few minutes after writing the poem, I have no real memory of what I wrote. The edits I make after writing a poem are minimal. Images of some of the original cursive of many poems are online:

DrJohnWorldPeaceJDPoetry.com

I do not write poems that rhyme except incidentally. To try to fit a poetic thought into a rhyming format, for me, breaks the flow of the poem.

Dr John WorldPeace JD

XXPAXX

2020 Peace

Dr John WorldPeace JD

TABLE OF CONTENTS

Zen Lotus Petals One Line poems
p. 3

Zen Lotus Petals Up to 14 lines
p. 7

Free Verse Poems (free verse poems longer than 14 lines)
p. 11

Haiku
p. 107

Dr John WorldPeace JD

ZEN LOTUS PETALS:

One line poems

Dr John WorldPeace JD

- 1) One of Two
Two of Three
Three of Four
- 2) My friend
my been
always then
- 3) The 10 of diamonds red squares cocked 90 degrees
- 4) Tiredness is dragging a rock pulling an anchor
- 5) Time is a funny invention of the logical mind
- 6) I bought a dictionary with missing S's and cast dispersions
on the crooked vendors
- 7) Adversity begins with the first breath out of the womb
- 8) Prosperity is an illusion of a dead body walking
- 9) Every Christian expects a crown of gold in their heavenly
projected silly circus
- 10) Sometimes the skin of the ocean is smooth and flat
- 11) Advertising is the god of capitalism
- 12) Advice is arrogance
- 13) All humans are blind - a group of humans are chickens
clucking
- 14) Affection is an attraction illusion short-lived mostly
- 15) The greatest vice is staying alive

- 16) We are all afflicted with life
- 17) No matter what we say some fool believes it and some
rogue attacks it
- 18) Art is nothing but feces smeared on anything – toilet paper
to canvas
- 19) My “Dictionary of Thoughts” rattles out my outrageous
lines
- 20) Most of the thoughts of others are unappreciated jokes
- 21) What he said made me spit out a laugh and shit in my pants
- 22) All lives are valid
- 23) Talking is offensive breathing
- 24) Books are nothing but mud on a wall
- 25) A rotten tomato smashed against a white wall is infinite
knowledge to a potato head
- 26) The Coronavirus moves and spreads choosing mostly the
old to kill
- 27) The Coronavirus is the modern shadow of death quietly
killing – I eagerly curiously respectfully await the final body
count

Dr John WorldPeace JD

ZEN LOTUS PETALS:

Free verse poems 2 to 14 lines
(spaces between lines not counted)

Dr John WorldPeace JD

I am the old man
scribbling what
I call poems
as poetry

I draw unschooled pictures
ugly to some dismissed
I am sure

I draw for me
not them
not you

It is OK
to like or
dislike my art or pictures

I don't care
I did what
I had to do
and moved on

200304-0509

My poetry

has become

just a lifetime

novel

I drop my breadcrumb

poems to fill

my vanished

steps

through this

earth dreamscape

I the pebble

drop into the water

of this life

breaking in

with a splash

drifting

down

then quietly out

200314-0408

FREE VERSE POEMS:

Free verse poems 15 lines or more
(spaces between lines not counted)

My mind
has been scrambled
too many things
on my agenda

Dizzy spells
minor
mother's vertigo
inherited

Not good to
ride my motorcycle
in a metaphysical
fog

The Coronavirus
continues to spread

I am trying to understand

I believe it is the negativity
in America. Israel. UK. India

the right spews
much venom
because they have
much fear

200304-1117

Dr John WorldPeace JD

The poems

begin to knock
then loudly

I am not ready

I play a game
of chess
a man in India
I lose
my time up

The poems

have begun to fade
I open the door

some are lost
maybe
no! for sure

No matter the energy
still there

I have
taken a seat
in the pilots
chair

200309-1221

Dr John WorldPeace JD

I live

an intense life
awake to asleep
and back

a clock in every room
I know time
is short
30 plus years
awake the clocks
hurry me along
from task to task

sometimes a game of
chess on the internet
as a shift
to neutral
from
second to first

I have miles to go
before I sleep
I walk
and run
and sleep
my slowing body
my soul flies off away

200309-1226

Dr John WorldPeace JD

Look for me

these days in
Tolstoy

not the frivolous
novels but the
spiritual
tracks

I am the second
part of that life
I now
advance
his path

A late-night
walk in a freezing
Russian night

Pneumonia
at the train station

He had to move
- the energy
would not let
him sit

He embraced the cold
he had to move

200309-1237

Dr John WorldPeace JD

This is a watershed year
for the world human society
The Trump trash
the catalyst
the Americans
voted in

turn away from
insatiable greed

and from the super-rich
bonds of economic slavery
21st century serfs
tied not to land
but to greenback
dollars

The system is rigged
the education of the
masses a charade
of indoctrination
into a lifetime
of servitude

money is the master
the perception of wealth
the lie of credit
enough blind fools
about to wake up

200309-1238

Dr John WorldPeace JD

The Whirlwind

came again last week
to my body and mind
into twisting turmoil

bliss and chaos
merging twisting

no energy
much effort to move
vertigo – stomach aches
half in and half out
of my vehicle
the mind/body

a week of daze
marginal illness
of the psychic kind

It is the time
for giant steps now

A new beginning
April 20th
no matter what

200309-1251

The old man

stares at me
from his
peasants chair
of sticks

peasant clothes
blue shirt
brown pants
black boots

Leo's look
is hard
his demands
are great

He is not happy
the time I wasted
on wives and
children
baggage
I did not learn
from his life

It may now
take another life
to complete the
work

My face
cannot tolerate
a beard
this life

200309-1256

Dr John WorldPeace JD

Do you think

I come to bring peace???

No. never

I am the forever

catalyst

from age to age

Pisces religious prison

to Aquarius spirituality

Freedom prison

I am the end of one

the beginning of

the second

The dead try to

hold onto the past

the masses

demand freedom

the hypocrisy

of democracy

skewed to evil

by the greedys'

insatiable greed

black void

the only metric the

Trump dollar

to Hell

200309-1243

Dr John WorldPeace JD

I spent

some serious hours
selecting tools
of my trade
art and poetry

I fully

remembered
calligraphy
nibs and staffs
thin and fat
lines
the art of
writing

I considered

my fountain pens
bought a base
for one broken
long ago
and a cheap
\$5.25 new
old style
pen from China
a month in shipping
there to here

A blissful

several hours
I am now ready
to write
and draw

200309-1303

The chain link

ID bracelet I wanted
came as an apport
on the ground
by my sacred motorcycle

but without the
ID plate

It has gone
from worn away
in part
silver to brass
and now I see
the copper base

as my old life
peels away
so my skin
dissolves
the metals

I have one from
the Snake I wore
in my Army days

And had one of pure silver
from LeAnne and Kay
I sold for its weight
after they left

200309-1312

Dr John WorldPeace JD

The copper green grasshopper
flies on silky wings

the sound of tin pan
snapping clicking

across the land he moves
eating new green growing things

until a bluejay
spies him on the
wing

and plucks
him from the air
for baby bluejays
at home
starving for growth
and flight

bluejays screaming

air bug infestation
forest floors infested
and trees
and buzzing insects
and worms
greezy glorious

200309-1445

Dr John WorldPeace JD

My life is more calm
that I ever remember
all things moving
forward at a significant
but assuring pace

The PTSD
is almost gone
a great demon
who is now
in the past

Yet the Coronavirus
is gaining
a greater footprint
in the world human society
I see it as a great storm
on the horizon
great darkness

I feel I will be involved
the world has lost faith
it has lost its way
America is falling
the dark cloud passes
over the earth
and the shadow of death
reaps
death by suffocation

200312-1256

No one can predict
the future
in fact

But by meditation
and prayer
one can
learn the
path of Righteousness

Righteous as
following the
10 Commandments
of God

and the two commandments
of Jesus

- 1) to love God
- 2) to love your neighbor

200312-0200

Dr John WorldPeace JD

I do not bless

I do not heal

I do not judge

I do not take

responsibility

for your life

I do not seek

accumulation

of assets

to enhance my ego

or impress or confuse

the ignorant

I have no church

no organization

nothing to join

nothing to

support with

money or gifts

Your answers

all your answers

are in your hearts

and minds

where God put them

Meditate and pray

and make the Way of the Lord

straight

Nothing

new here

200312-0217

I live in a
culture of ink
and so I conform
and adapt

The Land of Enchantment
ink the metaphorical
language

The Christians
elsewhere
condemns the ink
for the same reason
they condemn
each non
conforming Christian act

They listen
to the ignorance
of false preachers
harvesting money
shearing thin sheep
there is big money
in judgment
and condemnation
big money
but not righteous
money

200312-0303

Dr John WorldPeace JD

0230 Friday the 13th

a lucky day
more or less
for me

Look at the news online
stock market down
2350 yesterday
millions and billions
of dollars vanished

Coronavirus
spreads globally
just getting
started

Italy, Iran, S. Korea
virtually the
whole country
locked down
to slow the spread

Major events
canceled in the USA
50,000 people
would explode
the spreading virus

News read
dishes washed
today I must work
at least in the
morning

Then I have to
settle into my
creative space
recharge my soul

Dr John WorldPeace JD

New tattoo

on Monday, March 9,

XXPAXXX

2020 Peace

3 inks

on my right

forearm now

focal points for Peace

as I write

one big one

on my right

thigh

I closed out

my father's clan

last week

responding to his sister's

letter to me

Those memories

from my 8 to 13 years

are cut loose

the anchor cut free

the boat of joys

drifting away

For my whole life

those memories were

my safe harbor

I am free now

alone but

my peace is great

my work significant

my avocation and vocation

merged day to day

I have no regrets

that bind me to the

past

I could have done
better with a mentor
for basic family
marriage and friend
advice
but I had no time
to sit
too busy
running racing my life

200313-0538

Dr John WorldPeace JD

April is 2 weeks off
my most significant month

April 1, 1988
April Fool's Day and
Good Friday a floating day
I committed to
change my name
to John WorldPeace

April 3, 1988
I went to Carmel Temple
a small Metaphysical church
in Houston
that claimed the
Messiah would launch his new
ministry from there
My friend Linda Lee
set up an appointment
for me to paint a
psychic painting
for them after the Easter Service

Rev. Charlotte Sigler
and husband Richard
founded the church
1972
on faith

April 5, 2020
Court Order signed
Changing my name

April 12, 2020
Easter Sunday

Dr John WorldPeace JD

April 20, 2020

Pulitzer Prize announcements
coming

April 24, 2020

my biological birthday

1948 – 2020

72 years

- 72 a 9 year of closings

Life began in Houston, Texas

I left permanently in 2011

for Albuquerque, New Mexico

New Mexico the Land of Enchantment

and here

I planted my flag

The WorldPeace Banner

200313-0553

Dr John WorldPeace JD

The rain tapping
on the skylight
above my
writing table

Raindrops
the perfect
baptism
renewal
regeneration

The rain comes often
in Houston
not so much
in Albuquerque

It is mid-March
the snow time
is past
the Spring comes
tapping on
my skylight
above my
bowed head

and I write

200313-0610

The old man

walks the streets
at night

he carries

his lantern

unlit at night

and burning

bright in the day

The children

were taught

by their

parents that

the old man

was crazy

and to let

him alone

At night

people's senses are not dulled

with distractions

as in the day

the light of day

presents all sorts of

distractions

The night calms

and relieves the mind

to think clearly

and the light

a diversion

from the stars

Dr John WorldPeace JD

In the day
the old man
stays focused
on the light
he carries
to stay on the
path of his soul

and avoids being
confused by all he
may notice were
his beacon
not lit

200313-2133

Dr John WorldPeace JD

Dr John WorldPeace JD

HAIKU

The green wolves run down
the snow covered mountains
a vision surreal

200325-0155

I have been drawing
a micro forest beauty
now my script tiny

200325-0158

My mind shapeshifted
from free-flowing rumbling words
to the tight HAIKU

200325-0200

HAIKU is like a
can of sardines tight packed catch
without the tin can

200325-0204

This month of March ends
6 days to go, 6 days to
make my HAIKU count

200325-0207

I have 20 min-
utes before my pain pill
for 7 teeth pulled out

200325-0210

Writers and poets
search for inspiration and
I am drowned in it

200325-0213

The red silent owl
chases on air the green wolves
down the snow mountain

200325-0216

My mind dulls early
 between last night and today
 I have caught the flow
200325-0218

The white pill – tin cup
 4 ounces red cranberry juice
 pain relief now chased
200325-0225

I am running next to
 disembodied spirits close
 flowing smiling by
200325-0227

Wives and children gone
 paid no attention to my
 creative passion
200325-0228

I walk the foothills
 and see a special place.view
 I snap a picture
1/6

At home I crop it
 on my computer screen smile
 desaturate print
2/6

The image I layout
 the main parts begin to draw
 then stand it up straight
3/6

I let my mind stare
 long time or not I see it
 develop a bit
4/6

Dr John WorldPeace JD

I take it down and
begin to move it forward
stop stand it up straight

5/6

I do not push or
shove it or make speed demands
I let it flow out

6/6

200325-0311

It looks like I have
something new – cobbled HAIKU
HAIKU as a train

6/6x

200325-0313

Dr John WorldPeace JD

Who is Dr. John WorldPeace JD ?

When I was 8 years old, I became aware that all human beings die. I became aware that these fragile human bodies are not immortal and eternal but are mortal and finite. I also became aware that at the end of each life, one's consciousness exits this earth dreamscape with nothing but one's experiences. Into this reality, we all come without material possessions, other than our human bodies, and from this reality, we all leave with only the script of our lives which we wrote. That is our testament and upon that testament, we should contemplate; not just when we die but often as we experience this life.

My primary purpose in this life is to challenge the predatory nature of homo sapiens globally. My focus is on bringing forward a more sane and just world human society and thereby increase the level of peace in the world human society.

It is my intention to live a minimalist life to prove that the accumulation of wealth is not necessary for a happy and successful life. In fact, a life of accumulation and attachment to things creates confusion and chaos in one's life as well as the world human society. The only power I will have in this life is the power of the truth of the various aspects of my Advocacy for Peace and WorldPeace.

My concept of family discounts biology. All men are my father, brother, son. All women are my mother, sister, daughter. Children are of my body, not my soul.

I do not belong to any organization. I am not a religionist but a spiritualist. The difference is that religion is a licensed corporation. Spirituality is a direct relationship with God. It greatly irritates me for preachers to speak to the congregation as "church". I am not a church. I am a human being.

I changed my name to John WorldPeace (one word) on April 1, 1988, Good Friday and April Fool's day. I changed my name to WorldPeace as evidence of my commitment to increasing the level of peace in the world human society.

I have been self-employed 95% of my working career in insurance, accounting, tax, law, and web design. I will never retire. I am also an artist and writer and poet.

My funds come from my web design business, art, and books. All incoming monies go to promoting my businesses which collaterally promotes WorldPeace in one way or another. My ego is firmly anchored in my WorldPeace Advocacy and not in anyway with the egotistic accumulation and management of physical assets or money in the bank as an objective in my life or measure of my success or worth. I am 100% committed to increasing the peace in the world human society and not committed to the accumulation of assets except incidentally, as above, to promote WorldPeace.

I am primarily an Advocate for Peace and WorldPeace, but I am not a pacifist. For the most part, everything I have done in this life has been focused on increasing the level of peace in the world human society. My art, business, writings, education, if you take the time to engage with what I have communicated in words on my flagship website (johnworldpeace.com) and deeds, will show a focus on constantly increasing the level of peace in the world human society. For me, it is absolutely critical that my life reflects my philosophy and my cosmology.

How can we increase the level of peace in the world human society if we do not include everyone (all races, all nationalities, all religions, all genders) in our vision of peace? This is the only question that matters to me.