

Deaths Kiss

(*Australian*

Gothic)

poem by c

dean

Deaths Kiss
(Australian
Gothic)

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

2018

Publishers

introduction

**Ahhh dean we canst see thee
 sitting at marble table writing thy
 pink sentences with lemon light
 fluttering o'er thy page ast Gloire
 de Dijon roses drop petals round
 thy feet while indigo shadows
 float butterfly-like o'er paintings
 by Sir Burne-Jones and
 Waterhouse and Caravaggio
 Medusa Ahhh dean with a green
 carnation in thy lapel and the "The
 Green Carnation" by thy arm
 golden light ascends fromst thy
 written page thee dean art an
 aesthete thru and thru eating**

passion-flowers writing artistic
absurdities practicing

“beautifully the beautiful art of
folly “ Ohhh dean with this folly
of thine written in pink ink a work
of “verbal fleshiness” a “universal
howl” will meet this absurdity of
Australian rowdiness and
“*French lubricity* “ what thy shall
cry is for Oh dean it that an “act
of *Parliament* to make this kind
of thing illegal “ and brand it as
“indecent and dull” and like the
author of “*Laus Venus* “ thy
work shall be charged with
“perversity unwholesomeness and
morbidty” and thee “a man
...[with]... a diseased mind who

**finds pleasure in writing of
 diseased morals" but dean thee
 willest say "epater le bourgeois"
 but sigh but it is very sad that
 there is no one left to shock these
 days ast all the middle-class art
 satiated on TV crap drunk and
 dulled into insensibility by junk
 food but dean thee art the first
Decadent in Australia and like
 that "libidinous laureate of a pack
 of satyrs" thee shalt be in
Australia be regarded as fifth-
 rate *litterateur* "the godfather of
 the modern *Fleshy School***

Preface What be life

without death two lovers entwined

Oh to look upon the loveliness of

those lips to look upon the

flowery mouths loveliness of that

shadow of death lips fiery lurid

the desires of death the lips of

bliss Oh that Medusa mouth

with full lips the terror the delight

of those lips the temptuous

tempestuousness longing for those

lips to kiss on death heads take

hold and press its face to thine

and press its lips o'er thine and

with tongue snake-like entwine

deaths tongue with thine and kiss

unto bliss and die

into death the peace of death

**Twixt flowers 'neath and around
this aged head Layeth here ♪ in
nights darkest depths betwixt
sleep and death at the gate of
death with death pouting its puffy
lips to clutch upon my lips with
pallid kiss that pursues ♪ in day
or night that shade of decay
sweeping its path to ♪ with it
scythe and ♪ shuddering with
quivering flesh and gasping breath
the blood in my veins
tumultuously thudding in rhythm
with deaths breath and odors of
stink and putrescence about the
flesh of ♪ cold dank stinks that
oozes o'er ♪ a cloak of pestilence**

**this darkened shade this floating
 shadow of death this ghoul with
 eyes of fire and smile cursed
 outstretched arms enfolds ♪ in
 those unyielding arms and ♪ with
 breathless cry at those beady eyes
 and parted lips that long ♪ to
 kiss ♪ swallowed up in those
 veils of darkest death that longs
 to kiss Ohh it comes near ♪ fear
 it come near with those lips pulpy
 like some red plum Ohh it comes
 near with parted lips like the lips
 a virgin in love it comes near Ohh
 those sweet lips Ohh those lips
 that glow Ohh like with the glow
 of lust Ohh it desires ♪ ♪ fear
 not ♪ begin to feel to too long for**

those lips that glow red like some
sunset lips that glow with loves
desire that long to kiss ♪ to long
♪ for to too kiss it Ohhh for ♪
to too place the lips of ♪ upon
those lips of desiring to melt into
bliss at the kiss of those lips to
dissolve into eternity with the
taste of that flesh ♪ draw near no
fear ♪ draw near with the lips of
♪ pouting to clutch those lips of
love to clutch those lips sensual
those lips full of succulent
delights Ohh that ♪ might cling
onto those ripe fruits and to
heaven to rise upon the fires that
flash whenst lips meet lips and
flesh to flesh ignites in

phosphorous glow that chase
away the nights dark cloak Ohhh
Ohh give me those lips give give
me them give me that burning flesh
of succulent exquisiteness that ♪
can soar in blissess raptures to
soar in blissess ecstasies Ohh to
dwell imprisoned on those lips
to dwell imprisoned in Elysiums
realm to hang in languor with
the touch of its dewy lips Oh to
hold those lips in mine to kiss the
curves of flesh crescent slices of
twin moons Ohhhhhh the lips of
mine reach for its in the shadows
of this shade in the shadows of
this shade longing squeezes on the
lips of ♪ and veins flutter along

the panting lips of ♪ bend near
 Ohh do bend near ast some lover
 and nestle with ♪ with thy
 shadows cloaking ♪ in sweet
 caresses and thy lips 'gainst the
 flesh of Ohh close ♪ the eyes of
 ♪ long for the ambrosia of thy
 touch for the ambrosia of thy
 desire Ohhhhh kiss the lips of ♪
 with a thousand kisses hot and
 sweet Ohh quivering be the eye-
 lids of ♪
 trembling be the lips of ♪
 burning be the flesh of ♪
 Ohh Ohh kiss me now kiss me
 now and quench these desires of
 ♪ bring me joy bring me delight
 Ohh see ♪ upon thy lips

Azaleas blushed like virgins
 ruddy cheeks see ♪ *Delphiniums*
 bloom along thy lips curved flesh
 see ♪ *Oleanders* and *Calla*
Lilies and *Anthurium* sprout
 upon thy delicious lips those
 vaporous scents curl thru the mind
 of ♪ dizzingly whirls scents
 furl and twirl along fibers and
 neuron of my brain in whorls of
 dizzy whirls

Ohhhhh the memories flood

**Ahhh the views lurid hues of
 patchouli orchids rouge and
 panties wet spots light**

**Ahh the elations fromst heated
glows fromst fevered sensations**

**The curved lips pink of lilies
throats virginal**

**The full blossom-bosoms of the
rose**

**Those flowers hid fromst lewd
gaze covered in thin silks white of
misty light**

**Those flowers that makes
festivals of delights fromst their
heated crevices out of sight**

**Ohhh those dewy morns those
odorous springs those flesh pink
sunset hued those nights tinglings
with delight those gorgeous sighs**

of lewd heat those eyes that randy
didst glow Ohh those voluptuous
heavings of in breaths those
languid kisses sweet of those
first kisses that lips didst meet
Oh those indigo shadows long
hast ♪ gazed upon that slide
along fleshs crease and
disappears fromst sight in the
long night of dark mysteries in
fleshs depths
see ♪ upon thy lips *Azaleas*
blushed like virgins ruddy cheeks
see ♪ ♪ *Delphiniums* bloom
along thy lips curved flesh see ♪
Oleanders and *Calla Lilies* and
Anthurium sprout upon thy
delicious lips those vaporous

scents curl thru the mind of *♪*
 dizzingly whirls scents furl and
 twirl along fibers and neuron of
 my brain in whorls of dizzy
 whirls

The flowery vapors mix and
 intertwine intermingling fumes of
 delights twist turn this thing
 forms into a mist pink a cloud a
 vaporous mist solidifies takes
 shape out of scents delights
 billowing light like stars forming
 in the night into a shape
 beauteous garmented in flowery
 scents perfumes liquefied a
 hologram of light to my sight
Formed enfolded flowery form
 formed of scented vapors inner

petals outer petals folds furling
 curling odors twirling the flowery
 form blooming floating in a mist
 of pink dripping liquors sweet
 the mother of the 10,000 things
 the fount fromst which all life
 springs formed out of the breath
 of death glorious bloom all
 wonder all delights it brings a
 most beauteous shape that
 conducts all to paradise in dreams
 and awake that most wondrous
 thing that in all awaits the little
 death in those watery vapors
 depths resides the loveliest death
 Ohhh that I shall lay buried in
 thy scented folds 'neath some
 summer moon rounded like thy

**blossoms bloom and there in
dreams my sighs to ebb and flow
with the desires of thee and me
that ♪ shallst hear fromst afar
the muffled moan andgroan of the
bowl of dust that be lifes
torments that ♪ shallst sip upon
the dew sparkling round thy lips
that glisten to the moon that ♪
shallst gain my hearts desire and
melt with that foam and fire of
thy desires that ♪ shallst die in
the little death upon thy blooming
folds Ohh thy scents be sweeter
than the meadows fields thy taste
be sweeter than the orchids fruits
Ohh clutch me tight thy folds
about the limbs of clasped and**

**suck suck Ohhh suck ♪ down
into those mysterious depths those
mysterious depths of vaporous
scents down into those depths and
in that abyss of perfumed delight
♪ die ♪ die in those deep crevices
of death Ohhh the dull moan
dull grown of life recedes the land
of grief and misery the moon
above the earth below all aches
and pains recedes to a whisper
faint be and lust and desire rises
and rises high into orange flames
that burn and scorch that lick the
flesh of ♪ that drinks the
splendor of those petals that feed
this soul with desires fires Ohh
this carved flower of vaporous**

scents into thee dissolve √ melt
 √ absorbed √ be in those watery
 folds into death into deaths eternal
 oblivion depths into thee flowery
 bloom of death √ go √ flo.. but
 wait wait
 see √ upon thy lips death
Azaleas blushed like virgins
 ruddy cheeks see √ √
Delphiniums bloom along thy lips
 curved flesh see √ *Oleanders*
 and *Calla Lilies* and *Anthurium*
 sprout upon thy delicious lips
 those vaporous scents curl thru
 the mind of √ dizzingly whirls
 scents furl and twirl along fibers
 and neuron of my brain in whorls

of dizzy whirls Ohh death
beloved death

*Kiss me with those lips scented
breath*

Ohh death beloved death

*Kiss me with thy lips of
loveliness*

Ohh death beloved death

*Kiss me with those lips of
delightfulness*

Ohh death beloved death

*I have breathed in thy breath
clasped flesh to flesh drunk upon
thy breath and in the beatings of
my heart raptures ripple that canst
be expressed*

Ohh death beloved death

**Clasp me tight with thy lips and
we be taken to the abyss to eternal
bliss tight clasped lips to lips**

Ohh death beloved death

**Take I hold of thy head cold as
ice cold as death and push thy
face to the face of I and bite thy
lips with my lips and push the
tongue of I down thy throat to
snake-like tangle tongue to tongue
as I suck thy breath**

What

What

**Thee pulls away thee pulls
asunder each lips to lips thee flees
thee goes turning fromst I my
desires fires for thee**

What

What

Thee runs way fromst me

Ohhhhhhh no thee dissolves thee

melts away leaving ♪ leaving ♪

alone longing longing with

tremulous breath leaving ♪ with

the taste of death upon my lips

flesh Ohhh Ohhhhhhh it

dissolves away into nothingness

what is life without the kiss of

death

VERSION: 2

... . Ohh death beloved death

Take ♪ hold of thy head cold ast

ice cold ast death and push thy

face to the face of ♪ and bite thy

lips with my lips and push the

tongue of ♀ down thy throat to
 snake-like tangle tongue to tongue
 ast ♀ suck thy breath and breathe
 the lust and desires of ♀ into thee
 breathe hot breaths o'er thy flesh
 and set thy lips afire but what
 what be this deaths flesh becomes
 odorous and fresh into life fromst
 death death becomes its hair
 glossy silken smooth hangs in
 tresses gold that about its cheeks
 pink doth run Ohh that flesh
 becomes beautiful and bright lit
 with ruddy hues along its limbs
 Ohh that shade of death to warm
 flesh doth become and those eyes
 languid and loving be with the soft
 longing of young love garmented in

brilliant light Ohh its beauty
 unfathomable with ineffable
 delight a beauty it doth become
 became it a she in the arms of me
 feeding on the desires of me
 became death a she alive with
 the passions of me for death died
 into life clasped on the lips of me

VERSION: 3

Twixt flowers 'neath and around
 this aged head *Delphiniums*
 bloom see *J Oleanders* and
Calla Lilies and *Anthurium* and

I dreamed a dream or vision I
 'mongst these fuming blooms
 willist I tell layeth here I in
 nights darkest depths

Ohh death beloved death
 Take I hold of thy head cold as
 ice cold as death and push thy
 face to the face of I and bite thy
 lips with my lips and push the
 tongue of I down thy throat to
 snake-like tangle tongue to tongue
 as I suck thy breath and the
 dream or vision lurid didst
 dissolve and fade away and found
 I o'er me a lady of unfathomable
 beauty lips clasped to I with
 golden hair falling like silk upon
 the face of I she kissing I with

**heated breaths a beauteous lady
breathing into the lips of ♪ the
hot breath of she**

♪sbn 9781876347074