

OS Limerick Competition

The Trouble with Self Isolation – 31/03/20

1st Prize:

"The trouble with self-isolation",
Said the wife on the way to the station,
"Is I now know it's true,
That it's being with you
That's the cause of all my vexation!"
Colin Boardman (Grenville 87)

"The trouble with self-isolation",
Say the Stoics, "are our expectations.
Take things as they are,
You'll be happier by far,
By these means you beget toleration!".
Colin Boardman (Grenville 87)

2nd Prize:

The trouble with self-isolation
Comes with the grim realisation
That when stuck in a house
With your teens and your spouse
It's the dogs who provide conversation!
Allison Puranik (Current Parent and Staff)

Other entries received:

A chap called Lancelot Brown,
had developed a terrible frown.
Designing a folly
was all rather jolly,
something to do in lockdown.
Bill Graham (Bruce 76)

The trouble with self-isolation
Is bonding us all as a nation
But the bonus of strife
Is a man and his wife
Can work on its re-population
James Hopkinson-Woolley (Temple 84)

The trouble with self-isolation-
Perturbation and much aggravation,
Stagnation, negation,
Privation, damnation,
Vexation, no hope of salvation .
Adrian Steel (Temple 59)

The trouble with self isolation

Is it leads one to excess libation
But please bear in mind
You risk going blind
If you succumb to another temptation!
Geoff Brown (Grafton 74)

The trouble with 'shelf isherlashion'
Is the demand for frequent libation
If you get up at six
To imbibe your first fix
You may end up in self-irrigation.
Anthony White (Cobham 58)

The trouble with self-isolation
Is regretting your lone situation.
Think, if you left your front door
To toddle down to the store
You might encounter a long lost relation.
Anthony White (Cobham 58)

The trouble with self-isolation
When Boris addresses the nation
The news is not good
So you eat more pud
And your tum gets hyper-inflation
Martin Perry (Grenville 61)

The trouble with self-isolation
that is testing the health of the nation
Boris thought it rather fun
To set the Nation to run but I'd (far) rather walk to the station
Nicholas Luddington (Chatham 78)

The trouble with self isolation
Is the way it's entrapped the whole nation
For while clearly on trial
It remains in denial
About how Brits adore masturbation.
Michael Thomas (Chatham 71)

The trouble with self-isolation
If you live in a large conurbation
Is that some folks refuse
To believe the real news
And insist that it's misinformation.
Charles Frean (Cobham 67)

They will skimp on their own sanitation,
Put at risk the whole herd's situation.
For there is no excuse
If they play fast and loose

With our health and the lives of our nation.
Charles Fread (Cobham 67)

The trouble with self-isolation
Is everyone thinks it's a system failure
It's not a big deal, no worries mate here,
Just come and live in outback Australia.
John Lawrence (Temple 78)

The trouble with self-isolation
Is it fosters increased population.
To avoid this disaster
The thing you must master
Is too much of your new recreation.
David Connah (Bruce 53)

The trouble with self-isolation,
is being closeted for the duration
of this pesky new virus,
which seems to want to retire us
to eternal Hell and Damnation.
Simon Searle (Temple 63)

The trouble with self-isolation
For Boris: he's not at his station.
He's reading a book
And learning to cook
Instead of inspiring the nation.
Trevor Hobday (Chandos 54)

The trouble with self isolation
Is that men throughout the nation
Are making it hard
Then covering it with lard
For sessions of extreme masturbation
Christian Hesketh (Chandos 89)

The trouble with self isolation
as a limerick title verbatim
is that it's quite hard
with crudity barred
to resist rhyming with masturbation
Michael De Butts (Grenville 99)

The trouble with self-isolation
Is it tends to lead to deflation
But consider it please
You'll avoid the disease
And possibly incarceration.
John Rice (Grafton 86)

The problem with self-isolation
Is boredom and the need for libation.
A bottle or two
Would probably do,
Why stop there? We're all on vacation.
Rex Birchenough (Grenville 60)

Rough draft & struggling to find rhymes with isolation!
The trouble with self isolation,
Is that no one remembers their station;
His Lordship is bored
While Cook has her hoard
And Her Grace misbehaves on occasion!
Nick Spencer (Grafton 93)

The trouble with self isolation
Is one of self gratification;
While beating corona
I'm basically a loner
And I'm sure you can guess what comes next!
Nick Spencer (Grafton 93)

The trouble with self isolation
Is dreaming about lost vacations
But mooning about
Needs to be booted out
In favour of small celebrations.
Emma Ackroyd (Current Parent)

The trouble with self isolation ,
Is that one must consider some self education ,
But despite all the hours ,
Of sudoku one scours,
It gets earlier and earlier for libation .
D'Arcy Wyvill (Temple 93)

The trouble with self-isolation
Varies from nation to nation,
Italians moan,
Ozzies still roam,
Yet nowhere it leads to elation.
Elisabeth Kern-Mulckey (née Kern, Nugent 94)

The trouble with self isolation
Is that often it leads to frustration
So get out of bed
And get it into your head
That it's time to do something amazing
Hazel Brown (Staff)

The trouble with self-isolation,

Is the mess that it leaves in the car,
Beer cans increase,
Chips add the grease,
'Til you really can't see very far.
Adrian Laird Craig (Bruce 72)

'The trouble with self-isolation',
Is that it's nine syllables long,
So, to fit it in line
With assonance and rhyme,
Makes it tricky to turn into song.
Adrian Laird Craig (Bruce 72)

The trouble with self-isolation"
Muttered my dear old dad once to me,
"Is that when you look out,
There's nothing about,
But police - to the shore if the Sea!"
Adrian Laird Craig (Bruce 72)

The trouble with self-isolation,
My neurosis becomes pre-occupation.
Fears of ruin and shortage,
Combined with "who'll pay the mortgage."
Now supercede my self-agrandization.
David Newton (Grafton 74)

The trouble with self-isolation
And a cause of much tribulation
Is that fruit of the vine
And far too much time
Lead to total loss of sensation
Adrian Beney (Grafton 80)

The trouble with self-isolation
If you live in a large conurbation
Is that some folks refuse
To believe the real news
And insist that it's misinformation.

They will skimp on their own sanitation,
Put at risk the whole herd's situation.
For there is no excuse
If they play fast and loose
With our health and the lives of our nation.
Charles Frean (Cobham 67)

The trouble with self isolation
Is that now I'm into self flagellation
I lost my old hooker
'Cos I simply can't book 'er

And my girlfriend needs constant inflation
Christian Hesketh (Chandos 89)

The trouble with self isolation,"
Said the man in charge of the nation
"Some people will die,
But no need to cry,
I don't care for your glum indignation.
Christian Hesketh (Chandos 89)

The trouble with self isolation
With long spells of slow masturbation
Is that to bring out one's seed
One oft has the need
To use too much lubrication
Christian Hesketh (Chandos 89)

The trouble with self isolation
May entail food deprivation
Learn t'eat like a bird
And think like a nerd
To write lim'ricks for self stimulation
Ian Dowdeswell (Grafton 59)

The trouble with self-isolation
Is it's not a real vacation;
confined to the house,
as quiet as a mouse,
and condemned without aspiration
Christopher Honeyman Brown (Grenville 66)

The trouble with self isolation
is you're stuck in one location
to keep out the bug,
no chance of a hug
just to save the whole bloody nation
Christopher Honeyman Brown (Grenville 66)

The problem with self isolation
Is there seems to be no correlation
Between Boris who's ill
And Trump who's well still
So Cummings will be leading the nation.
Tim Kilpatrick (Cobham 63)

The trouble with self-isolation
Is getting a nice girl's attention.
A kiss is taboo,
A hug you can't do.
You're left with polite conversation.
Kim Cheetham (Grafton 56)

The trouble with self isolation
Is it's part of a girl's education,
But I think I'm a boy,
So I cannot enjoy
The same lovely gratification.
Jeremy Burnham (Temple 50)

The trouble with self-isolation
Is it affects the whole nation
But, Stoics, shed not a tear
We've been doing it for years
And made escape our top occupation!
Andrew Mackay (Temple 74)

The trouble with self-isolation
Is it affects the whole nation
It's a bit of a bore
But we've seen it before
Stoics know all about deprivation!
Andrew Mackay (Temple 74)

The trouble with self isolation
One engages in much er mastication
While chewing the cud
One's stuck in the mud
Of self delusion and dire consternation.
Timothy Hill (Bruce 53)

The trouble with self-isolation,
Not to mention the total frustration,
Is that travelling is dead,
For some time it's been said;
When next will we take a vacation?
Colin Juneman (Former staff,1970-1979)

The trouble with self-isolation,
Is finding a girl for flirtation,
Houseparty won't do,
Too public for two,
When talking becomes masturbation.
Sam Seccombe (Chatham 05)

The trouble with self-isolation,
There's time for extended libation,
But if all you've got in
Is a half bottle of gin,
Not much party - just ruddy frustration.
Richard Guinness (Chatham 57)

The problem with self-isolation,

At Stowe, should cause no consternation:
Whether inside or out,
The beauty about
Will lift soul to great contemplation.
Anon (Temple 80)

The problem with self-isolation
Is the lack of a good conversation.
Social media just bores me
But now it will force me
To Tweet, post and Snap-chat the nation.
Anon (Temple 80)

The problem with self-isolation
Is men's urge to enjoy procreation;
But alone in the house
With no partner or spouse
May now force them to more mas***bation.
Anon (Temple 80)

The trouble with self-isolation
Is the ever present temptation
Of having a hunch
For a rather large lunch
Then abdominal extra inflation!
Nigel Milne (Chandos 68)

The trouble with self – isolation
When catering for the duration
Finding only some peas
With some left-over cheese
When one's craving for a crustacean !
Nigel Milne (Chandos 68)

The trouble with self-isolation
With healthcare a major fixation
Latex gloves and a mask
Tend to liken each task
To an intimate examination !
Nigel Milne (Chandos 68)

The trouble with self- isolation,
Life's all about anticipation,
Real ale in the pub,
Hot Indian grub,
For now it is just constipation!
Philip Graves (Grafton 77)

The trouble with self isolation
Is Old Stoics who catch inspiration.
Via an email or two,

One is told what to do.
No peace! just poetic frustration!
Chris Gornall (Grafton 51)

The trouble with self-isolation
As it sweeps across this our nation
Is you go round the bend
A'fore it comes to an end
When you're the source of your own irritation
Craig Tranfield (Temple 75)

The trouble with self isolation
And doing your bit for the nation
Is the Ramblers and folk
Avoiding the smoke
All end up inside the police station
John Bond (Bruce 58)

"The trouble with self-isolation",
Said the boy to an elder relation,
"If I give you a hug,
You may get the bug,
Like in that film of the Martian invasion!"
Colin Boardman (Grenville 87)

"The trouble with self-isolation"
He said to the man on the mountain,
'Is, Laotzu might be smart
But it takes more than art
To be able to live in this fashion!"
Colin Boardman (Grenville 87)

"The trouble with self-isolation",
Said the man on a raft in the ocean,
"Is that though you're my friend,
Right up to the end,
You're a football, who has no emotion!"
Colin Boardman (Grenville 87)

"The trouble with self-isolation"
Said the boy with no span of attention,
"Is though not at school,
I can still play the fool,
Just like I did in detention!"
Colin Boardman (Grenville 87)

The trouble with self-isolation
Is that 'trouble' itself is negation.
Instead, if you would,
Just think of the good
You can make of such limitation!

Colin Boardman (Grenville 87)

The trouble with self-isolation
Is some worries need relegation.
As a Bhuddist might say:
“Let it be! Come what may!
Just relax and do meditation!”
Colin Boardman (Grenville 87)

The trouble with self- isolation,
Is having to live with privation.
With the last loo-roll on,
And my options soon gone,
My mind’s a discombobulation!
Colin Boardman (Grenville 87)

The trouble with self-isolation
Is in keeping our space designation,
As we circle and prance,
In this two-metre dance,
To arrive at the same destination!
Colin Boardman (Grenville 87)

The trouble with self-isolation,
As it seems in my estimation,
Is you’ll probably find,
People losing their minds,
And climbing the walls in frustration!

Colin Boardman (Grenville 87)The trouble with self- isolation
Is despite all of our best intentions,
More often as not,
The house goes to pot,
‘Cause we’re learning our Latin declensions!
Colin Boardman (Grenville 87)

“The trouble with self- isolation”
Said the Moon to the solar-emissions,
“Though we do as we please,
We have nothing but cheese,
...And a cow with Olympic ambitions!”
Colin Boardman (Grenville 87)

The trouble with self-isolation
May depend on your brexit persuasion,
But be you With or Without,
There can be no doubt
Where we stand on this new infestation!
Colin Boardman (Grenville 87)

The trouble with self-isolation,

If I die from Natural Selection,
Is though I've been good,
I believe I would
Not be chosen for self-resurrection!
Colin Boardman (Grenville 87)

The trouble with self-isolation
Depends upon one's prohibitions,
If you have water and soap
You still have some hope,
But the Poor have much tougher conditions!
Colin Boardman (Grenville 87)

The trouble with self-isolation
Is it could be a miscalculation.
For If the zombie's inside,
And there's nowhere to hide,
Then all you can say is "Damnation!"
Colin Boardman (Grenville 87)

The trouble with self-isolation
Is we're facing the same repetition,
Like when that actor called Bill,
And a groundhog called Phil,
Were facing the same repetition!
Colin Boardman (Grenville 87)

The trouble with self-isolation,
For the Cynic, was self-satisfaction.
Diogene's plight
Was: 'Get out of my light!'
And the king moved his shadow a fraction!
Colin Boardman (Grenville 87)

The trouble with self -isolation
Was something Cyrano did mention,
But his beautiful prose,
Never mentioned his nose,
So his comrade got all *her* attentions!
Colin Boardman (Grenville 87)

The trouble with self -isolation
Is a problem I'd rather not mention,
For the last loo-roll's now gone,
And it now won't be long
'Til I'm practising anal-retention!
Colin Boardman (Grenville 87)

The trouble with self-isolation
Is that for some it's a minor disruption,
With walks in the park,

And having a lark,
While others are facing bankruptcy!
Colin Boardman (Grenville 87)

The trouble with self-isolation
When fencing at home in seclusion,
Is your parry-riposte
Is all but lost
On your pets, who resent your intrusion!
Colin Boardman (Grenville 87)

The trouble with self-isolation
Is that things can become an obsession,
You start off quite small,
And in no time at all,
You're suffering from manic-possession!
Colin Boardman (Grenville 87)

"The trouble with self-isolation"
Said the Earth to the far constellations,
"Is that I think I've caught flu",
(That's 'human' to you),
'And it's giving me hot palpitations!'
Colin Boardman (Grenville 87)

"The trouble with self-isolation,
Is in avoiding contamination,
For three is a crowd,
When sharing a cloud!",
Saith the Lord from his high elevation.
Colin Boardman (Grenville 87)

The trouble with self-isolation,
Depends upon self-motivation;
For as death tolls rise,
It is hard to disguise
Our concern, as we wait for salvation.
Colin Boardman (Grenville 87)

The trouble with self-isolation
Is a lack of sword interaction.
Which may sound rude,
but for fencers its food
For thought and improvisation.
Colin Boardman (Grenville 87)

The trouble with self-isolation,
is when loo-rolls reach termination.
So resist self-defeat
Find leaves, rizlas, receipts,
...And try to maintain sanitation!

Colin Boardman (Grenville 87)

The trouble with self-isolation
Is in having to last the duration.
If too short, we might die,
If too long, we might die,
So to hell with this self-isolation!
Colin Boardman (Grenville 87)

The trouble with self isolation
Is from loved ones the long separation
But in time it will end
Then to all you can send
An invite for great celebration
Craig Tranfield

The trouble with self isolation
Is dark dread and deep consternation
Then starting to fear
That your end may be near
Recov'ry brings joyful elation
Craig Tranfield

The trouble with being in lock down
Is worse if you live in a big town
Although cars are now fewer
So the air becomes pure
And global pollution is way down.
Craig Tranfield

The trouble with self isolation
Involves withdrawal from circulation
Don't get too depressed
Or otherwise obsessed
Observing ec'onomic degradation
Ian Dowdeswell (Grafton 59)

The trouble with self isolation
is that usual bold animation
sinks to levels unseen
in the life of our Queen
unless roused with perfumed irrigation.
Lord Ampthill (Temple 64)