#5 - The Three Gospel Brushes
From: The Once Upon a Time Stories of Opal Louis Nations
Once upon a time there were three gospel singing toothbrush gals who called themselves "The 3 Gospel Brushes." They were all born in Colgate County and could shake their stems like nobody's business. Thelma, the youngest, was corn-gold transparent and bore soft tresses. Gloria, the middle sister, was Nyquil green and possessed a good head of medium locks. Teresa, the eldest, was red opaque and sported a head of stiff, hard, teased out filaments. Gloria like the others loved the old traditional groups such as The Caravans and Davis Sisters and always took the lead on the latter's arrangement of "Jesus gave me water" (and it was not from the faucet.)
Thelma preferred The Gospel Harmonettes and did a good all-round job on the choruses of their song "The handwriting on the bathroom wall." Teresa, on the other hand, liked lots of groups but favored The Cancer Ward Singers the most. Teresa gave her all on the Wards' styling of "Been dipped in the water." The household was out during weekdays, and this allowed the girls endless rehearsals in situ which was perfect because the bathroom's natural echo would make it easier for them to correct their mistakes. They had two songs in their repertoire which the trio could sing particularly well, "The old rugged brush" and "Go sailing through those old pearly whites." 

The time came when they felt they were ready to go out into the world and get themselves on some gospel programs. The problem was that because none of them could drive, performances had to take place within reasonable jumping distance, which meant they had to be back in their holder before bedtime brushing. Their first public engagement was held one Sunday afternoon in the neighbor's bathroom when the inhabitants were out at a football game. The gig was an enormous success. The host brushes were enthralled as were all the bathroom fittings. Almost all the bottles in the medicine cabinet were saved. 
Spurred on by initial triumph, "The 3 Gospel Brushes" decided to put their names up for the local gospel sing-off contest held every other month at the corner pharmacy, "Amazing Place Drugs," also serving as a weekend storefront Baptist Church. The girls were up against stiff competition. There were "The Softex 3" from Pycopay, "The Mighty Dental Therapeutics," "The A D A Specials," "The Proctor & Gamble Twins" plus local favorites, "The Sensational Sensodynes." The Rev. Oral Highjean stood in as presenter and m.c.  
Rev. Highjean kicked off the proceedings with a reading from the sermon on the mouth. An unimpressive female quartet, "The Periodontals," opened the singing but were politely given the brush-off. Thelma, Teresa, and Gloria were midway down the program and were presented after "The Flying Clouds of Foam" had loosened up the audience considerably. The trio's rendition of "Milky White Way" went over quite well, but it was their barnstorming version of "Just a closer brush with Thee" that proved to be the clincher. When the voting was through, "The 3 Gospel Brushes" came in a comfortable third behind the victorious favorites "The Sensational Sensodynes" and a group from Molarsville called "The Golden gums." 

Pleased with instant acclaim, the trio struck out for home with their third place trophy, a brass plated floss-holder upon which were inscribed their names in bold script. The group practiced harder and harder. They had even improved their overall sound when Gloria mastered the toilet paper and comb and both Thelma and Teresa took to wearing abandoned toothpaste caps and invented an exciting form of gospel tap-dancing they called Plaque. Ah, but you should hear their bathroom rehearsals Sunday afternoon. The Q-tips flipped out of their box, the Band-aids ran amok, and the mouthwash got really bubbly. Once, a neglected tub of filthy bathwater parted into two equal but separate bodies of water. It was like Moses parting the Red (or I should say Dead) Sea.

Oddly, the Ajax danced recklessly on the floor scales, and the sleeping pills which up to a point had remained comatose, leapt about like a knot of frantic holy rollers. The music itself was sweet to the ear and certainly cleared up the damp and mildew deposits. Once during a positively high spirited version of "Let's go round the walls of amalgam," the shaggy bath-mat at a peak of ecstasy set its tufts on end. Shortly thereafter, "The 3 Gospel Brushes" gave a Backteeth Church concert and on the same bill were "The Pilgrim Cuspids" and "The Fabulous Fillings of Root Canal." This time, the congregation truly fell out. A whole army of Alka Seltzer boys had to carry off those brushes who had fallen into a swoon. Bundled into stems of empty tipped-on-their-side Listerine bottles, the tooth-savers were rolled off to respective washroom receptacles where showerheads dutifully brought them round. 
During Thelma, Teresa, and Gloria's set, the rubber-spiked mediums attacked the nail brushes and a riot ensued. But the fight was short lived due to the fact that the troublemakers were put down. They were buried in a glutinous sea of liquid soap, thus rendered harmless. The show went on and "The 3 Gospel Brushes'" growing reputation exceeded all expectation. Soon the trio found a manager, one Drew L. Gargle, who had them signed to a five-year contract with Fluoride Records with whom they enjoyed lasting brushes with success.
© 2004, Opal Louis Nations

*********************************************************************

First published in a limited edition by Obscure Publications, Black River Falls, WI, 2004
#5 – Three Gospel Brushes, p./3
( Opal Louis Nations

