Marquis Harrison

Intro to College Composition

9/21/04

I’m Tired

I’m tired, I’m tired, I’m tired,

I’m tired of people stealing, I’m tired of people stealing, In my distant mind I see my own world, a world where no one drops a dime, as a matter of fact, where non one commits a crime, I’m tired of fussing and I’m tired of watching the world fight, In my world there would be no wrong, only right, a place with no hurt or pain, where there would only be sunshine with the occasional rain, I’m tired of people robbing and stealing, In my perfect would there would be nothing but giving, No such thing as ugly or fine, only what’s on the inside would people recognize, In my world there will be no different languages, everyone would understand everyone, I’m tired of disease, In my world, there would be no such thing as STD’s, Maybe I’m not tired, I’m fed up or maybe I’m just sick, because this is the real world and my world doesn’t exist!

