

THE LITTLE GIRL DREAM! --By Father David

- 1. I WAS LYING IN BED IN A BASEMENT ROOM, A VERY LARGE BASEMENT ROOM LIKE AN APARTMENT IN A RATHER OLD BUILDING, sort of like a tenement house, large old building, several floors tall, in some kind of city, in a rather old rundown area. Just a typical big town situation, or small city. I had the impression more that it was a small city.
- 2. IT SEEMED LIKE THIS WAS ONE OF THOSE EFFICIENCY OR STUDIO APARTMENTS WHERE IT'S ALL ONE BIG ROOM with the bed in the middle of the room, with kitchen, bath & so on in other little rooms. But this one room was our bedroom, living room, work room & everything.
- 3. I WAS STILL LYING THERE IN BED, I DON'T KNOW WHY, I guess I was tired or sick or something, while Maria was very busy all around me working on papers, & seemed to be publishing something. She was busy with someone else helping her to work on it, while I was lying there discussing it, giving directions.
- 4. WE SEEMED TO BE QUITE HAPPY & BUSY & SEEMED TO BE ACCOMPLISH-ING SOMETHING. WHEN SUDDENLY I WAS CALLED AWAY FOR SOME REASON OR ANOTHER. It doesn't quite connect, but the next thing was, I found myself with one or two of our boys walking to this church where they seemed to be having some kind of a social or meeting & showing movies. We had been invited by the pastor who seemed to be a rather liberal, free, progressive type who was trying to attract people into his church by various advanced means.
- 5. SO WE WALKED INTO THE CHURCH YARD, AND THERE HE WAS BESIDE THE BUILDING. He greeted us, welcomed us cheerily, & we walked over to where he was standing to shake hands with him. It seemed to be by a water fountain of some kind, & I remember distinctly stepping in the mud & looking down dismayed at my shoe sunk clear down in the mud. He looked down, too, & apologised. I pulled it out & took a drink of water out of the fountain, & we walked around to the front of the church & went in.
- 6. THE NEXT THING I REMEMBER WAS THE WHOLE CONGREGATION WAS IN BED! The church was full of beds, all beds! Everybody was in bed watching these movies. And so as is my custom, I took off all my clothes & got into a nice big bed with Maria. I usually like her to sleep totally nude & free & ready for love.
- 7. SO WE WERE LYING THERE WATCHING THE MOVIES. & I WAS ALMOST ASLEEP, WHEN ALL OF A SUDDEN, THIS BEAUTIFUL, DARK-HAIRED LITTLE GIRL of about 10 or 11 came & crawled in bed with me! She lay half on top of me, although on her back, & she laid her behind right down on top of my genitals & across my right leg! I had my right knee sort of crooked in the bed pointing to the right, & she laid right down on top of it, right beside me. I had my right arm outstretched, & she laid her head on my arm. I remember this

very very distinctly, because I was so surprised! She lay there sort of pretending like she was asleep, immediately closed her

eyes & just lay there.

8. WHILE SHE SEEMED TO BE VERY SWEET & QUITE PRETTY. & SHE WAS NAKED, TOO, I WAS A LITTLE BIT EMBARRASSED. She seemed to be Spanish. In fact, the people were all Spanish, & I was a little embarrassed by what they might think. Nobody said anything, but some of them sort of looked like they were wondering what was going on. The little girl's right arm was outstretched & she laid her right hand right in my right hand, her head was almost on my shoulder, & lying on her back spread out. And I thought to myself, "Well, how tempting can you get!"

9. SHE LOOKED LIKE SHE REALLY WANTED ME TO MAKE LOVE TO HER, but I certainly didn't want to do it in front of all these people, especially since she was so young. We just had a sheet over us, & she was lying sort of across me. She had her left hand down along her side, so with her left hand she kept squeezing my left leg with her hand underneath the sheet, like a little squeeze of love So the only thing I felt like I dared return was I squeezed her right hand that was lying in my right hand, & she seemed to be lying there content, although I was afraid any minute somebody was going to raise a stir of some objection.

10. BUT SHE LAY THERE CUDDLED IN MY ARM ACROSS MY LEG LIKE SHE WAS SERENELY CONTENT & VERY HAPPY, though so young. She apparently wanted me to make love to her, but I didn't see how I could possibly do it in front of all those people, especially if she's so young. I was very concerned about what they'd think. It was bad enough for her to be in bed with me all naked, all of us naked under the cover, without actually going at it! That's the last thing I remember about that at the moment.

11. THERE SEEMED TO BE SOME KIND OF TROUBLE OUTSIDE, some kind of commotion like there was a war going on, or a civil war. People were running around, & I was called out apparently to drive a big truck, & I was in uniform. Evidently I had been called into the service or something, & I was to chauffeur this big huge van about as big as the Cruiser. They had asked me to drive it because they knew I had driving experience of large vehicles.

12. THERE WAS THIS BIG OFFICER, IT SEEMED LIKE HE WAS A GENERAL, with his aide. I was supposed to be his chauffeur driving this big van. I don't know what was in it. We three were sitting in the front seat, the officer in the middle, with his aide on his right, & I on his left driving the van.

13. THE WINDSHIELD WAS SO DIRTY & SO MUDDY! It was raining & the streets seemed to be muddy & dirty, & there was all kinds of excitement going on. I'm sure there was some kind of a civil

war or something going on. And I said, "Well, I've just got to go out & clean off the windshield, I can't even see." They said, "No, no, we don't have time!" I said, "I'm sorry, but I cannot drive this vehicle without cleaning off the windshield. I've got to do it, even if I just clean off a little bit of it."

14. SO I PULLED OVER TO THE CURB ON A SORT OF STEEP HILL, & I propped the wheel against the curb so the vehicle would be sure not to roll, a big kind of vehicle like that. I set the brake & went out to clean the windshield. I was standing up at the bumper trying to wipe the mud off the windshield at least in front of where I was driving.

15. APPARENTLY THE BRAKES WEREN'T VERY GOOD, & the vehicle rolled a few feet until the front two wheels were across the sidewalk, & dropped over a ledge a little bit on the other side, so it sort of looked like we were stuck. The General was fussing about it, that we shouldn't have stopped & so on, so I got a little hole cleaned for me to see through in the windshield & I said, "Don't worry, don't worry. It's a powerful truck."

16. I GOT BACK IN, & SURE ENOUGH, WE PULLED BACK OFF THE SIDE-WALK & WENT ON DOWN THE HILL. We seemed to be going down a very precipitous hill, especially in some places it was very very steep, very very precipitous & rough like something had happened to the streets like shell holes & things like that. There was a lot of rubble we had to climb over with the truck, big rocks & pieces of building, & it was very difficult to drive. I had to negotiate these several very very difficult places, & the General was patting me on the back for such a good job.

17. FINALLY WE GOT TO THIS SECTION THAT WAS RATHER OLD & RUN DOWN, & we pulled up in the street alongside this building. I looked down in a sort of a lower walkway, one floor below the street surface where there were some shops & rooms at basement level, & lo & behold, there was our room where Maria & I had

been busy working before!

18. I THOUGHT, "WELL, HE'S BROUGHT ME HOME! I'M BACK WHERE I BELONG!" By this time I was out of the truck & looking down there, & the General stuck his head out of the truck which was fairly high above me, & he looked down at me out of the driver's window with a big broad smile like, "See, this is what I wanted to do for you! It was a difficult drive but you've actually driven yourself home!"

19. I WAS VERY VERY HAPPY. IT WAS LIKE HE'D DONE ME A BIG FA-VOUR & BROUGHT ME BACK, & was going to let me go back in & continue my work. Maria was very glad to see me. I went into the room & she was very very busy with her publications. We were so happy to be back together again & working on our little publication, whatever it was.

20. IT COULDN'T POSSIBLY BE LITERAL, SO IT MUST BE SYMBOLIC.

Why we were in this basement room I don't know. It symbolised I presume that we were busy in the Lord's work in getting out our publications, & quite happy, & living in only one room as we do even now. This is our bedroom, office, livingroom, dining room, & bath, virtually all in one little room, not more than about 16 feet square. In fact, the basement room in the dream was even bigger than the one we actually live in, because it had a rather high ceiling. It was old, but it was commodious, & we seemed to be able to function there alright.

21. QUITE OBVIOUSLY I WAS CALLED AWAY OR DISTRACTED BY THIS CHURCH AFFAIR to which we were invited & to which we went. The preacher seemed to be happy to have us for some reason. I was a little disappointed I got my foot stuck in the mud. You've got to watch out about some of these churches, getting involved with them,--you're apt to get your foot in the mud for sure or get

your foot in something!

22. AND LYING THERE NAKED IN BED WITH THAT GIRL WAS QUITE EMBARRASSING, ALTHOUGH VERY PLEASANT, but I was worried about them, what they were going to think or do about my having this girl in bed with me. That was sort of a distraction, too, maybe a gentle hint that we shouldn't get too involved with sex, or too much sex, or it might cause problems. That's about all I could think it could possibly mean.

23. ALTHOUGH, THE THING THAT CAME TO ME FIRST, WHEN I WAS JUST RECOUNTING IT A MOMENT AGO, WAS THIS YOUNG GIRL COULD HAVE SYMBOLISED THE YOUNG, VERY YOUNG NEW BOTTLE CHURCH that is arising here, & is very fond of us & loves us very dearly & wants our love. But we're almost afraid to give it to her because of the surrounding people & opinions of men & conditions. I think that's more likely the true meaning, if it has to have a meaning, that came to me while I was telling it awhile ago. I thought afterwards that maybe it had something to do with sex, but to give it any really symbolic meaning, spiritual meaning, it would have had to have been something that is far more significant.

24. HERE'S THIS YOUNG GIRL WHO WANTS MY LOVE, but I was afraid to give it to her because of what people, systemite church people obviously, would say. That is of course, our greatest risk here, incurring the wrath of the church & the System in loving this new little church that's springing up with such fervour & zeal & witnessing ardour, that's so very on fire for the Lord through our FF witnessing here! Well, that's very significant, too.

25. HOW ARE WE WINNING THIS NEW LITTLE CHURCH? -- We're winning it with our love both spiritually & sexually, so that is very

significant.

26. <u>BUT THEN THERE CAME SOME KIND OF TROUBLE, WAR OR SOMETHING</u>. & I was called into the service of the System for some reason, by the government to drive a truck for this General. But after

all the difficulties of driving & trying to see the way & negotiate these steep hills & rubble-strewn streets, the General was actually bringing me back to my work again & seemed to be pleased to do it.

27. SO IT SEEMS AS THOUGH THE GOVERNMENT WAS ALMOST IN A WAY, RESCUING ME FROM A RATHER EMBARRASSING SITUATION, & making it possible for me to return to my primary job of writing & publishing, from the wooing of this beautiful young new maiden church.

28. WE DON'T KNOW WHAT'S COMING, BUT IT COULD BE A WARNING FROM

THE LORD, that we may have some problems because of our activities here. But the government itself, not the church people, but the government, the political system apparently, seemed to rescue me from the situation & take me back to my writing & pub-

lishing. So there it is anyhow, whatever it means.

29. IT'S POSSIBLE THAT THAT COULD HAPPEN, IF OUR WOOING OF THIS YOUNG NEW CHURCH HERE BECOMES TOO AGGRAVATING TO THE OLD CHURCH, & it brings down their wrath or ire on us. It could quite possibly be that we'll have to retreat from the wooing & witnessing situation, at least for the time being, & let them carry on, while we return to our most important task of writing & publishing our Letters & the Good News of our Worldwide work.

30. BUT I DON'T THINK THAT THIS SEEMED TO INDICATE ANYTHING ADVERSE FOR THE NEW YOUNG CHURCH. Apparently she was able to take care of herself with her friends, I presume, despite the disapproval of the older people in the church. (Maria: You said they didn't do anything?) No, they didn't do anything, they were

just looking with disapproval & concern.

31. IT WAS RATHER SIGNIFICANT THAT EVERYBODY IN THE CHURCH WAS IN BED, typical of the church people of today, usually most of them are pretty lazy & half asleep & seeking comfort, rather than actively wooing & winning the lost. But this little girl came to me & crawled in bed with me herself. It didn't seem that I had invited her, in fact, I was rather surprised, almost like the way this young church has arisen here.

32. WE DIDN'T REALLY INTEND FOR ANY SUCH THING TO HAPPEN AT ALL, BUT WE JUST COULDN'T HELP BUT GIVE OUT LOVE & THE LORD, & they just came to us. They come to us really, we don't really go to them in a way, although we go down to the clubs. But they're the ones who come to us & beg us for the truth, beg us for love, hungrily seek us, practically lay themselves down in our arms for the truth & for love, so that it's just almost like something that we couldn't resist. We just couldn't help it, it was almost forced on us because of their hunger for love & their great love for us, in spite of the disapproval of some of the surrounding systemites who criticise us.

33. SO THE GOVERNMENT FINALLY MUST HAVE INTERVENED, because of some kind of trouble that was going on outside. It didn't seem

to have any connection with us, the trouble, but we were taken out of the situation anyhow because of the trouble. With the new government here & the new liberating policies, there could be troubles of various kinds arising here, labour troubles, political troubles. There could even be riots & militant troubles which would sort of put an end to our present form of witnessing possibly. (This was certainly fulfilled later 1)

34 BUT WE TRUST THAT THIS BEAUTIFUL LITTLE YOUNG GIRL COULD CARRY ON ON HER OWN, even if we are compelled to go back just to our writing & publications. So, praise the Lord, I can't imagine what else it could have meant, but that's as close as I can come. I wouldn't be surprised if trouble could come in the future once we've wooed & won this young church. She has loved us & put herself in our arms for our love, & even if we have to leave I'm sure that she'll be able to carry on, because of her love for us & the Lord & their love for souls.

35. IT WAS ALMOST LIKE SHE WAS DELIBERATELY TRYING TO GET ME TO MAKE LOVE TO HER SO SHE COULD BEAR FRUIT, which certainly this young church is doing here right now. So, praise God! It was a good dream, it had its problems, but all's well that ends well. & Maria & I were back again together taking care of the Letters, publishing again in the end, which is after all, my most important work.

36. OUR DIVERSION HERE IN WITNESSING, FFING, SOUL WINNING, TEACHING & RAISING UP THIS NEW YOUNG CHURCH, wooing & winning her & getting her started, has been a sort of an experimental pioneer effort in FFing to see just exactly what can be done. We've been keeping very accurate statistics & have been having phenomenal results with all the many many saved & on fire witnesses, till they're almost attracting too much attention!

37. WE'RE BECOMING KNOWN THROUGHOUT THE ISLANDS! They're even talking about us as far back as the Peninsula, sending people to us to meet the Family of Love, & we've become quite famous here. Most people like us & are friends, but of course, we also

have some critics which we've heard about.

38. WE'VE BEEN INVESTIGATED TIME & TIME AGAIN BY THE POLICE. In fact, we've been investigated by the police so many times that nearly half of our converts have been policemen! They come & fellowship with us & get saved & filled with the Spirit, & go back on-fire witnessing to their other comrades. When they send more, they come to see what it's all about & they get saved & on-fire for the Lord, too! They go back & tell more till actuall; nearly half of our converts have been policemen or government officials, investigators & so on, & the more they send, the more that get saved!

39. FINALLY, ONE INVESTIGATOR WAS TELLING US HOW HE CAME BACK TELLING HIS BOSS HOW HE THOUGHT WE WERE GREAT, & we were doing good & not doing any harm, we are not engaged in any kind of illegal activities or drugs or anything like that, & he said his boss threw up his hands in frustration & said.

40. "MY GOD, THE GREEKS HAVE CONQUERED THE ROMANS!"--Meaning us the Greeks, & they, the police the Romans! This is a term which we've even used in our Revolution for a good many years for the police, calling them Romans. Of course, what he meant was that we Greeks, with our typical Greek love--the Greeks were famous for their beauty, for their sex & love of art & culture, literature, philosophy & religion, while the Romans were famous for their arms & soldiers, armies, wars & strong-fisted, iron-fisted government--but that we the Greeks with our love, have conquered them the Romans with all their might! So I think the government's almost gotten tired of & fearful about sending investigators to us because we always win every one of them! 41. SO IT JUST COULD BE THAT IF WE DO GET IN ANY KIND OF EM-BARRASSING SITUATION where the church will no longer tolerate our activities, that the government may come along & rescue us, Tike the General did, & simply let me go back to my knittin' with my kitten, back to our work on the Wonder Working Words.

42. SO PRAISE THE LORD! IT COULD BE A GENTLE HINT FROM THE LORD

THAT OUR PARTICULAR ACTIVITIES THE WAY THEY'RE GOING RIGHT NOW. CANNOT LAST FOREVER without someone trying to stop us. But all's well that ends well, & it'll work out all right. We'll simply have to go back to our work while they carry on, so praise the Lord! (which is exactly what haped!)

43. AMEN, GOD BLESS & KEEP THAT BEAUTIFUL YOUNG GIRL, symbolic of the beautiful young church that He is raising up here through our love! In Jesus' Name, amen! (-And she's still carrying on!