The Wind 

I was sitting in school in Period Two

When suddenly a wind came through!

It was big and scary and merry and rough,

It blew right through our bags and stuff,

It stirred up the dust and made us cough,

It blew the teacher’s pants right off!

Its nastiness was very thorough;

It scared our rabbit from its burrow, 

And our pet bird fell off its bough—
It’s lost all of its feathers now.

Then Big Mean Jim, who’s rough and tough,

Decided that he’d had enough.

He tried to run, but with one puff,

It caught him by his trouser cuff.

And then, it must be said that though

He knocked out grown-ups with one blow

And knew kung fu and tae kwon do

And kickboxing; but even so

As far as that old wind would show

His muscles were all cookie dough.

And now that he was good and caught

The wind tied Jim up in a knot

And threw him in the parking lot

Where all his fights were ever fought.

And then a sound rang through the rafters—
A creepy, hollow, windy laughter.

And then just when we all thought

The wind would never leave this spot—
Just as quick as it had come,

The wind decided it was done.

It upped and left! But first it got

The poster that our teacher brought

From Africa, our model yacht,

And the brand-new flagpole that we bought.

And, oh yeah! I ‘most forgot

(Because it made me so distraught),

Right when we thought that it was through,

The wind took my report card too.

Copyright 2009 Ariane Williams

