

ConcupiScence

Poem by c dean

ConcupiScence

Poem by c dean

List of **free** Erotic Poetry Books by
Gamahucher Press by colin leslie dean
Australia's leading erotic poet free for download

<http://www.scribd.com/doc/35520015/List-of-Erotic-Poetry-Books-by-Gamahucher-Press>

Gamahucher press west geelong Victoria Australia

2014

Preface

*Oh nature gives such delight
But oh we see with such idealized
sight
Natures frenzied concupiscence its
frantic cupidity
its insatiable rapaciousness
its hunger
its ardor for fecundity
its unfulfilled appetites of coyness
its carnal amorousness
nature which is we
we see with such naivety*

“What happened”

**To garden in early spring
morn as dew as wet globes
of light glimmered on
flower petals to sun bathe
did go ♪ stripping off bra
white pink laced edge the
pomegranate-like tits of ♪
did feel the light upon its
creamy flesh white dropping
panties white that did
clutch my hirsute pussy**

tight as the cunny lips (O)
of ♪ did release their bite
upon the cloth so white
spreading cunny scent
wafting on the refulgent
light the blooms did seem to
quiver with tremulous
shake as the cunny scent
did o'er their petals did
drift butterflies bees did
seem to in flight pause and
towards ♪ did seem to
glide flower blooms lilies

**roses violets daisy
jasmynes did seem to
spread their petals towards
∩ ∩ ∩ In garden copious
with budding-blooms
Flower blossoms masses
of color on the light filled
air butterflies bees darting
streaks of yellows blues
indigos purple hues wheel
around flickering fluttering
across golden yellow light
alight on quivering petals**

**velvet soft as babies cheeks
in blooms spreading petals
sucking deep as the flowers
in the scented breeze caress
each the petals of each like
languid kisses they each to
each soft petals do kiss
with languid caress as
among cassia flowers as
lotus leaves bejeweled with
dew like gleaming tears
float o'er emerald waters
peacocks mate within the**

**light glimmering like
tinkling crystals within the
luxuriant growths across
flowers beds lay naked ♪
as nightingales with soft
lilting cries cry to their
mates as wattle blossoms
golden balls of shimmering
light float like dust
brilliant suns wavering
down around o'er ground
glittering the hair of ♪ in
the luculent air like**

**congealed light that like
powder powders my flesh
to lace my cunny hair like
with pearls of bead-like
golden hues as dew upon
roses petals blooming in
the mist-like light send
shimmering slivers of light
that run o'er my cunny lips
caressing the pulpy flesh
licking-like the lips smooth
pink edge slipping up slit
with slow languid sweep**

**curling round my grape-like
bud like with kisses sweet
the tongues of light did
enfold my spongy cunny
lips with heated delight oh
to feel the warmth of those
languid licks of light oh to
feel the shine of ♪ glow
with heated sighs to feel to
enjoy the soft languorous
licks of that tongue-like
light oh oh tinglings surge
along my lips edge**

**throbbings pulsate in my
engorged lips the grape-like
bud prongs and quivers
under the lights warm
breath that lured lewd
thoughts in my ecstatic
mind oh oh overabundant
bliss oh oh rapturous
delight oh oh how the
quivering light does excite
oh oh my juices churn burn
cunny cream globe-like
forms o'er my tremulous**

**lips glimmering diamonds
of light oh oh such delight
the lips gorged blossoms
like some gigantic tropic
bloom oh oh the lips
pouting spread wide fan-
like () flickering crimson
light as some curtains that
hang fluttering the lips of
♪ open as the cunny hole
forms like liquid pearl an
aqueous bowl **O** of**

**perfumed heated froth oh oh
down the slit of ♪ it seeps
slips drips oh oh the petals
burst into bloom oh that
light licks round my
tingling flesh licking my
cunny as a ripe fig probing
its tongue of light diddling
around my limpid hole oh
♪ dissolve into bliss and
pour out myself in
rapturous delight butterfly
one then two to the cunt of**

**♪ too did fly wavering
down as the butterfly
wings-like cunny lips of ♪
did flutter and flicker
wafting humid cunny scent
upon the saffron hued light
o'er the lips of ♪ did they
hover dancing as the lips of
♪ danced rippling with
desires fires to the lips the
butterflies two did alight
and dip into the watery-like
cunny pool of ♪ they did**

**sip lick and sup up the
scented aqueous delights
place wings to cunny lips
wing-like and did mate with
the lips of ♪ oh their
fluttering wings did give
rapturous delight their
flittering and sipping did to
♪ bring ineffable sighs of
ravishment as on my cunny
they did mate and drink up
my fluids of desire bring
from ♪ sighs of**

**ravishment oh oh how they
did sip and thru by rippling
flesh send spasms of bliss
as they did flicker sip
flutter bee one then two to
the cunt of ♪ too did fly
alight on lips then dipping
in limpid pool of
shimmering cunny dew
supped up that fluid as the
wings of they did o'er the
lips of ♪ did flickering
fluttering wavering display**

**into the folds they did slip
and sip oh oh their sucking
did send ripples of flames
bursting on my quavering
flesh oh oh their sippings
did to ♪ bring semitones of
delight did bring exquisite
pulsations of overabundant
bliss oh oh they did prod
sip oh my spongy swollen
flesh did burst into bloom
the lips of ♪ did spread
wide splaying open lips**

**fluttering in the humid
cunny scented air the lilies
roses violets daisies
jasmynes did bend o'er the
cunny of √ petals to lips
pistils to clit rubbing
brushing caressing kissing
languid soft touches
smooth as chocolate cream
oh oh their lips entwined
the lips of √ folds and
petals did enfold clutch
squeeze rub brush**

**Luxuriant growths kissing
caressing flowers vines
o'er √ climbing**

**Full scented temptresses
succulent blooms entwining
kissing rubbing brushing √**

**Jasmines lover like bent
entwined √ as roses slim
lithe stem circled round the
lips of √**

**Violets dark green stems
clutched the yielding**

**splaying cunny bloom of ♪
bloom**

**Flowers succulent
blooms lay multi-coloured
hues o'er the crimson hues
of the horny cunny of ♪**

**Daisies white petals did
kiss the crimson coloured
bloom of ♪**

**Jasamines tubular floret
powder puffs caresses as
the cunny lips of ♪**

quivered 'neath the lilies
languid touch

Petals to petals lips to
lips all the blooms
clutching caressing all o'er
♪ giving one lolling
languid kiss

Fragrant juicy roses
blooms and full scented
breathing lilies o'er ♪ did
sigh sweet scented breaths
wide open orchid –like the
lips of ♪ the flames of

passion consumed ♪ in the
 perfumed scented light
 petals to the cunny lips
 of ♪ did entwine
 tickling pistil to to clit the
 flowers o'er ♪ did climb
 encasing circling twining
 around

♪ flowers hugged ♪ with
 perfumed breaths as petals
 caressed the cunny of ♪
 jasmine serpent like
 twinned around ♪

**twisting petals around the
cunny flowlets of ♪
wedded-like**

**cunny lips woven petals
tying in close union as
jasmynes daisies roses
violets clutched together
bedded ♪**

**a net work lacing in the
humid scented air
petals blue white violet red
hung about the cunny
bloom of ♪ like multi-**

**colored hair butterflies bees
flowers to ♪ did fly and
climb sucking sipping
mating caressing rubbing
all o'er ♪ oh such
rapturous delight oh what
titillating spasms of
overabundant ineffable
exquisite bliss ♪ did
dissolve into the infinitude
of delight when to the ears
of ♪ ♪ did hear faintly**

**“fuck the bees flowers
butterflies be fucking
she”**

ISBN 9781876347368