

GOD'S LOVE SLAVE!

Art & editing by Abraham Snowman.

Photos by Isaac Hand. Models: Beth-el & others.

"Let love be without partiality and without dissimulation ..."

(Jam. 3:17; Rom. 12:9)

"For inasmuch as ye have done it unto one of the least of these My brethren, ye have done it unto Me ..."

(Mat. 25:40)

"... Therefore, he (or she) that would be greatest among you shall be servant of all!"

(Mark 10:44)

These are some rather shocking Scriptures when you come to apply them literally to "All Things"! -- And the question is very simple, boiled down to whether you're going to believe them or not and apply them to virtually any situation, including making love to those who need it with the freedom which God has now given us by His grace.

Michal despised David in her heart when she saw him dancing before the Ark of the Lord.

How glorious was the King of Israel today, who uncovered himself in the eyes of the handmaids of his servants, as one of the vain fellows shamelessly uncovereth himself! (2Sam. 6:20)

Therefore will I play before the Lord and I will yet be more vile than thus, and will be base in mine own sight! -- And of the maidservants which thou hast spoken of, of them shall I be had in honour!

"Therefore was Michal the daughter of Saul rejected by David and smitten barren by the Lord so that she had no child unto the day of her death."
(See 2 Sam 6:12-23)

Even so has God rejected the cold fruitless church of today, His Michal, and chosen in her place a wild, radical, sexy, revolutionary, latter-day David and his new-Bride despised followers.

It may sound as bad as Jesus seemingly breaking all the rules and choosing drunks, harlots, publicans and sinners as His friends.

(Mat 9: 10 & 11:19)

But God's ways are not our ways and His thoughts are not our thoughts (Isa. 55:8) and He often works in a very mysterious way the wonders of His love to perform!

To show the amazing love of God for all, Maria, David's little "New Church" radical bride, has given herself freely to almost total strangers, from the uttermost to the guttermost, "For no greater love hath any man than this that a man lay down his life (or even his wife?) for his friends!" (John 15:15)

How rewarding and satisfying it is when you know you've helped someone who was truly in need, like Gordon. He was a tall, boyish-looking London executive who had recently had "the operation that makes strong men weep!"--the removal of the prostate gland, the little muscle which makes a sustained erection and ejaculation possible. For his escape he had taken to drugs and drink.

He was here at this resort to try to get away from it all. We saw him always sitting alone brooding sadly with a faraway heartbroken look in his eyes.

Finally one night at dinner we stopped and spoke to him.

Who are you hiding from?

My sins!

Why not have some fellowship and go dancing with us?

Oh, yes!

?!

He might have taken an overdose, or maybe he just went out!

No, no! I'm sorry! But I really don't feel well!

But finally he showed up at supper.

He got sick, and began drugging himself even more heavily. When he began missing meals we became worried. Maria tried to phone him without success. So she went to his room, but she got no response.

Gordon! Are you all right? Where have you been all afternoon?

Asleep!

He had taken 4 heavy doses of codeine, only 1 of which was prescribed, and was virtually dead to the world.

So he left us for his lonely sick room, drugs, drink and even possible death.

So she prepared herself accordingly and went to his room. He'd already taken a pill and had gone to bed and was fast sinking into his death-like sleep when she managed to rouse him from his stupor by insistently pounding on his door, buzzing, and calling his name, to which he finally staggered to the door in reply.

But as soon as she returned I quickly explained to Maria what his problem was and that the best solution...

...is to know that somebody really cares, who can give him a lot of love, patiently nurse him and show him that his sex life is not impossible and far from ended. In fact, doctors actually recommend masturbation for those recovering from such an operation. It seems to strengthen the tissues and to help heal the wounds with normal movement and to keep the scar tissue from becoming stiff and causing strictures.

"So I advise you, honey, to make love to him and show him that his sex life is not over and that he can still actually go as well as give you pleasure with his own hands, and his penis."

Immediately upon its opening, Maria barged in breezily, pulled him back into bed...

... She fixed him some coffee and mothered him and then read to him from her "Sun Signs" book.

...Let's see...it says,
"There's an eagerness about
Gemini's... sympathetic-friendliness..."

Concluding her reading she began to affectionately stroke his curly hair...

I need you!

I am God's
Love for you!

...kiss and pet him until their lovemaking became more ardent and she had successfully jacked him off. After which he in turn massaged her very pleasantly to her satisfaction, so that a good time was had by all!--

Except me, who was forlornly and lonesomely wondering what could possibly be taking so terribly long! This one was certainly well worth it and the time and effort well spent.

The treatment was a total success and our dear Gordon was virtually sexually rehabilitated and ready to go on his own! So he went merrily on his way, a restored and heartened whole human being again!

Remember, Gordon, how much God loves you and be thankful for the miracle that God's love through me has performed and never worry about it again, but return to a new life and a new outlook as never before.

And promise me you'll find yourself a nice girl, and never be afraid to enjoy sex again, if she understands and really loves you and is willing to show you as much patience, love and diligent handywork as I have, O.K.?

Amen!

Of course, I will!

Farewell and God bless you!

So such a ministry of Love can be sometimes extremely sacrificial and humbling, but most of the time terrifically rewarding and thrilling to enjoy, as the Lord gives you such happiness and satisfaction in making others so happy too, by showing them so much love in the "ALL THINGS" ministry of love as "God's Love Slave!" Just remember that **LOVE NEVER FAILS!** — Amen?