
Spanish
From That Time
61-0415B

Sermones Por el
Rev. W.M. Branham

“...en los días de la voz...” Apoc.10:7

DESDE ESE ENTONCES
En Bloomington, Illinois, E.U.A.

El 15 de abril de 1961

Introducción

El notable ministerio de William Marrion Branham
fue la respuesta del Espíritu Santo hacia las profecías de las
Escrituras en Malaquías 4:5,6; Lucas 17:30 y Apocalipsis
10:7. Este ministerio en todo el mundo ha sido la
culminación de la obra del Espíritu Santo en estos últimos
días. Este ministerio fue declarado en las Escrituras para
preparar el pueblo para la segunda venida de Jesucristo.

Rogamos que la palabra impresa sea escrita en su
corazón mientras que ora, y lee este mensaje.

Versiones de audio y transcritos de más de 1,100
sermones que fueron predicados por William Branham
están disponibles para ser descargados e imprimidos en
muchos idiomas en este sitio:

www.messagehub.info
Esta labor puede ser copiada y distribuida siempre y

cuando sea copiada completamente y que sea distribuida
gratuitamente sin costo alguno.

24 DESDE ESE ENTONCES

de antaño; hemos tenido esa misma experiencia, que hemos pasado de la
muerte, porque hemos sido escondidos en un Cuerpo llamado Jesucristo, que
sacó el mismísimo aguijón de muerte de ella. Así que tenemos... El sepulcro
lodoso ya no puede retener al creyente; pues Él resucitó. Y siendo que Él
resucitó, nosotros resucitamos con Él. Pues aquellos que están muertos en
Cristo, traerá Dios con Él en Su Venida.
122 Dios, si hay alguien aquí esta mañana, que nunca se ha encontrado con
Cristo, (como a mí me hubiera gustado hablar de ello), que ellos se encuentren
con Él esta mañana, y que sus vidas sean cambiadas de ahora en adelante.
Concédelo Señor.
123 Ahora te pedimos que bendigas a estas amables mujeres que nos ayudaron
en esta—esta institución de este colegio metodista aquí, por su cortesía de
permitirnos usar esta sala. Dios, te pido que los hombres jóvenes que salgan de
aquí sean verdaderos misioneros y hombres de Dios. Concédelo Señor. Que
algo se haya hecho o dicho que vuelva sus corazones a Dios, que sean los
verdaderos Juan Wesley segundos, saliendo de aquí, Dios. Concédelo.
124 Bendice a los decanos y a todos. Bendícenos juntos. Bendice el servicio de
esta noche y los servicios que vienen. Bendice a nuestros hermanos ministros
aquí, y a todos los que se han congregado juntos. Y Te alabaremos por este
nuestro tiempo y por la Eternidad. Te lo pedimos en el Nombre de Jesús.
Amén.
125 Miren, no se olviden de la propina de las hermanas en la mesa, por favor.
Y Dios sea con Uds. hasta que nos encontremos esta noche. Muy bien. Dios
les bendiga.

DESDE ESE ENTONCES
1 Gracias hermano Herman. Yo simplemente he estado sentado aquí
absorbiendo. Y, Uds. saben, yo lo aprecio mucho. Y antes de que sigamos más
adelante, estoy seguro que sencillamente se nos pasó por alto. Yo pienso que
este fue un desayunito maravilloso que esta gente nos sirvió aquí esta mañana.
Yo he comido desayunos alrededor del mundo, Uds. saben, en diferentes
naciones. Y este fue un desayunito muy delicioso. Y creo que sería, como
damas y caballeros Cristianos que somos, deberíamos dejar “alguna cosita” en
la mesa para esas damitas amables, que tan bien nos atendieron, Uds. saben, si
Uds. dejan una pequeña, Uds. saben. Es una costumbre americana, creo yo,
que les dejemos “alguna cosita” en la mesa.
2 Y a propósito, yo no debería estar diciendo eso, cuando ni siquiera he
pagado todavía por mi propia cuenta, pero yo—yo... Le debo a alguien mi
cuenta. Así que yo—yo me imagino... ¿Por qué no la dejan al lado de su plato
y permiten que la dama...? ¿Estaría bien eso? Oh, déjenle alguna... Antes de
irnos, antes de que nos vayamos, sólo dejen “alguna cosita” en la mesa, y...
Espero que ellas no estén escuchando, pero (¿ven?), nosotros tenemos un
ejemplo. Seamos un ejemplo. ¿Ven? Y seamos verdaderos Cristianos en todo
lo que hagamos o digamos. En toda acción, seamos verdaderos Cristianos. Y
sé que está en nuestros corazones; algunas veces fácilmente olvidamos cosas
pequeñas como esas, pero simplemente pensé que lo mencionaría.
3 Yo creo la Escritura que dice: “¡Cuán grande o precioso es habitar los
hermanos juntos en armonía! Es como el—el óleo que estaba sobre la barba de
Aarón, y que bajaba hasta el borde de sus vestiduras”. Nosotros ciertamente
podemos decir eso esta mañana con toda sinceridad de corazón, que
verdaderamente ha sido un—un compañerismo agradable. Yo he tenido
muchas reuniones, he visto muchas cosas por la gracia de Dios. Yo nunca
encontré un grupo más fino de hombres, verdaderos hermanos Cristianos,
estando todos nosotros juntos. Sé que este es un desayunito, pero yo espero
que esto...
4 Miren, esto no es un chiste; es algo que realmente sucedió. Pero es una
cosita que tal vez cambie la posición de nuestros pensamientos por un
momento.
5 A mí me encanta pescar. Y a veces voy a lo más alto de la montaña para
pescar. Miren, yo tengo muchos hermanos aquí, que sé que les gusta la misma
cosa; miré cómo se miraron el uno al otro en ese momento. Así que, hermana,
no discuta con él. Déjelo pescar; eso es bueno porque él está... Vaya con él.

2 DESDE ESE ENTONCES
6 Yo dije el otro día que mis niñas… Rebeca, ella dijo: “Yo... Cuando yo me
case, nunca me casaré con un cazador”. ¡Mmm! Dijo: “Yo veo por lo que ha
pasado mi madre”.

Eso está bien.

Le dije: “Entonces cásate con un jugador de golf, y déjalo que salga allá en
el... allá con esas mujeres mal vestidas y todo eso, todo el día. ¡Haz eso!”
7 Ella pensó al respecto, regresó, y dijo: “¿Sabes, papá?, acabo de cambiar de
opinión”. Dijo: “Yo quiero casarme con un predicador, y dejarlo que sea un
cazador, y luego, yo quiero ir con él”. Así que ella lo tenía todo resuelto. Pero
eso está bien.
8 Una vez yo estaba pescando en la cumbre de las montañas del norte de New
Hampshire. Ese es el hogar de la pequeña “Brown Brook”. Si uno pesca a la
trucha nativa, que vive muy allá en lo alto, ellas son muy buenas peleadoras.
Pero las—las otras son las que están almacenadas, las del criadero son débiles,
y no hay mucha pelea en ella. Así que yo solía cargar una pequeña tienda en
mi espalda, y caminaba quizás millas, tres o cuatro días caminando, muy alto
en la cumbre de las montañas, pasando las represas de castores y todo, donde
uno entra donde están las verdaderas truchas nativas.
9 Y oh, cómo me gusta pescar esas truchitas, pescarlas y soltarlas, sólo–sólo
para pescarlas, sólo para relajarme. Uno tiene que tener algo para relajarse,
muy especialmente en este tipo de ministerio. Y.... Así que el Sr. Goad aquí,
me está enseñando ahora cómo preparar balas, así que estoy avanzando
bastante en eso.
10 Así que, un día allá arriba, yo tenía mi tiendita de campaña armada allá. Y
no soy un buen cocinero. No puedo poner a hervir agua que no se me seque.
Les digo, yo sencillamente… Yo sencillamente soy un mal cocinero. Pero
yo—yo sé cocinar tortas de masa, o mejor dicho, perdónenme, yo—yo—yo
quise decir panqueques, Uds. saben. Nosotros—nosotros los llamamos...
Bueno, miren, nosotros los llamamos de todo. En el oeste, los llamamos:
“almohadillas para el sudor”. ¿Saben Uds. lo que es una almohadilla para el
sudor? Es la que va debajo de las sillas de los caballos, Uds. saben, Uds. saben
11 Y así que, allá en Kentucky siempre las llamamos: “tortas de masa”. Y por
supuesto, realmente son panqueques. Y uno no tiene que mezclar nada, sino
sólo le pone un poquito de leche en polvo, lo mezcla, y lo vierte en la sartén,
y... Por supuesto, todos Uds. saben que yo soy... era un bautista, y creo en la
inmersión. A mí no me gusta rociarlos; realmente me gusta aplicarle una
buena medida, Uds. saben, cubrirlos bastante con miel. Y me gusta la miel,

23
enfermos, hacer caballeros de los criminales de Uds.? ¿Qué es lo que ha hecho
Él, sino traernos esperanza de Vida?”

Una mano grande y áspera la golpeó arrojándola al otro lado de la calle,
dijo: “¿Escucharían Uds. a esa mujer en vez de a su obispo, su sacerdote?”

“¿Qué ha hecho Él?”
115 Lo miro; Él es pequeño, arrastrando una cruz. Veo algunas pequeñas
manchas en la espalda de Su túnica que tiene puesta sobre Sus hombros. ¿Qué
son ellas? Él va subiendo el monte. Esas manchas llegan a ser más grandes y
más grandes, y más grandes. Y al poco rato, ellas se reúnen en un una sola
mancha grande, ahora salpica; ¡es Sangre!; va borrando las huellas, a medida
que Él sube.
116 Puedo ver la abeja de la muerte decir: “¿Quieres que vaya ahora, satanás?”

“Sí, Él—Él... Ese no es Dios. Él ni siquiera es profeta. Él no soportaría
eso. Él maldeciría a ese montón de gente si fuera profeta”.

“Ese no es; ve abeja, ¡aguijonéalo! ¡Ánclate en Él! Ya lo tenemos”. Puedo
ver a esa abeja de muerte empezar a zumbar alrededor de Él, zumbar alrededor
de Él.
117 Hermanos, cualquiera sabe que un insecto que tiene un aguijón como una
abeja, si alguna vez aguijonea profundo, ya no tiene aguijón. En aquel
entonces él ancló su aguijón en la carne incorrecta. Él lo ancló en la carne de
Emanuel.
118 La abeja de muerte lo aguijoneó. La muerte se encontró con Dios. Desde
entonces ella no tiene ningún aguijón. Él se la sacó al aguijonear en Su carne.
Él le quitó el poder. Ella ya no podía aguijonear.
119 Uno llamado Pablo, cuando ellos estaban construyendo un—un lugar, un
andamio, allá en Roma para cortarle la cabeza, esa abeja empezó a zumbar
alrededor de él, a hacer ruido, y él dijo: “¿Dónde está, oh muerte, tu aguijón?
¿Dónde, oh sepulcro, tu victoria? Mas gracias sean dadas a Dios, que nos da la
victoria por medio de nuestro Señor Jesucristo”.
120 Y cuando la muerte se encontró con Dios, Dios le sacó el aguijón a la
muerte. Algo le sucedió a la muerte cuando se encontró con Dios. Y hoy día,
cuando tenemos que encararla, la muerte puede zumbar, pero no puede
aguijonear. Ella ya no tiene aguijón. Oremos.
121 Padre, estoy tan contento que la muerte no tiene aguijón. Puede reñir,
zumbar alrededor, y tratar de asustarnos. Pero podemos pararnos como Pablo

22 DESDE ESE ENTONCES
107 Cuando Uds. se encuentran con Dios, las cosas cambian. Desde ese
momento las cosas cambian. Seguro que sí cambian. Cambian para toda la
gente.
108 Hubo un hombre ciego en una ocasión que se encontró con Dios, y desde
ese entonces él pudo ver, (seguro que sí), tan pronto como él se encontró con
Dios.
109 Miren, tenemos mucho más que pudiéramos decir, pero para apresurarme,
yo quiero hacer un solo comentario aquí. La muerte se encontró con Dios en
una ocasión, y nunca fue la misma después. El diablo siempre dudó que Él
fuera el Hijo de Dios. Él pensó: “Si Ese fue Él allá en el monte, ¿por qué no
hizo un milagro ante mí?” Cuando Él lo llevó allá, y le puso ese trapo sobre
Sus ojos, y lo golpeó en la cabeza, y dijo: “Si eres profeta, si puedes discernir
los pensamientos del corazón, dinos ahora quién te golpeó, y te creeremos”.
110 Ellos pensaron: “Seguramente que Ese no puede ser Dios, para dejar que
alguien le arranque la barba de Su rostro, y que un soldado borracho esgarrara
y le escupiera en Su rostro, y ¿Ese ser Dios, y pararse allí y no decir una
palabra al respecto? Dijo: “Ese no pudiera ser Dios. Bueno, Dios lo hubiera
matado”. ¿Ven?, él sencillamente no conoce la naturaleza de Dios.
111 Mucha gente trata de ser algo: “Yo soy Fulano de tal”, se presentan así.
Ese no es Dios. La manera de subir es bajando. ¿Ven?, ¿ven? Uds. quieren...
Su humildad me probó a mí que Él era Dios, lo que Él era: humilde, dulce.
112 Miren, el diablo pensó que Él no era Dios. Examinémoslo mientras
nosotros—nosotros lo estamos observando. Observemos cómo la muerte lo
encontró a Él y qué es lo que le sucedió a la muerte.113 “¿Cómo pudiera Ese
ser Dios, siendo un Hombre? Bueno, Él nació fuera del santo matrimonio. Su
madre probablemente tuvo ese bebé por medio de José, ese hombre anciano de
cuarenta y cinco años de edad, y ella dieciséis. Bueno, él era padre de cuatro o
cinco niños, y luego él va y se casa con esa jovencita. Bueno, ese bebé nació
fuera del santo matrimonio, así es como ellos tenían... (Eso es exactamente de
la manera que la gente lo creía. Que nació bajo... fuera del santo matrimonio;
ellos creían eso, que era un niño ilegítimo). ¿Cómo pudiera Ese ser Dios? ¡No
podría ser Dios!”
114 Entonces lo veo subir el monte; vayamos—vayamos a Jerusalén por los
siguientes tres o cinco minutos. Estamos hablando; yo oigo un ruido. Vayamos
a mirar por la ventana, levantémosla. Yo oigo algo hacer: “Bamp, bamp,
bamp”. Es una vieja cruz que viene por la calle. Él traía puesta una túnica
tejida sin una costura. Una muchedumbre gritando... Veo a una mujercita
correr en frente, y decir: “¿Qué es lo que Él ha hecho, sino sanar a sus

3
porque eso es bueno para la moral bautista, Uds. saben. Ellos... Como Juan,
Uds. saben, que comía miel. Y así que entonces, yo tenía allí un bote de
medio galón lleno de miel.
12 Y una mañana, muy allá a lo largo del arroyo, yo tenía un lugar, un hoyo
allí que estaba lleno de pequeñas “Brown Brook”, como de unas doce, catorce
pulgadas de largo. Y oh, ellas eran igual que una yunta de mulas, (casi), en el
extremo de uno de esos sedales con mosca artificial. Pero había algunos
arbustos que me estorbaban, yo no podía lanzar lo suficientemente lejos esa
mosca artificial Coachmen, Uds. saben, para que llegara más allá de donde
ellos podían ver mi sombra en el agua. Así que entonces, agarré mi hacha
pequeña y fui allá temprano esa mañana. Pensé: “Yo voy a ir allá, y voy a
cortar esos matorrales, para que pueda lanzar la mosca artificial y que llegue
allá y pesque algunas de esas grandes que están debajo de—de ese lugar en
donde el agua está vertiendo”. Ellas huyen y se esconden en la profundidad
del agua.
13 Así que fui allá y los corté, pesqué algunas, e iba camino de regreso. Traía
dos para mi desayuno. Y antes de llegar a mi pequeña tienda, escuché un
ruido, y esa región está llena de esos ositos negros. ¡Oh!, no… Algunos son de
buen tamaño, de quinientas o seiscientas libras. Pero era a finales de mayo, y
allí había—allí estaba una hembra, lo cual es una madre osa, y sus dos
cachorros, que se habían metido en mi tienda.

Bueno, no es lo que comen, sino lo que destruyen. A ellos simplemente les
gusta mucho destruir todo. Y yo tenía una estufa pequeña allí para cocinar.
Ellos llegaron, y agarraron ese tubo de la estufa, y brincaron encima, de esa
manera, sólo para oír el crujido, Uds. saben. Y habían destrozado todo lo que
había allí adentro. Y uno de ellos había encontrado mi cubeta de miel. Y a
ellos les gusta mucho todo lo dulce, Uds. saben.
14 Y entonces, cuando llegué, la madre osa me oyó que venía. Ellos son muy
sensibles, y ella corrió y llamó a sus cachorros. Bueno, eran cachorritos
bonitos. Por lo general cuando algo así sucede, uno no trae su cámara, Uds.
saben, para fotografiarlo. Y el cachorrito, uno de los cachorritos fue corriendo,
y el otro se quedó allí sentado. Bueno, yo pensé: “¿Qué es lo que le pasa al
cachorrito?”
15 Y ella volvió a llamarlo. Pero él—él no se iba. Simplemente se quedó
sentado allí con su cabeza inclinada. Yo pensé: “Pues, ¿qué es lo que le pasa a
ese cachorrito?”

Bueno, yo tenía un hacha en mi mano, y un rifle viejo oxidado dentro de la
tienda, pero me imaginé que todo estaba destrozado para ese entonces. Y yo

4 DESDE ESE ENTONCES

no la hubiera querido matar de todas maneras, porque hubiera dejado dos
huérfanos en el bosque. Así que, pensé: “Bueno, mira....”
16 Y yo mantenía mi mente enfocada en un árbol, porque con esos cachorritos
ella lo arañaría a uno, Uds. saben, así que yo—yo pensé: “Pues, si yo tan sólo
pudiera ver por qué ese cachorrito está tan entretenido; él sólo estaba... ¿Por
qué...?” Dije: “¿Por qué no se fue cuando su mamá lo llamó?”

Así que, continué acercándome de este lado y manteniendo mi vista en un
árbol, así que... rodeando. Yo pensé: “¿Qué es lo que pasa?” Dije: “¡Oye, salte
de allí!” Y él simplemente se quedó allí. Y yo...
17 La madre cachorro, y el otro... mejor dicho, el cachorro y la madre estaban
caminando alrededor llamando, Uds. saben, y llamando a ese cachorro, y él no
se movía. Y yo pensé: “Bueno, hay algo que él encontró, y eso es en lo que
está interesado”.
18 Cuando llegué de lado, ese cachorrito tenía mi cubeta de miel. Y él la tenía
de esta manera en su manita, Uds. saben. Y le había quitado la tapa. Ahora, él
no sabía realmente cómo comerla, así que, él agarraba su manita y la metía
así, Uds. saben, y se la lamía, y se la lamía. Y me fui por el lado; me reí de él
un poquito. Y dije: “¡Salte de allí!” Y él volteó y miró. Y sus ojos estaban tan
llenos de miel, que no podía verme, Uds. saben, y él estaba parpadeando,
tratando de verme de esa manera. Estaba por toda su pancita, Uds. saben,
simplemente tan lleno de miel como podía estar.

Y yo pensé: “Si él no está teniendo un jubileo pentecostal, yo nunca he
visto uno: sin condenación, sin temor”. Él tenía su mano metida en la cubeta
de miel, lamiendo”.
19 Bueno, yo pienso que es algo igual a lo que hemos tenido esta semana. No
importa quién dice algo, esa es la razón que somos Pentecostales. No importa
lo que digan los demás; nosotros estamos adorando a Dios. Así que, tenemos
nuestras manos metidas en la cubeta de miel, con miel hasta los codos, y
simplemente estamos lamiendo. Quizás no veamos muy lejos, Uds. saben,
pero estamos llenos de miel.
20 Uds. saben, la cosa extraña al respecto, (para terminar nuestra pequeña
historia), ¿saben Uds. qué sucedió después? Cuando por fin se hubo lamido
todo el bote... Yo simplemente esperé y dejé que se gozara. Y entonces…
después que él terminó, se alejó tambaleando, se fue allá, y los otros lo
lamieron.

Así que si ellos no lograron entrar a la reunión, ellos lamerán; sólo sigan
testificando.

21
“Voy a Egipto a conquistarlo”. Una invasión de un solo hombre. ¿Por qué?

Él se había encontrado con Dios. Cuando antes él había estado huyendo, ahora
iba de regreso para conquistar. Y él lo hizo, porque se había encontrado con
Dios. Y desde ese entonces, desde la zarza ardiendo, Moisés fue un personaje
diferente, después que se encontró con Dios. Eso es correcto.
101 María, la virgencita, nunca antes una mujer había tenido un bebé sin tener
una—una relación sexual con un hombre. Nunca ella hubiera sido capaz de—
de tener un niño sin el polen natural. Pero ella le creyó a Dios, y antes que
sintiera vida o algo más, la palabra del Ángel fue suficiente para ella; ella se
encontró con el Señor. Dijo: “¡Salve!, María; bendita tú entre las mujeres. Tú
vas a tener un hijo, sin conocer varón”.

Ella dijo: “He aquí la sierva del Señor”. Y desde ese entonces. María no
esperó hasta estar segura.
102 ¿Por qué tenemos nosotros que esperar hasta estar seguros? Nosotros
tenemos que ver que nuestra mano se enderece, que nuestro pie se enderece,
que el dolor de estómago se detenga. Ella no. El Ángel del Señor, Su mensaje
fue suficiente para ella. Ella empezó a testificar por dondequiera: “¡Aleluya!
Yo voy a tener el bebé, sin conocer varón”. ¿Por qué? Ella se encontró con
Dios. ¡Allí estaba la diferencia!
103 Pedro, cuando él se encontró con Dios, y Jesús le reveló quién era Él,
desde ese entonces él fue un apóstol.
104 Pablo, el pequeño judío de nariz aguileña, sarcástico, yendo allá con una
carta en su bolsillo para arrestar a toda esa gente que estaba gritando y
hablando en lenguas. Él los iba a meter en la cárcel; él traía una—una orden
de la iglesia suprema para hacerlo. Pero él se encontró con Dios. Y desde ese
momento (¡oh, hermanos!), él fue un hombre diferente, cuando él se encontró
con Dios.
105 En una ocasión, un leproso sucio y maloliente estaba en la puerta. Y Jesús
pasó. Y él dijo: “Si quieres, puedes limpiarme”. Desde ese entonces él no tuvo
lepra. ¿Por qué? Él se encontró con Dios. Eso es.
106 Una mujer inmoral se encontró con Dios en una ocasión en el pozo. Ella
había tenido cinco maridos y estaba viviendo con el sexto. Él le declaró a ella
los mismísimos secretos de su corazón, y desde ese entonces ella fue una
mensajera de Dios para la ciudad. “Venid, ved a un Hombre que me ha dicho
todo cuanto he hecho. ¿No será éste el mismísimo Mesías?”

20 DESDE ESE ENTONCES
93 La pareja joven, en una ocasión ellos eran una pareja joven que se querían
casar. Y la pareja joven pudiera haber dicho... Juan y María, cuán felices
vivían juntos. Y ellos pudieran haber dicho, que yo soy....
94 Tal vez, quizás me estoy extendiendo mucho y reteniendo demasiado esta
reunión. ¿A qué hora tenemos que salir, hermano? ¿A qué hora? ¡Oh!, yo no
sabía. Lo sentimos mucho, hermano. Sólo unos cuantos minutos y nosotros...
[Un hombre le habla al hermano Branham–Ed.]. Sí señor. Gracias señor.
Nosotros no sabíamos eso. Deberíamos haber salido a las diez.

Sigamos sólo un poquito más adelante.
95 Todo iba bien, hasta que en una ocasión un pequeño vendedor de cabello
ondulado entró y la convenció a hacer algo incorrecto, y destrozó su hogar;
desde ese entonces.
96 Uds. dirán: “Hermano Branham, Ud. nos ha estado diciendo esta mañana de
cuántas cosas han sucedido, y lo que ha sucedido, y todo esto, aquello, y lo
otro. ¿Habrá algo que pueda suceder, que permanezca Eternamente?” Sí.
Cuando un hombre se encuentra con Dios.
97 Hubo un hombre llamado Abraham, simplemente un hombre común y
corriente, pero un día él se encontró con Dios, y desde ese entonces él fue
cambiado para siempre. Él creyó algo que no podía ver. Cuando él se encontró
con Dios, fue cambiado.
98 Moisés, un siervo fugitivo. Él no... El debía liberar a los hijos de Israel;
pero huyó. Y él no sabía cómo hacerlo; su instrucción militar no le permitía
hacerlo. Pero un día, él se encontró con Dios. Él fue un hombre cambiado. Y
un hombre que se encuentra con Dios, lo hace actuar diferente de lo que él
alguna vez actuó. ¿Pudieran imaginarse a Moisés...? Cuán ridículo, cuando
Ud. se encuentra con Dios, ¿cómo hará que Ud. se comporte?
99 Billy, ¿dijiste que teníamos como unos diez minutos? Diez minutos, muy
bien. ¿Cómo hizo...? Miren a Moisés. Un día él es un apacentador de ovejas,
un príncipe de Egipto que huyó a la parte de atrás del desierto, allá en la parte
de atrás del desierto pastoreando ovejas, temeroso de ir a Israel, mejor dicho,
de ir a Egipto. Y ahí está en la parte de atrás del desierto.
100 A la mañana siguiente, ahí está él con su esposa montada a horcajadas en
una mula con un niño en la cadera, con su barba larga colgándole, de ochenta
años de edad, su cabeza calva brillándole, con una vara en la mano. Ahí va él:
“¡Gloria a Dios, aleluya!”, caminando.

“¿Adónde vas, Moisés?”

5
21 Sí, la madre y el otro lo estaban lamiendo tan fuerte como podían. Ellos
estaban obteniendo algo de lo que sobró. ¿Ven Uds.? Así que... Pero él tenía la
mano metida en la cubeta de miel.
22 ¡Compañerismo, no hay nada como eso! Un día, el anciano Doctor
Bosworth me dijo, él me preguntó: “Hermano Branham: ¿sabe Ud. lo que es
compañerismo?”

Yo dije: “Pienso que sí”.

Dijo: “Son dos compañeros en un barco”. [En inglés, se puede decir que
compañerismo consta de dos palabras, “fellow”: compañero; “ship”: barco.—
Traductor] Así que, eso más o menos es correcto.
23 Estoy contento de ver a mi vecino aquí esta mañana, al hermano Fred
Sothmann, uno de los síndicos de mi iglesia, y al hermano Banks Wood, otro
síndico de nuestra iglesia en el Tabernáculo en Jeffersonville. Quisiera que
Uds. dos hermanos se pusieran de pie sólo un momento, por favor, hermano
Fred, si acaso no fuera... para que la gente sepa; allí están dos de nuestros
síndicos de la iglesia.
24 Y tenemos otros amigos aquí; sus esposas y seres queridos están aquí. Y me
gustaría hacer un comentario con respecto al hermano Wood; su esposa está
sentada allí; son vecinos míos. El Sr. Wood es un contratista. El Sr. Sothmann,
es un agricultor proveniente de Canadá. El Hermano Welsh Evans está
sentado aquí en un rincón, otro hermano muy fiel. Estos dos hermanos
sentados allí, uno es canadiense, y el otro es de Georgia, con sus esposas aquí.
Ellos—ellos manejan como unas mil millas de ida y vuelta cada domingo
cuando yo predico en el Tabernáculo; eso es ser leal en asistir. Son unos
amigos muy finos.
25 Y el Sr. Wood siendo un contratista, él fue criado en una familia fiel de
Testigos de Jehová. Y él tenía un niño inválido; la parálisis infantil le había
encogido la pierna. Y su esposa, creo que ella pertenecía a la Iglesia de Dios,
la Iglesia de Dios Anderson, o metodista. ¿Cuál era, hermana Wood? ¿Era la
Anderson...? La Iglesia de Dios. Y así que, ellos....
26 Alguien les había dicho que yo estaba teniendo una reunión en Louisville, y
ellos fueron allá, y una noche vieron allí a un muchachito que tenía parálisis
espástica dejar la silla de ruedas y caminar hacia la plataforma (estando el
muchachito tan ungido con el Espíritu Santo), y predicar en la plataforma.
27 Había allá una jovencita a la que los doctores habían desahuciado, que tenía
esa enfermedad que lo calcifica a uno. Y ella... Desde su cintura, ella no se
había movido por cuatro o cinco años, y allí se levantó de la camilla al

6 DESDE ESE ENTONCES

pronunciarse: ASÍ DICE EL SEÑOR, subió y bajó la plataforma corriendo,
arriba, y por todas partes, perfectamente normal y sana.
28 Sus corazones empezaron a hambrear por Dios. El Sr. Wood, en ese
tiempo, siendo un contratista, tenía un trabajo que tenía que terminar rápido. Y
él y su esposa fueron a Houston, Texas, en donde el ministro bautista retó para
tener un debate. Y... Sólo déjenlos que hagan retos. Dios siempre hace que
todo obre para bien. Allí fue donde fue tomada la fotografía del Ángel del
Señor, que Uds. ven. El Sr. Wood estaba presente cuando Él descendió.
29 De allí yo a Finlandia, Suecia, a los países escandinavos. Camino de
regreso, fui a una ciudad cerca de donde este joven recibió al Señor cuando yo
estaba predicando. Este es uno de mis hijos del—del ministerio, el hermano
Hill. Y yo pienso que eso es correcto, hermano Hill. Y oyendo a estos otros
hermanos, de cómo las cosas habían sucedido, y... Me estoy envejeciendo
ahora, y así que me hace pensar en estos muchachos jóvenes que están
saliendo, que tomarán mi lugar más adelante. Estoy tan contento de verlos....
30 La única cosa que yo he anhelado, cuando veo a la Asamblea, a la iglesia
de Dios, a los peregrinos, y las diferentes clases... yo—yo estaría listo para
decir esta mañana como Simeón: “Señor, despide a Tu siervo en paz”, cuando
yo los vea en un solo corazón unánimes, fundidos juntos.
31 Satanás los mantiene peleándose unos con otros. Él no tiene que pelear en
lo absoluto. ¿Ven? Uds. mismos se derrotan. ¿Ven Uds.? Cuando yo vea unida
esa gran Iglesia de Dios redimida, como una gran unidad, entonces cerraré mi
Biblia y se la pasaré a mi hijo, José, y a Billy, y diré: “Continúa adelante,
hijo”. A mis otros niños, mis hijos: “Sigan adelante ahora, y quédense de esa
manera”. El Milenio estará aconteciendo cuando eso suceda.
32 Miren, el Sr. Wood vino a... Hermano Wood, ¿cómo se llamaba esa ciudad
en Ohio? Cleveland. Tuvimos una reunión grande de carpa allí, y estaba todo
atestado. Y, miren, siendo él un Testigo de Jehová, y su padre y su madre
estrictos Testigos de Jehová, toda su... Su padre es un lector. Y sentado muy
atrás en la reunión con su muchachito inválido, el Espíritu Santo se movió. Y
no sé exactamente las palabras que Él dijo; yo diría que fue algo así: “El
hombre sentado allá atrás que tiene el niño que está... Y su esposa, quizás son
de Kentucky, o lo que...” Uds. saben, como Él hace generalmente. “Que el
niño que tenía la pierna inválida, está sanado ahora, ASÍ DICE EL SEÑOR”.
El niño ni siquiera sabe cuál era la pierna; él tiene que sentarse y fijarse bien;
¡fue tan perfectamente enderezada! ¿Ven?

Y su hermano, siendo un Testigo de Jehová, vino. Ellos lo excomulgaron
rápidamente cuando él hizo eso. El Sr. Wood dejó su trabajo de contratista, y

19
87 “Una noche en una—en una posada del camino, una noche me estacioné al
lado del camino, cuando mi novia me dio un trago. Desde ese entonces
empezó”.
88 El año nuevo, ellos voltean una nueva página, buenas intenciones; no les
hace nada de bien. Eso no ayuda para nada. Yo veía a mi padre botar su tabaco
en—en el año nuevo y decir: “No volveré a mascarlo”, y se fijaba en dónde lo
arrojaba, para poder recogerlo al día siguiente. ¿Ven Uds.? Y yo lo veía botar
la botella, y luego fijarse dónde la ponía. ¿Ven Uds.? Porque Uds.…Voltear
las páginas no hacen ningún bien. Se necesita que algo suceda por dentro.
89 Cualquier doctor les dirá que si Uds. le ponen algo afuera en la llaga, y sana
la llaga por fuera, sólo la hará peor, si no está... Tiene que sanar de adentro
hacia afuera. Y de esa manera es con el Cristianismo. No es unirse a la iglesia
o algo así; es sanar de adentro hacia afuera. Su conversión viene desde
adentro, el corazón, el Espíritu, la Vida.
90 Después de la Primera Guerra Mundial... Muchos de Uds. jóvenes no
recuerdan esto; nosotros hombres de más edad lo recordamos. Yo era apenas
un niño de nueve años de edad. Pero recuerdo que ellos dijeron: “Ya no
tendremos más guerras”, después de la Primera Guerra Mundial, “todo está
solucionado”. Ellos encontraron una cosa llamada gas, y nosotros—nosotros
no podemos... Uds.... Nosotros nunca seremos capaces de—de sobrevivir otra
guerra, porque eso es...” Ellos–ellos iban a resolver el problema con la idea de
que “ya no tendríamos más guerras. Eso es todo. Lo estamos solucionando
para siempre”. Así que... Pero ellos tuvieron otras guerras.91 Ellos se dieron
cuenta... Ellos finalmente organizaron una cosa llamada la, creo que fue
llamada la “Liga de las Naciones”. “Y nosotros vamos a tomar tantos soldados
de cada nación. Y vamos a tener una guardia de policía. Y si alguien se sale
fuera de orden, una de estas... Tantos de esta nación, tantos de... Nosotros
vamos a ir y decir: ‘¡Siéntate, Juan!’” Porque las naciones sólo son un montón
de muchachos, sólo una familia, eso es todo lo que es, igual que una casa, ante
los ojos de Dios. “Y los vamos a vigilar. Y vamos a formar la Liga de las
Naciones”. Pero ellos tuvieron guerra de todas maneras.
92 Ahora ellos tienen a la O.N.U., pero tenemos guerra de todas maneras (¿ven
Uds.?), así que... “Cuando formemos la O.N.U. y metamos a todas las
naciones en ella... Miren, Rusia no está allí, y ni esta, y ni esa”. ¿Ven? No son
ninguna de esas cosas. Uds.–Uds. no pueden poner su confianza en eso, en lo
absoluto.

18 DESDE ESE ENTONCES

Yo dije: “Sí. Y la volteará otra vez mañana”. ¿Ven? Yo dije: “Eso no
funcionará”. Y ella dijo... Yo dije: “Quiero preguntarle algo. Ud. no desea
hacer esas cosas, ¿verdad que no?”

Y ella dijo: “No, no las quiero hacer”.

Y yo dije: “Esto pudiera parecer muy chapado a la antigua”, dije yo, “pero
Ud. pudiera unirse a toda iglesia, a toda metodista, bautista, católica, y a todas,
y Ud. tendrá... será la misma cosa”. Yo dije: “¡Es un demonio!”
80 Esos grandes ojos brillantes me miraron, y ella dijo: “Sr. Branham, yo
siempre he creído eso”. Dijo: “Algo me impulsaba a hacer las cosas que no
quiero hacer”.

Yo dije: “Ese es un demonio, un poder demoníaco”.

Y ella dijo: “Yo siempre lo he creído”.

Así que yo dije: “Ore Ud. otra vez”.
81 Ella se arrodilló y oró. Ella me miró otra vez. Yo oré por ella y puse las
manos sobre ella. Y entonces ella se quedó allí un ratito. Me miró otra vez y
dijo: “¿Cree Ud. que se terminó?”

Yo dije: “Sólo siga orando”.
82 Bueno, ella oró un rato más. Yo estaba tomando bastante tiempo con ella,
hasta que terminé el caso.
83 Después de un rato, ella hizo contacto. Cuando lo hizo, ella se levantó, y
esos ojos habían cambiado. Ella dijo: “¡Algo ha sucedido!”

Yo dije: “¡Ahora se terminó! Ud. no tiene que unirse a nada ahora,
hermana”. Ella está casada y tiene hijos; no volvió a beber más.
84 Rosella, ¿estás aquí? Rosella Griffin, la alcohólica, ella estaba en una
condición similar. ¿Cuántos conocen a Rosella? Muchos de Uds., seguro…
Rosella. Ahí lo tienen.
85 Desde ese entonces; una cierta cosa sucedió, y luego desde entonces todo
cambió. Eso es lo que sucedió con la mujer inmoral...
86 El borracho pudiera decir: “Yo fui criado como un prohibicionista. Mi
familia no creía en beber. Pero en una ocasión yo estaba con unos muchachos,
y ellos me llamarían afeminado si yo no tomaba un trago. Y yo tomé mi
primer trago. Y desde ese entonces. Fue allí cuando todo comenzó”.

7
compró una casa pequeña al lado de la mía, y es un verdadero Cristiano
Pentecostal. No digo eso para... porque él está sentado aquí, sino que ellos han
sido verdaderos vecinos, gente verdadera.
33 Mi casa, yo nunca tengo que preocuparme por nada de ello; él está allí
para... Si el patio necesita una cortada de césped, él lo corta, y todo así; sólo
para estar cerca.
34 El hermano Fred Sothmann, muchos de estos, el hermano Tom Simpson,
sentado allí, esos hombres vinieron de Canadá, sólo para... Ellos están
acampando allá, ya tienen dos años allí en un remolque habitable, sólo para
estar cerca cuando tenemos servicios.
35 ¡Oh, amigos como esos, lo que significan para uno! Miren, es glorioso tener
amigos preciosos.
36 Así que el hermano del hermano Wood, Lyle, vino un día. Y me imagino
que él quería preguntarle en qué clase de—de engaño se había metido. Y él
entonces dijo: “Ese es el hermano que está allá cortando el césped. Y...” Con
mis overoles puestos y un sombrero de paja. Yo fui y hablé con él. Y sucedió
que el Espíritu Santo bajó y empezó a decirle acerca de que él era un hombre
casado, y que tenía dos hijos, y así por el estilo. Entonces él—él pensó:
“Bueno, Banks le dijo eso”. Y yo capté eso, lo que él pensó. Y entonces... La
gente que dice eso no comprende que uno sabe lo que ellos están pensando.
¿Ven? Uno... Dios revela lo que está en el corazón de ellos. Pero (¿ven Uds.?),
ellos—ellos realmente no lo creen.37 Así que yo dije: “Pero aquí está una cosa
que Banks no me dijo: que anoche Ud. estuvo a punto de que le volaran la
cabeza de un disparo. La esposa con la que—la que Ud. está casado... pero
Ud. estaba con una mujer pelirroja anoche, y ella lo tenía a Ud. escondido en
el cuarto. Y alguien estaba tocando en la puerta, y Ud. la envió a la puerta; si
no hubiera ido, ese hombre le hubiera volado los sesos a Ud.”. Eso lo
sorprendió. Él sabía que eso era verdad.
38 Fuimos a pescar juntos al muelle, y se nos había terminado la carnada, y así
que estábamos sentados allí una mañana... Yo estaba pescando esos pequeños
agallas azules con un sedal con mosca artificial para usarlos esa noche como
carnada. Y su hermano dijo... yo dije: “El Espíritu Santo está cerca. Él
quiere... algo está a punto de suceder”. Yo dije: “Quizás va haber una
resurrección”. Yo dije: “Quizás, tal vez... yo tengo como unos quinientos allá
en la lista, niñitos y todo”, yo dije, “quizás, algo va a....”
39 Entonces pensé que quizás... Antes que yo saliera... Disculpen esto,
hermanas; a mí no me gustan los gatos. Sencillamente no puedo soportarlos. Y
así que ellos... Yo—yo no les tengo miedo, pero, ¡oh!, siento que se me ponen

8 DESDE ESE ENTONCES

los pelos de punta. Así que ellas... Mi niñita iba por el callejón, y ella y otra
niñita del vecino vinieron, y ella me dijo: “¡Oh, papi!”, Uds. saben, ella tenía
esa mirada muy triste. Ella dijo: “Alguien echó fuera un—un pobre gato. Y
comió algo”, dijo, “y está en una condición terrible”. Dijo: “Está—está
envenenado. Se va a morir”. Y dijo: “Papi, ¿no te importaría que yo me
quedara con ese gato, verdad?”

Yo dije: “Bueno, si se va a morir”, dije, “me imagino que no”.

Dijo: “¿Orarías por él?”

Recientemente habíamos orado por un perrito, Uds. saben, que se estaba
muriendo, y sanó; ahora es un perro grande y bonito. Así que... Y Uds. han
leído la historia de la zarigüeya, y todas esas cosas, que es... Bueno, Dios, esa
es Su creación, lo mismo que....

Así que yo dije: “Déjame ver el gato”.

Así que ella, y la otra niñita lo trajeron cargando, rodeando la casa. Y yo
dije: “Bueno, sí, nos quedaremos con él. Ve y trae una caja”. Y a la mañana
siguiente, tuvimos como unos diez gatitos, Uds. saben. Y así que entonces,
ellas se quedaron con ellos.

Entonces mi niñito Joseph salió, y miró a uno de ellos, y él es un niño
pequeñito, y apretó a uno de ellos muy fuerte, y lo arrojó al suelo. Y yo pensé
que él había matado al gatito. Se retorció unas cuantas veces. Yo pensé:
“Quizás es ese gatito, y cuando regrese, estará muerto, y el Señor lo
levantará”.40 Así que a la mañana siguiente estábamos pescando, el Sr. Wood
allí, y su hermano y yo. Entramos a una pequeña ensenada. Y estábamos
pescando “bremas” de buen tamaño (creo yo que Uds. lo llaman así aquí,
nosotros los llamamos “agalla azul”, allá en Kentucky), en las montañas, y la
brisa estaba soplando. Era una mañana hermosa.

Y Lyle estaba sentado allí, no con un sedal con mosca artificial, sino con
un anzuelo que a mí me parecía que él iba a pescar ballenas con él. Y él lo
tenía todo cubierto con una lombriz. Lo lanzó allí, y en lugar de pescar el pez,
él lo dejó... Él se tragó el anzuelo y se le fue hasta su pancita. Y—y cuando lo
sacó, él dijo: “Miren, miren aquí lo que pesqué”, un pescadito como así de
largo. Así que él lo agarró con la mano, y le sacó el estómago, las agallas y
todo... Era la única cosa que él podía hacer, pues el anzuelo estaba en su
pancita, en lugar de haberlo pescado bien, Uds. saben. Y yo dije... Y él le sacó
su pancita, y lo arrojó al agua de esa manera. Él dijo... Y el pescadito se
estremeció cuatro o cinco veces, y sus aletitas se extendieron. Él dijo: “Diste

17
ayudó. Cuando salí, seguí haciendo la mismo”. Dijo: “Yo era una mujer de la
calle, una prostituta”.

Dijo: “Yo bebía; era una alcohólica”. Y dijo: “Entonces cuando dejé eso”,
dijo, “ellos me arrestaron otra vez. Yo serví dos años en la cárcel de mujeres”.
Y dijo: “Cuando salí de allí, me uní a otra iglesia”, dijo, “y no me hizo nada de
bien”. Y ella dijo: “Y oí acerca de sus reuniones. Yo pensé de venir acá para
ver si Ud. me podía ayudar”.

Y yo la miré: era una mujer hermosa. Pensé: “¿Qué…? ¿No sería ella una
reina para algún evangelista cansado, llegando del campo, agotado, una dulce
esposita abrazándolo, diciendo: ‘Cariño, yo sé que estás cansado?’”.
77 Uds. no saben lo que eso le hace a uno. ¿Verdad? Cuando los tiempos están
yendo... No hay nadie que pueda tomar el lugar del toque de una dulce y
verdadera esposa. Correcto. Si Dios le pudiera haber dado a un hombre algo
mejor, Él lo hubiera hecho.
78 Yo pensé: “Qué esposita tan adorable pudiera ser ella”. Dije: “Quiero
preguntarle algo. ¿Nunca en su vida ha pensado que a Ud. le gustaría tener un
esposo, y tener bebitos, y ser como....?”

Ella dijo: “Claro que sí, Sr. Branham”. Dijo: “Ese sería el deseo de mi
corazón”.

Bueno, una mujer no puede pensar eso y estar muy fuera de línea, Uds.
saben.

Y ella dijo: “Pero, ¿quién se casaría conmigo?” Dijo: “Yo—yo—yo soy...
Ud. sólo... Yo—yo ni siquiera hablaría delante de un ministro de las cosas
sucias y bajas que he hecho”. Y sin embargo era una mujer joven de quizás
veinte…

Y yo dije: “Bueno, ¿podemos orar?”

Y ella dijo: “Sí”. Me arrodillé y dije: “Yo quiero que Ud. ore, y le pida
a Dios que la perdone por esas cosas”.

Y ella dijo: “Yo he hecho eso tantas veces. No funciona”.

Yo dije: “Bueno, inténtelo otra vez”.
79 Ella se arrodilló y oró. Luego se levantó y dijo: “Mire, hermano Branham”,
ella dijo, “yo estoy volteando una nueva página esta noche”.

16 DESDE ESE ENTONCES

Yo dije: “Bueno, mire también a los cientos de personas enfermas allí que
están tratando de verme, para orar por ellos”. Yo dije: “¿Está ella enferma?”

Dijo: “No, ella sólo quiere conversar un rato con Ud.”

“Oh”, yo dije: “Si es que tengo algo de tiempo, permítanme utilizarlo con
esa gente allá, que verdaderamente lo necesita”.
73 Bueno, ellos la tenían atrás, al lado de los escalones de la carpa, por donde
yo salía. Y yo—yo—yo espero no estar diciendo nada malo: era una mujer
muy robusta parada allí, con suficientes joyas en las manos como para—para
patrocinar a un misionero diez veces por todo el mundo, parada allí. Y ella
tenía un par de lentes, lentes conectados a una vara, y los sostenía así de lejos.

Miren, Uds. saben, y yo sé, que uno no va a poder mirar a través de algún
par de lentes sostenidos lejos de esa manera, para ver algo. Pero, ¿qué era?
Desplegando ostentación. ¿Ven? Y ella miró a través de allí, ella dijo: “¿Es—
es—es Ud. el Dr. Branham?”

Yo dije: “No señora”. Dije: “Yo soy el hermano Branham”.

Ella extendió su mano allá muy en alto, de esa manera, y dijo: “Estoy
encantada de conocerlo”.
74 Yo estiré y agarré esa manota gorda, y dije: “¡Bájela aquí para así
reconocerla cuando la vea otra vez”, ¿ven?, de esa manera. Así que yo—yo...
¿Ven? Miren, ¿qué era? Ella estaba tratando de ser algo que no era. ¿Qué son
Uds. de todas maneras? Son seis pies de tierra, y eso es todo. Sólo un
nombrecito de Duquesa, o—o de Doctor, o–o Ph.D., o LL.D., eso no tiene
nada que ver con Uds.; Uds. son una criatura de tiempo en la tierra. ¿Ven?
75 Ahora bien, aquella jovencita, yo le dije a ella: “¿Qué sucedió?”

Ella dijo: “Bueno, un muchacho... ese muchacho fumaba”, y dijo, “él trató
de hacer que yo fumara, y yo no lo hacía”. Y dijo: “Una noche él me dio un
pedazo de dulce, que había sido preparado, llamado Spanish Fly, Uds.
veterinarios o doctores saben lo que eso significa.

Ella entonces dijo: “Él me engaño”. Dijo: “Entonces yo—yo me comí ese
dulce, pensando que estaba bien”. Ella dijo: “Yo no supe lo que sucedió hasta
el día siguiente, y mi moral como jovencita estaba arruinada”. Y ella dijo:
“Entonces pensé: ‘¿Qué importa?’ Y empecé a beber”.
76 Ella dijo: “Me uní a una iglesia; hice todo lo que sabía hacer”. Y dijo:
“Finalmente serví un tiempo en el ‘Hogar del buen Pastor’, en la institución
católica. Y me uní a la iglesia Católica, pensando que eso me ayudaría; no me

9
tu último respiro, pescadito”. Y él es un hombre de campo, alto, de todas
maneras.
41 Y yo dije: “Mira, hermano Lyle, ¿ves?, nunca dejes que el pez se trague el
anzuelo”. Yo dije: “Sólo pon un poquito de carnada, y tan pronto como él la
toque, engánchalo de esa manera. ¿Ves?” Y estábamos sentados allí hablando,
y el pescadito se quedó allí en el agua como por una media hora, y una
pequeña brisa se lo llevó a la orilla. Nosotros estábamos allí hablando y
pescando esos peces y quitándolos del anzuelo; no era para matar los peces,
pues yo tenía cuando menos doscientos o más, me imagino, hermano Banks,
en el sedal, en los sedales de las truchas. Así que los habíamos pescado el día
anterior, y los cortamos y los pusimos en el sedal. Pero sólo para mostrarles lo
que Dios hace, cómo es que Él está interesado en todo.
42 De repente, Algo descendió de esas montañas, como un viento, me levanté
en la barca. Él dijo: “Ponte de pie”. Yo me levanté. Él dijo: “Di y así será”.

Yo dije: “¿Qué?”

“¡Allí está ese pez muerto!”

Yo dije: “Pececito, yo te devuelvo la vida en el Nombre de Jesucristo”. El
pececito se volteó de esta manera y se fue nadando por el agua, habiendo
estado allí con su estómago y sus agallas sacados por su boca.
43 Miren, esta Biblia está abierta delante de mí. ¿Es verdad eso, hermano
Wood? El Sr. Lyle Wood cayó sobre la barca. Él dijo: “Eso fue por mi causa,
porque yo le dije a ese pececito”, que había estado muerto como por media
hora, dijo, “le dije: ‘Diste tu último respiro’”.

Yo dije: “No”.

Él dijo: “Hermano Branham, ¿por qué Dios usaría Su poder para traer a
vida a ese pececito, y yo vi en ese libro docenas de niños espásticos? Yo no
entiendo eso”.
44 Yo dije: “En una ocasión Él iba saliendo de la ciudad de Jerusalén, donde
había gente que yacía allí con lepra, y muriéndose, y en todas condiciones. Él
salió, y vio una higuera que no tenía fruto en ella para comer, y dijo: ‘Nunca
jamás coma nadie fruto de ti’. Y la higuera se secó. Usó Su poder para
maldecir a una higuera y la gente yacía allí muriéndose por cientos, de lepra y
de toda clase de dolencias”.
45 Eso muestra que Dios está interesado, no importa qué insignificante, cuán
pequeño, o cuán grande, Él está interesado en todo. Su naturaleza... Así que si
nuestras iglesias son pequeñas, o si son grandes, si Ud. es un laico, si Ud. es

10 DESDE ESE ENTONCES

un ama de casa, si Ud. es... lo que Ud. sea, Dios lo sabe, y Él está interesado
en Ud., y en lo que Ud. está haciendo para Él. Esa es la verdad. Así que
estamos contentos esta mañana, de saber que servimos a un Dios como ése.
46 Miren, tengo mis papeles de los impuestos sobre la renta allá en la oficina
de correos, y cierra, creo yo, a las once de la mañana, así que no puedo
predicar más de tres horas, estoy seguro. Así que... Uds. perdónenme por mis
necedades, me supongo. Pero aun Dios tiene sentido de humor, Uds. saben, así
que–así que nosotros....
47 Yo tengo que decir algo para relajarme. Y Uds.... Ninguno, mi precioso
hermano, hermana, jamás sabrá lo que hacen esas visones. Anoche, después
que Él fue a la audiencia, lo mejor que recuerdo... Todo parece un sueño para
mí después que sucede. Uds. deberían seguir a Billy Paul en una ocasión, o a
aquellos que me tienen que llevar, y sacudirme, golpearme con el pie en la
espinilla, o hablar de ir a pescar o algo, para sacarme de eso. No es cuando
uno está allá arriba; no es cuando uno está aquí abajo; es cuando uno está en
medio. ¿Ven? Entonces....

Es como el profeta cuando él había dado su mensaje e—e hizo que cayera
fuego del cielo, y—y lluvia del cielo, y luego por cuarenta días deambuló en el
desierto. Y Dios lo encontró metido en una cueva. ¿Ven Uds.? Es en medio;
no es cuando yo estoy parado como lo estoy ahora. No es cuando uno está allá
arriba, uno siente como que pudiera voltear el mundo al revés. Pero es cuando
uno está en medio de esos momentos.

Y pienso que van a tener un baile aquí, después de un rato. Yo espero que
lo tengamos esta mañana también, una danza Pentecostal, una danza
Pentecostal.
48 Y fíjense, otra cosa que me gustaría decir, entre la gente pentecostal. Hay
una cosa que estamos olvidando, amigos, y eso es nuestra cortesía Pentecostal.
¿Ven? Al usar los estacionamientos, algunas veces yo me he fijado en nuestros
hermanos pentecostales, que cuando Uds. verdaderamente pudieran meterse
bien, y dar a alguien más una—una oportunidad de estacionarse al lado de
Uds., nada más se meten de cualquier manera. Debido a que alguien comete lo
que llamamos “un error” en la carretera, Uds. se ponen furiosos y lo critican.
Escuchen: esa no es la manera de ser un Cristiano Pentecostal. ¿Ven?
Consideremos a los demás. Si él está errado, déjenlo que esté errado. Si Uds.
copian su ejemplo, entonces Uds. están errados. ¿Ven? Pensemos en el otro
individuo. Y tratemos de hacer lo correcto, y pensar lo correcto.
49 Yo tengo un lema: “Hagan lo correcto; ese es su deber para con Dios;
piensen correctamente, ese es su deber para con Uds. mismos. Y les irá bien”.

15
y... Discúlpenme por eso, después de haber comido su desayuno, pero
simplemente era demencia.

Y allí es donde su fe tiene que... cuando uno predica sanidad Divina.

Yo dije: “Bueno, yo sencillamente no sé por dónde empezar primero”.

Y La mujer joven dijo: “Yo quisiera que Ud. empezara primero conmigo,
si a no....”

Yo dije: “¿Ud. no es una paciente?”

Ella dijo: “Sí señor”.

Yo dije: “Bueno, ¿cuál es el problema?”
70 Ella dijo: “Sr. Branham, yo fui criada en un hogar Cristiano. Yo fui criada
para honrar a Dios”. Dijo. “Una vez yo salí con un muchacho. Mi madre y mi
padre me aconsejaron que no saliera con un muchacho como ese”. Dijo: “Pero
él era guapo; él tenía, Ud. sabe, cabello bonito”.
71 Y oh, por supuesto, eso—eso está bien. Seguro. Y yo no culpo a ninguna
mujer que se arregle lo mejor, y todo, que sea limpia. Y damas, eso está bien.
Pero lo que yo detesto es ver que alguien se desfigure, esas mujeres, que ni
siquiera parecen un ser humano. ¿Ven? Yo... Pero mírense limpias; sean como
una dama. Y hombres, no sean desaseados. Eso no es humildad; eso es
suciedad. ¿Ven? Sean limpios, pero no traten de... Uds. saben. Es sólo... No
traten de hacer cosas como esas. Simplemente sean un hermano común, ¿ven
Uds.?, y sólo—sólo sean Uds. mismos. Yo detesto ver a alguien que trata de
fingir algo que realmente no es.
72 Discúlpenme por salirme del tema por un momento. Yo estaba en Florida, y
alguien dijo... Yo estaba allá para ayudar a ese predicadorcito, a David, el
pequeño David, hace años. Y él se encontraba en una situación difícil allá, y
fui a ayudarlo. Así que teníamos... El Señor nos había dado una multitud
grande allá; y había tanta gente, que no la podía visitar a toda. Así que uno de
ellos dijo: “La duquesa quiere verle”.

Yo dije: “La ¿quién? Nunca he oído tal nombre”.

Dijo: “La duquesa”.

Yo dije: “Bueno, ¿qué es eso?”

Dijo: “Es la mujer que es dueña de toda esta propiedad aquí. Ella nos
permitió poner esta carpa aquí”.

14 DESDE ESE ENTONCES

chimenea, y—y fumé ese cigarrillo, y agarré unos granos de café, y me los
puse en la boca para que mamá no lo oliera. Y—y ella dijo: ‘Hijo, ¿has estado
fumando?’”

Una luz roja le dice: “¡No mientas, muchachito, no mientas!” La
conciencia le dice: “¡No mientas!”

“No, mamá”. Ud. rompió toda barrera en esa ocasión. “Y desde ese
entonces yo empecé a mentir”.
65 Así es como empezamos. Tenemos que marcarlo desde alguna ocasión, en
la que algo sucedió. Y desde ese entonces, las cosas cambiaron. Todos
nosotros tenemos esa clase de ocasiones.
66 La mujer inmoral que camina en la calle, ella pudiera haber dicho: “En una
ocasión yo era tan pura como un lirio y tan radiante como después de la lluvia,
cuando el rocío del Cielo había caído sobre mí, y yo era tan pura como ese
lirio. Yo salí con un muchacho que pensé que era un caballero. Una noche él
me dio una coca cola mezclada con licor. Me besó en tal manera que no
debería haberme besado. Y en lugar de apartarme bruscamente de él y darle
una bofetada e irme a casa, yo me arrojé en sus brazos; y desde ese
entonces...” ¿Ven?, siempre fue algo. “Luego entregué mi vida a la perdición”.
67 El otro día yo hablé con una mujer como esa. La tenían en un pabellón
psiquiátrico. Yo fui a orar por ella. Ellos me dijeron: “Vaya allá atrás”.
Estaban en camisas de fuerza. Eso es realmente lo que hubiera ocurrido
anoche. Las visiones estaban presentándose seguidas, llamando a esas
personas a salir de los catres y cosas; pero cuando la gloria del Señor cayó en
ese edificio, yo ya ni siquiera podía oír. ¿Saben por qué envié a esos ministros
allá? Yo quiero que esta audiencia sepa, y que estas personas sepan cuando yo
me vaya de aquí, que ellos no tienen que mandar a buscarme para que yo ore
por ellos. Yo quería que la gente supiera que estos siervos de Dios pueden
poner sus manos sobre los enfermos. No es algo para una sola persona;
nosotros somos un grupo de personas. Somos una familia de Dios.
68 Entrando a ese cuarto de emergencia, había allí una mujer joven, hermosa
sentada allí, de grandes ojos cafés y cabello oscuro. Parecía como que ella
pudiera haber sido una reina para el palacio de algún hombre.

“¿Cómo está Ud.?”

Ella dijo: “¿Cómo está Ud., hermano Branham?”
69 Yo miré alrededor, y allí estaban en camisas de fuerza, y gritando, y
maldiciendo, y una mujer usando el orinal de cama y limpiando su cara en él,

11
Y si Uds. tratan de practicar la cosa correcta (¿ven?), crecerá alrededor de
Uds. como una vid; los controlará completamente. Y si Uds. no pueden amar a
su enemigo tanto como aman a aquellos que los aman, algo anda mal en
alguna parte. ¿Ven?

Ahora, no es simplemente pensar: “Es mi deber amar a mi enemigo”. Uds.
tienen que amarlo de veras.
50 Yo fui patrocinado por un grupo de personas recientemente, personas finas,
nada en contra de ellas; sus ideas son sus ideas. Yo no trazo líneas. Pero ese
grupo de personas, setenta y dos iglesias patrocinaron, y tienen una manera
que ellas bautizan, por inmersión, y las otras no creen en bautizar de esa
manera. Así que un presbítero de distrito me llamó, y dijo: “Hermano
Branham, Ud. tuvo un hombre en la plataforma anoche que fue bautizado
incorrectamente”.

Yo dije: “Bueno, quizás lo fue”.

Y él dijo: “Bueno, nosotros vamos a trazar una pequeña línea. Ud. se
compromete mucho”.

Yo dije: “Espere un momento”. Dije: “Ese hermano tiene el Espíritu
Santo, ¿no es cierto?”

Él dijo: “Bueno, él no podría tener sus pecados perdonados, porque no fue
bautizado para perdón de sus pecados”.

Yo dije: “Pero Dios le dio el Espíritu Santo. Así que, si Dios lo aceptó de
esa manera, yo también lo acepto”.
51 Y escuchen: yo preferiría estar errado Escrituralmente y tener la clase
correcta de Espíritu, que estar correcto Escrituralmente y tener la clase
incorrecta de espíritu. Es lo que está adentro, es lo que se despliega por sí
mismo. ¿Ven? Eso es lo que... Uds. están... La vida de Uds. prueba lo que
Uds. son.
52 Este hombre dijo: “Yo estoy... Nosotros vamos a trazar un pequeño círculo,
y lo vamos a dejar a Ud. fuera de nuestro círculo”.

Yo dije: “Entonces yo voy a trazar un pequeño círculo, y los voy a meter a
Uds. otra vez”. ¿Ven? Así que yo... Eso es. Los voy a meter a Uds. de nuevo.
Yo... Uds. no me pueden echar fuera, porque Dios me puso adentro. ¿Ven?
Así que Uds. no pueden—no pueden echarme fuera, así que, de esa manera lo
vamos a hacer. ¿Ven? Crean eso.

12 DESDE ESE ENTONCES
53 Uds. son un grupo maravilloso de hermanos. Bendito sea el lazo que une
nuestros corazones en amor Cristiano. El compañerismo de mentes
semejantes, es igual—igual al de lo Alto.
54 Permítanme decirles esto como su hermano. Y yo acabo de pasar los
veintiséis años de edad, el otro día, Uds. saben. Uds. supieron eso, ¿no es
cierto? Por segunda vez, quise decir. ¿Ven? Así que, no sé cuánto tiempo
estaré con Uds. Eso no lo sé. Pero déjenme decirles un pequeño secreto. La
fuerza más poderosa en el mundo no es hablar en lenguas, ni interpretar
lenguas, ni ser honrado por Dios para ser un ministro, o para ser un
evangelista, o para ser un profeta; sino que el arma más poderosa que yo he
encontrado en mi vida, es el amor. Eso… El amor fileo, cuya palabra griega
proviene de amistad, como el que Uds. tienen por sus esposas. Hay una
diferencia. Eso hará que una madre cruce a través de las llamas de un incendio
por su bebé. La vida de ella no significa nada. Eso es fileo. ¿Qué hará
entonces el amor ágape (¿ven?), el amor piadoso?
55 Nosotros debemos amarnos unos a otros con amor Divino. Entonces Uds.
no ven el error de su hermano. Si él comete un error, Uds. nunca... Uds. miran
por encima de ello, y Uds. lo aman de todas maneras. ¿Ven? Eso es. Si Uds.
aman a los que los aman, entonces, ¿no hace la misma cosa el pecador? Pero
amen a aquellos que no los aman a Uds. Eso es lo que demuestra que el
Espíritu de Dios está en Uds., porque Él los amó a Uds. cuando Uds. eran Su
enemigo. Y Él los amó. Y si ese Espíritu está en Uds., hará que amen a su
enemigo, como Uds. aman a su amigo.

Inclinemos nuestros rostros, después de toda esta pequeña plática, para
poder captar la Palabra.56 Gran Jehová, somos un pueblo que vamos rumbo a
la Eternidad. Estamos inclinando nuestros rostros hacia el polvo, de donde
fuimos tomados. Y si Tú tardas, algún día, uno por uno, volveremos a ese
polvo. Pero en esa mañana de resurrección, nos encontraremos.

Mientras miré a lo largo de esta mesa esta mañana, como lo he hecho en
muchas reuniones, miré de un extremo al otro de esta fila, y por allí, y vi a
hombres, predicadores del Evangelio aquí, sentados aquí, que quizás
predicaron el Evangelio cuando yo era un joven pecador. Hay madres con
cabello canoso aquí, quienes redujeron los alimentos a sus hijos en la mesa
para ayudar a edificar estas iglesias a las que estos hermanos representan. Yo
quizás no vuelva a verlos después que esta reunión se termine. Puede ser que
nunca nos encontremos otra vez en un desayuno en esta tierra. Pero hay una
cosa segura: nos encontraremos en una Cena algún día en una Tierra mejor.

13
57 Cuando pensamos en esa gran reunión en el Cielo, cuando esa gran mesa se
extienda a lo largo de la bóveda celeste, de Eternidad a Eternidad, y todos los
redimidos de todas las edades se sienten alrededor de la mesa y nos miraremos
unos frente a los otros, sentados en la mesa, sin duda una pequeña lágrima
rodará por nuestras mejillas recordando estas reuniones y estos momentos.
Nos estrecharemos las manos unos a otros, y las apretaremos con amor
fraternal de hermano y hermana. Luego el gran Rey saldrá, enjugará toda
lágrima de nuestros ojos, y dirá: “No lloren, hijos. Todo ha terminado. Entren
en el gozo del Señor que ha sido preparado para Uds. desde la fundación del
mundo”.
58 Padre, mientras que es de día, mientras haya tierra, y mientras estamos en
este espacio de tiempo, permítenos trabajar con todo lo que está dentro de
nosotros, para llevar allí a toda persona que podamos, para estar en ese gran
compañerismo.
59 Bendice a estos hombres, estos hermanos, estos... Algunos de estos
hombres jóvenes, y hombres ancianos, y estas mujeres, y estos niñitos. Te
pedimos que los bendigas poderosamente con Tu poder y Presencia. Que esta
reunión crezca hasta convertirse en un avivamiento constante de iglesia a
iglesia; unidos brazo con brazo, y corazón con corazón, que unamos nuestros
esfuerzos para el Reino de Dios, hasta que veamos a Jesús. Lo pedimos en Su
Nombre y para Su gloria. Amén.
60 En el Libro de Mateo capítulo 4, el versículo 17, leemos estas palabras.

Y desde entonces comenzó Jesús a predicar, y a decir:
Arrepentíos, porque el reino de los cielos se ha acercado.

61 Yo voy a tomar un pequeño tema, y vigilar ese reloj, el tema de: Desde Ese
Entonces.
62 Miren, hay ocasiones que podemos decir: “Desde ese entonces”. Hay
ocasiones cuando, siendo niños, estos ministros aquí pudieran decir: “Yo
estaba en una iglesia y...”, o, “yo estaba en el campo”, o, “yo estaba leyendo la
Biblia, y desde ese entonces”.
63 Ya sea un muchachito, o un anciano, nosotros tuvimos una cierta ocasión
en la que algo sucedió, y luego decimos: “Desde ese entonces”.
64 El muchachito pudiera decir: “Uds. saben, yo—yo nunca mentí en mi vida.
Y un día hice un cigarrillo de borlas secas de maíz, y me puse detrás de la

