

www.biblebelievers.org/messagehub

Spanish
61-0211

Abraham Restaurado
Abraham Restored

11 de Febrero de 1961
Long Beach, California, E.U.A.

Por

William Marrion Branham

Este libro puede ser distribuido o reproducido gratuitamente sin fines
comerciales y está protegido bajo una licencia 2.5 Creative Commons
Attribution-Noncommercial-No Derivative Works. Ver
www.biblebelievers.org/messagehub para detalles acerca de esta licencia.

Abraham Restaurado

1 Dios bendiga a cada uno de Uds. Buenas noches, amigos. Es un privilegio
estar de nuevo otra vez esta noche en la iglesia para–para hablar de la Palabra,
la Palabra Eterna del Dios Eterno del Cielo. Estoy un poquito cansado;
tuvimos–tuvimos dos servicios esta mañana en el desayuno de compañerismo
de Los Hombres Cristianos de Negocio. El Señor nos dio una gran bendición.
 Algo sucedió en mi propia vida que yo nunca lo olvidaré. Y así que estoy
tan agradecido con el Señor; fue una confirmación que–que lo que estoy
tratando de hacer para el Señor, el Señor lo vindicó que era–era Su voluntad.
Y–y Uds. saben cómo uno se siente cuando algo como eso sucede; lo hace a
uno sentirse muy bien.
 Ahora, yo los he estado reteniendo un poquito tarde; lo siento que lo he
hecho. Y–y yo sencillamente... Esta mañana pensé que yo iba muy bien, y yo
dije: “Son veinticinco minutos para las once”. Y el reloj se había parado por
una hora, dijo el Hermano Dean. Así que me imagino que es sólo de la manera
que es, Uds. saben, sencillamente nos falta
tiempo. Hay tanto que decir y tan poquito tiempo para decirlo.
2 Mañana en la mañana, yo pienso, a las once o a las once y media, cuando
se despida la iglesia, yo voy a–a venir aquí otra vez para un mensajito a la
iglesia, si es la voluntad del Señor. Eso es después que el pastor y todos,
terminen con sus actividades de la mañana y con la escuela dominical.
 Y luego mañana en la noche, vamos a orar por los enfermos. Eso es, si
vienen suficientes para hacerlo. ¿Ven? Tenemos que tener suficientes para
formar una fila de oración, si es que vamos a orar por los enfermos. Miren, mi
hijo dijo que el otro día que cuando él estaba repartiendo las tarjetas de
oración, después que él repartió como unas veinte, él dijo que fueron todas,
que ya no había más gente. Que no podía repartir más tarjetas, porque no había
tantos así. De esa manera es cuando estamos en una iglesia pequeña, Uds.
saben, cuando tenemos reuniones de iglesia. ¿Ven?, cuando llegamos a
grandes audiencias....
 Y entonces mañana en la noche, si Uds. tienen amados que quieren que se
ore por ellos... Ahora, estamos
planeando, si es la voluntad de Dios, orar por los enfermos mañana en la
noche. Estén aquí a las seis, antes que empiecen algunas de las actividades
de la iglesia, obtengan su tarjeta de oración y–y estén listos para que se
ore por Uds. mañana en la noche. No sabemos cómo va a ser, pero
trataremos quizás de orar por ellos en la fila, o como el–el Señor guíe. Y

2

luego el próximo, el próximo domingo en la noche otra vez, se va a orar
otra vez por los enfermos, nosotros... Si el Señor provee y es Su voluntad.
3 Y luego el miércoles es... el miércoles en la tarde voy a hablar en el Old
Pisgah Home. El Hermano Smith (creo que es), Smith, creo que ese es su
nombre, un hermano muy fino. Yo he estado como misionero en ultramar con
él, y él es sencillamente un hombre maravilloso. Y yo pienso que están
teniendo alguna clase de reunión allá, así que, yo voy a hablar allá el próximo
miércoles en la tarde, y luego regreso aquí para el servicio del miércoles en la
noche.
 Y luego para el lunes que sigue... estamos tratando de ver si podemos
tomar un día entre todo eso para ir al lugar del Hermano Espinoza a San
Bernardino, antes que vayamos a Bakersfield, o cerca de Bakersfield, en donde
el lugar... ¿Cuál es el nombre de ése, Hermano Gene? Visalia. Creo que tienen
un auditorio, y está entre Fresno y Bakersfield, para que se puedan reunir a los
dos grupos de gente, porque allí hay gente de ambas ciudades que quieren
venir, y ellos la pusieron allí entre medio, en Visalia. Así que estén orando.
4 Y luego de allí, vamos directamente a Ohio, de regreso a la región de la
nieve. Y estaremos allí con la cooperación de las Asambleas, y de los
Independientes, y todos juntos, en Ohio en el auditorio. Y luego a (¿cuál es el
nombre de ese lugar, Gene? ¿En Ohio?) Middletown, Ohio; es un centro de
baloncesto. Y luego vamos de allí a, creo que es, Monroe, Virginia, o un lugar
allí donde hay como unas diecisiete pulgadas [42.5 cm.–Trad.] de nieve esta
noche. Y luego regresamos de allí y vamos a Bloomington, Illinois, la
siguiente semana. Y luego de allí, los últimos diez días, ocho o diez días, en
Chicago, en la Lane Tech, adonde hemos ido tantas veces; eso es patrocinado
por Los Hombres Cristianos de Negocio del Evangelio Completo.
 Y estaré en casa un día, y luego voy a Colombia Británica del Norte, allá
en donde la nieve es muy profunda. Y así que, estaré allá entonces, en la
Grande Prairie, y pienso que el siguiente es Dawson Creek, y luego Fort Saint
John. Esa es la última parada antes que uno entre a Anchorage, Alaska, mil
quinientas millas [2,400 km.–Trad] dentro de lo desolado. Luego, si es la
voluntad del Señor, voy a regresar, y de allí voy a ultramar. Y luego espero
regresar a mi lugar nativo, el próximo otoño, para esas fechas, si es la voluntad
del Señor, para esas fechas en el principio de otoño, en octubre, noviembre, si
el Señor se tarda. Si no se tarda, si El me lleva antes de ese tiempo, los
encontraré al otro lado. Si El tarda, estaré con Uds., y nos iremos Arriba para
verlo a El, (¿ven?), iremos Arriba para encontrarlo en el aire. Ahora, eso
pudiera suceder en cualquier momento; no sabemos; sencillamente no lo
podemos saber. Pero....

42

 Y pruebas hallaré,
 Mi guía sé:
 Líbrame de ansiedad,
 Guárdame en santidad,
 Y por la Eternidad te alabaré.

91 ¿No vendrá alguien más al altar mientras estos están aquí, estas almas
penitentes clamando?

 Mi fe espera en Ti,
 Cordero... (venga, amigo pecador; Ud. nunca estará más cerca)
 Fuiste a la cruz: (¿qué del Cristiano tibio?; ¿por qué no viene y ora
también?)
 Escucha mi oración,
 Dame Tu bendición,
 Llene mi corazón Tu Santa Luz.

92 ¿No vendrán Uds.? Vengan dulcemente, humildemente a la cruz. Dios
bendiga a los que vienen. Levántense y vengan alrededor del altar. Tengamos
un momento de oración. ¿Por qué no vienen aquellos que se sienten un poco
desalentados en el espíritu? Venga, hermana querida, la veo que viene del
balcón. Venga, “tal como soy, sin más decir, que a otro yo no puedo ir, y Tú
me invitas a venir: ¡Bendito Cristo, heme aquí!” Eso es. Ahora la frialdad se
romperá.

 Tal como soy, sin más decir,
 Que a otro yo no puedo ir,
 Y Tú me invitas a venir:
 Bendito Cristo, heme aquí.
 Tal como soy sin demorar,
 Del mal queriéndome librar,
 Tú sólo puedes perdonar:
 Bendito Cristo, heme aquí.

 Ahora, todos Uds. inclinen sus rostros, levanten sus manos a Dios, y
empiecen a orar. Oren Uds. mismos. Arrodíllense y empiecen a orar. Eso es.

Abraham Restaurado 3

5 Y nosotros somos misioneros. Yo les estaba hablando a algunos esta
mañana, y ellos estaban hablando tocante a: “¿Qué piensan Uds. tocante a la
situación americana aquí?” Es igual a todos los otros, los otros misioneros y
los demás, creemos que el–el avivamiento está en las otras tierras ahora; la
gente de allá, hay como... Uds. saben, hay tanto pez en el lago, y cuando el
último sea pescado, eso es todo. Dios no tendrá un cuerpo anormal. El no
tendrá una mano con seis dedos en ella. ¿Ven? Será que cuando ese cuerpo
esté completo, eso será todo. ¿Ven? No importa cuánto más uno predique, o lo
que El haga, no habrá más que vendrán.
 Así que casi y es de esa manera en nuestra nación, amigos. Es una hora
terrible en la que estamos viviendo. Uds. no lo comprenden. Pregunten a algún
otro evangelista; no solamente tomen mi palabra. O miren por todo el país,
vean en dónde Uds. ven las grandes masas viniendo a Cristo. Bueno, uno
puede ir a Bombay, India, y–y silbar una alabanza por unos cinco minutos
tocante al Señor, o hablar cuatro o cinco palabras, y cinco mil personas están
allí clamando para ser salvas. Correcto. Y luego aquí vamos de lugar a lugar, y
batallamos, y nos esforzamos, y batallamos, y nos esforzamos. Sencillamente
no... Unicamente hay una cosa que la gente americana puede hacer: eso es
patrocinar un programa allá. Ellos tienen el dinero aquí. Ellos no tienen nada
allá, y no lo pueden pagar, pero ellos ciertamente están dispuestos y lo quieren
oír. Parado yo en una rampa despidiéndome y decenas de millares están allí
moviendo sus manos de un lado al otro, sólo... para que uno sólo predique
otros cinco minutos tocante a Jesús, sólo diga unas cuántas palabras.
6 Yo dije eso, y veo que hay una mujer hindú sentada aquí enfrente de mí
esta noche. Y... ¿Es Ud.–es Ud. de la India? [La señora dice algo–Ed.]. Oh, del
sur de la India. Bueno, hay una gran oportunidad; si es la voluntad del Señor,
este octubre que viene, voy a estar cerca de Calcuta y–y allá en Bombay y allá,
quizás allá en Tailandia. Y esperamos que sea así. El Señor verdaderamente ha
bendecido esas reuniones. ¿Por casualidad no estuvo Ud. en la reunión de
Bombay cuando yo estuve allí, estuvo Ud.? [La señora dice: “No estuve allí”–
Ed.]. No estuvo. Me imagino que Ud. oyó tocante a ella. [Un hombre habla
algo que no se entiende–Ed.]. ¿Perdóneme? [El lo repite]. ¿Oh, sí? Bueno, eso
fue maravilloso. Fue una gran reunión allí. Dios ciertamente bendijo a su
pueblo.
 Y yo nunca olvidaré mientras viva esa reunión aquella noche en Bombay.
Ellos–ellos... Me reuní con el obispo de la iglesia Metodista y muchos de los
líderes, y–y ellos no querían que fuera bajo ese patrocinador que yo estaba. Y
ellos... Yo ya había recibido dinero de esas pobres mujeres y hombres para ir
allá, y de seguro yo iba a ministrar mientras yo estuviera allí de todas maneras,

4

aunque el administrador se había equivocado tocante al–al itinerario, o mejor
dicho, tocante al patrocinador. Pero, ¡oh, hermanos!, yo nunca he visto en mi
vida a tanta gente asistir a una reunión. Y el alcalde de la ciudad estaba allí.
7 Y eso fue cuando el hombre ciego recibió su vista parado allí, cuando yo
reté a todo Mahometano y a todos ellos: “Vengan, denle su vista, y yo les
creeré”, ¿ven? “Que el Dios... El era un adorador del sol. Ahora se quedó
ciego; él adoraba la creación en lugar del Creador”, yo dije. Yo estaba allá en
el templo de los Jains, Uds. saben, y los–y los–y los Budas, y todos ellos
estaban allí, y ellos... había siete u ocho religiones diferentes, y cada una de
ellas estaba en contra de Jesucristo, y no creía en El.
 Así que esa noche, cuando vino ese gran desafío, todos ellos estaban
sentados allí y yo dije: “Miren: aquí está un hombre que ha estado ciego por
veinte años, y Uds. piensan que yo le estoy adivinando los pensamientos de su
mente”. Uds. saben, les dije a hombres santos, Uds. saben, y lo demás, a los
adoradores. Y yo dije: “Uds. piensan que es telepatía, que es adivinando los
pensamientos de su mente, porque le dije cuál era su nombre”. Ni siquiera lo
podía pronunciar, lo tuve que deletrear. ¿Ven? Y así que yo dije: “Eso fue
correcto”. Y él era un hombre que tenía dos hijos, y su esposa. Y uno de los
hijos tenía ocho años, y el otro tenía diez años, o algo así.
 Yo dije: “Ahora, Uds. pensaron que fue telepatía. Ahora, si eso es
telepatía, entonces Uds. vengan aquí. Yo no sé nada tocante a la telepatía. Si
es, Uds. son un genio de ello. Yo no sé nada tocante a psicología. Uds. vengan
aquí y denle a él su vista y yo los seguiré”. ¿Ven? Yo dije: “Si la religión
Mahometana es tan poderosa, y este Corán está correcto”, yo dije, “entonces
que los sacerdotes Mahometanos vengan aquí y le den a él su vista, y yo seré
un Mahometano”. ¿Ven?
 Yo dije: “Ahora, yo los desafío a Uds., a todos en el Nombre de Jesucristo,
que vengan y le den su vista”. Yo nunca hubiera dicho eso si no hubiera visto
una visión que él iba a recibir su vista. Pero yo sabía en dónde estaba parado.
Ese fue el grupo más callado que Uds. jamás oyeron. Miles... Bueno, me
tomaron dos horas para atravesar en un automóvil para llegar allá.
8 Y así que el hombre estaba parado allí, y yo dije: “El dijo que serviría al
Dios que le diera su vista”. Yo dije: “Eso es un gran desafío para la religión
Mahometana, para la de Buda, de los Jains, de los Sikhs, o la que pudiera ser;
allí está”. Así que nadie... Yo dije: “¿Por qué están tan callados al respecto?”
Yo dije: “¿Saben Uds. la razón que ellos no vienen? Es porque no lo pueden
hacer. Y ni tampoco yo puedo. Pero el Dios del Cielo ha resucitado a Su Hijo
Jesucristo, de quien testigo yo soy”. ¿Ven? Yo dije: “Yo vi una visión de que

Abraham Restaurado 41

significa la palabra circuncidar? “Cortar la carne que sobra”. La iglesia tiene
mucha carne que le sobra; la espada de Dios la corta. Entonces cuando se nos
corta, nos sentimos todos circuncidados y limpios. Pablo dijo: “Cuando adoro,
adoro en el Espíritu”.

 Yo le alabaré, yo le alabaré,
 Alabaré al Cordero inmolado por los pecadores;
 Todo el mundo, dele gloria,
 Pues Su Sangre ha lavado toda mancha.

89 ¡Oh!, ¿no es maravilloso El? ¿Hay un pecador aquí que sabe que cuando
Dios hace una promesa, que Dios cumple Su promesa? Dios habla aquí, y
cualquier hombre que predique la Palabra de Dios, Dios respaldará Su Palabra.
Miren, Uds. no tienen que suponer al respecto; El está vivo; El está aquí ahora.
¿Lo quieren Uds. a El como su Salvador? Vengan al altar si lo quieren,
mientras cantamos otra vez. “Yo le alabaré, alabaré al Cordero inmolado por
los pecadores”. Muy bien. ¿Vendrán al altar?

 Yo le alabaré, yo le alabaré,
 Alabaré al Cordero inmolado por los pecadores;
 Todo el mundo, dele gloria,
 Pues Su Sangre ha lavado toda mancha.

90 ¡Oh, maravilloso! ¿Qué sucedería en la India si ese llamamiento al altar se
hubiera hecho así? Uds. se hubieran tenido que mover hacia atrás, porque ellos
los hubieran atropellado. Miles hubieran llegado al altar. Ellos lo aman a El.
Cuando ellos ven a Dios, no algo muerto, no a un Dios que es un Dios
histórico, sino a un Dios que es un Dios de hoy día, un Dios que de la historia
El mismo se hace... Y predicaré esta semana que sigue: “El Dios de la historia
levantándose en la escena”. Vean si El es un Dios histórico, o si El no es el
mismo Dios hoy día. ¡Amén! Yo lo amo, ¿Uds. no?

 Mi fe espera en Ti,
 Cordero, quien por mí
 Fuiste a la cruz:
 Escucha mi oración,
 Dame Tu bendición,
 Llene mi corazón Tu Santa Luz.
 A ruda lid iré,

40

Curry, entonces si Ud. cree con todo su corazón, Dios la hará saludable. Si eso
es correcto, levante su mano. Muy bien, ahí lo tienen.
87 ¡Yo los desafío a Uds. que lo crean! ¿Qué es? El mismo Señor Dios
Todopoderoso que está aquí, habitando en carne humana. ¡Aleluya!, ¡aleluya!
¡Oh, qué cosa! Su Espíritu está sobre todo el edificio. ¿Dónde está esa mujer a
la que le habló? ¿Dónde está ella? ¿Es... era Ud., Srita.? La mujer a la que le
habló ahorita, ¿dónde está? Oh, aquí, esta Srita., sí. Muy bien. ¿Acepta Ud. su
sanidad ahora? Yo no la conozco. Yo nunca la he visto en mi vida, no sé nada
tocante a Ud. Pero esas cosas son la verdad, ¿no lo son? Ahí lo tienen. Muy
bien. Muy bien. ¿Ven?, yo nunca la he visto a ella; aquí están mis manos
levantadas delante de Dios. ¿Ven lo que El hace? ¡Oh, hermano, hermana, si
Uds. tan sólo se apartaran de su concha, se salieran de ella! Sálganse, póstrense
delante de Dios y digan: “Señor Dios, nada en mis manos traigo, simplemente
a Tu cruz me aferro”. Correcto.

 Yo le alabaré, yo le alabaré,
 Alabaré al Cordero inmolado por los pecadores;
 Todo el mundo, dele gloria,
 Pues Su Sangre ha lavado toda mancha.
 Yo le alabaré, yo le alabaré,
 Alabaré al Cordero inmolado por los pecadores;
 Todo el mundo, dele gloria,
 Pues Su Sangre ha lavado toda mancha.
 Yo le amo, yo... (¡oh, hermanos, adórenle!; el mensaje severo y
cortante ha terminado ahora; adorémosle a El)
 ... El a mí me amó (¿no lo aman a El?, ¿no es El maravilloso?)
 ... compró mi salvación,
 Allá en la cruz.
 Yo le alabaré (¿no se sienten todos restregados ahora?), yo le
alabaré,
 Alabaré al Cordero inmolado por los pecadores;
 Todo el mundo, dele gloria,
 Pues Su Sangre ha lavado toda mancha.

88 ¡Oh!, ¿no les hace eso algo a Uds.? [La congregación dice: “Amén”–Ed.].
¡Ese Espíritu cortante yendo por el edificio cortando, circuncidando! ¿Qué

Abraham Restaurado 5

él va a recibir su vista”. Y yo dije: “Si él no recibe su vista, entonces yo soy un
profeta falso; échenme fuera de la India. Si sí es... si él sí recibe su vista,
¿cuántos de Uds. recibirán a Cristo como Salvador personal, y se olvidarán de
su profeta Mahometano y lo demás?” Tan lejos como uno podía ver, había
masas de manos, millares de millares. Allí estaba; eso es.
 Yo le hice una señal a él; yo le dije... Al intérprete le dije: “No interprete
esto”. Yo dije: “Padre Celestial, otra vez es un–un monte Carmelo”. Yo dije:
“Tú no permitirás que Tu Palabra sea derrotada, porque Tú me mostraste que
el hombre iba a recibir su vista”. Yo dije: “Que el Dios que me mostró la
visión de sus ojos abiertos, que El abra los ojos”. Y él dio un grito, y él podía
ver allí tan bien como yo puedo. Y él se fue. El corrió hacia el alcalde de la
ciudad.
9 Yo tuve que dejar la plataforma. Yo no tenía zapatos cuando salí de allí, y
sin bolsillos en mi ropa. Y ellos tenían grandes filas de gente (me–me imagino
que eran guardias o algo, que traían palos largos, Uds. saben), que los estaban
deteniendo. Y esa gente pasaba por los pies de ellos, por entre sus piernas, sólo
para tocarlo a uno, pasaban por arriba de sus espaldas. Yo me tuve que ir de la
ciudad. No podía ni siquiera salir a la ciudad sin tener protección.
 Y ese hombre ha testificado ante el gobernador, o mejor dicho, el... lo
que... el presidente, creo yo que es allá. Y el alcalde de la ciudad fue testigo de
ello. Yo tenía su nombre; lo tengo ahorita en uno de mis bolsillos, creo yo, allá
en el motel, en uno de los bolsillos de mi saco.
 Y ellos me invitaron de nuevo a (¿cómo se llama?; ¿Nueva Delí, Nueva
Delí?) Nueva Delí, creo que es, en donde tienen un anfiteatro allí en el que
pueden sentar un millón de gente. Así que espero regresar. El todavía es Dios.
Amén. El nunca cambia. ¡La hora viene!
10 Y como dije esta mañana en la plática, si un hombre alguna vez va a esos
países y se da cuenta de la necesidad de esa gente, entonces nos sentimos
avergonzados de nosotros mismos. Y hay hombres allá predicando el
Evangelio, y nuestras iglesitas están sustentando a tantos como podemos;
algunos de esos hombres están predicando el Evangelio sin zapatos. Eso es
correcto. Los misioneros predicando el Evangelio sin zapatos, quizás con un
plato pequeño de comida sazonada, como dos veces a la semana, andando
entre las selvas y por todas partes tratando de predicar el Evangelio; y nosotros
edificando edificios de seis millones de dólares y... como si nos fuéramos a
quedar aquí para siempre, y predicando que la Venida del Señor está a la
mano. Para mí no tiene sentido. Yo–yo–yo–yo no quiero empezar en eso;
estamos en otro tema.

6

 Ahora, anoche... Antes que abordemos la Palabra, abordemos al Autor en
oración. Inclinemos nuestros rostros.
11 Nuestro Padre Celestial, estamos congregados otra vez esta noche en el
Nombre del Señor Jesucristo nuestro amado Salvador, Tu Hijo. Nos hemos
congregado en Su Nombre, porque El prometió que si dos o tres se
congregaban en Su Nombre, que todo lo que ellos pidieran, cualquier cosa,
ellos la recibirían. Ahora, Padre, hay más aquí que eso, pero eso sólo muestra
que Tú estás dispuesto a encontrarte con la Iglesia sin importar cuánto esté en
la minoría; Tú todavía te encontrarás con Tu pueblo. Y estamos pidiendo esta
noche que Tú vengas y nos bendigas.
12 Mañana, el domingo, miles de púlpitos estarán abiertos por todo el mundo
mañana. Dios, algunos de ellos ya están abiertos en otros países; ya es
domingo en la mañana en otros países. Pedimos, Padre, que Tú unjas a Tus
ministros en dondequiera. Unge a Tus misioneros en dondequiera que estén.
Tus siervos que están orando por los enfermos, Dios, que estén tan ungidos
que grandes señales y prodigios sean hechos en dondequiera, en todo hombre,
en toda iglesia, y en toda fase del Cristianismo. Señor, que llegue el tiempo en
el que Dios derrame Su Espíritu de tal manera, que los críticos retrocedan y la
Iglesia del Dios Viviente sea reunida como una gallina que reúne a sus
polluelos. Concédelo, Padre.
 Oramos por esta iglesia que ha abierto las puertas para traernos aquí.
Pedimos que mañana Tú bendigas al pastor, a los maestros de la escuela
dominical, al coro, y todas sus actividades, al laico, a sus diáconos, síndicos, y
a todos los demás. Que en la mañana cuando ellos se reúnan para la clase de la
escuela dominical, que grandes señales y prodigios acontezcan. Que el Espíritu
Santo caiga en el edificio, que empiece un avivamiento, que caigan bajo el
poder de Dios, postrados en los pisos, por todas partes. Que sea un ejemplo en
la ciudad de lo que Dios puede hacer cuando Su gente se reúne y se congrega
para orar.
13 Mirando esta noche a ese hermano hindú y a esa mujer y los niñitos, estoy
tan agradecido, Señor, que–que ellos están aquí con nosotros esta noche. Y
sólo es para mostrarnos, Señor, que verdaderamente está escrito en la Biblia
que Dios no hace acepción de personas. Y Tú–Tú–Tú honras a aquellos que te
alaban y que te temen en todas las naciones. Estamos tan agradecidos por esto,
que Tú eres un Padre universal para todos nosotros, un Padre Eterno. Y
pedimos, Señor, que Tú envíes Tus bendiciones Eternas sobre nosotros esta
noche.
 Perdona nuestros pecados como nosotros perdonamos a aquellos que

Abraham Restaurado 39

mi espalda; oren por algo que está mal en Uds. ¡Oh, eso es un desafío!
84 Sí, señor. Aquí está un hombre delante de mí; él está allá... Permítanme
ver ahora, ¿dónde está él? Sentado allá atrás, con el nudo de la corbata flojo,
trae puesto un traje claro, cabello ralo arriba, sufriendo de problema de
corazón. El hombre con el traje que parece ser gris, sentado allí mirándome
directamente, Ud. estaba orando: “Señor, permite que El me toque”. ¿Es eso
correcto? Levante su mano si eso es correcto. Entonces si el mismo Angel me
puede decir lo que él estaba diciendo en su corazón, ¿por qué entonces no es el
mismo Dios? Su problema de corazón se terminó, hermano; se puede ir a casa
y sea sano. ¡Amén! Por casualidad no tiene tarjeta de oración, ¿tiene? Ud. no
tiene una tarjeta de oración. No la necesita.
 ¿Ven lo que quiero decir? El... ¿Ven?, él apenas está reaccionando. Yo
miré para todos lados; yo lo vi allá atrás, con ese cabello ralo; y miré; y pensé:
“¿Dónde está él?” Y miré allá atrás y allí estaba él; él estaba sentado allí. El
hombre sólo... Yo nunca lo he visto en mi vida. Si somos desconocidos,
levante su mano, señor. ¿Fue correcta toda palabra que fue dicha? ¿Fue eso lo
que Ud. estaba pensando, lo que Ud. estaba haciendo? Ahí lo tienen.
85 ¿Entonces qué dijo El? Cuando el... ese hombre sentado allá, Dios en Su
carne, en la carne de ese Hombre, dijo: “¿Por qué dijo Sara en su corazón que
no puede suceder?” Entonces el mismo Angel viene aquí y dice: “¿Por qué...?
Ud. dijo que iba a suceder; ‘permite que El me toque’”. ¡Amén! ¡Oh!, ¿por qué
su corazón se ha engrosado tanto? ¡Amén! Sólo tengan fe. ¿No lo ven Uds.,
amigos? ¿Pueden Uds. despertar, gente Pentecostal? ¿Por qué no se muerden
su consciencia? ¿Por qué no se pellizcan su alma? Amén.
 Ahora, está sucediendo por dondequiera. ¡Oh!, Jehová-Jireh, el Señor es
capaz de proveer para Sí mismo un sacrificio. Amén. Tengan fe. ¿Qué piensa
Ud., hermano? Me imagino que Ud. quizás piensa que soy tosco. Yo no lo soy.
Yo soy su hermano. Yo soy su hermano. Correcto, hermano. Yo lo amo. Yo
comprendo que estoy en una–una iglesia denominacional aquí, la Asamblea de
Dios, uno de mis más grandes patrocinadores, mis hermanos. Pero lo que me
disgusta es verlos ponerse fríos y enfriándose. Yo no estoy en contra de esa
organización. Yo no estoy en contra de los hermanos Unitarios allá, o los
Metodistas, o los Bautistas; yo digo la misma cosa dondequiera. Pero lo que
estoy tratando de decir, es: “Sacúdanse Uds. mismos, hermanos. Aparten sus
ojos de estas cosas....”
86 Miren, esperen un momento; una mujer apareció aquí delante de mí,
alguien orando. Neuritis, los ojos... La mujer tiene puesto un vestido rojo. Ella
está sentada allí. ¿Cree Ud. que El la sanará? [La dama dice: “Sí”–Ed.]. Srita.

38

 Bueno, él dijo: “Señor, Tú conoces la integridad de mi corazón. ¿No–no
me dijo ella: ‘Es mi hermano’?”
 “Sí, Yo sé”.
 “¿Y no me dijo él: ‘Mi hermana es’?”
 “Sí, Yo sé. Esa es la razón que te detuve de pecar contra Mí. Ahora, su
marido es Mi profeta”. ¡Amén! Ahora, si Uds. quieren ver gracia, miren esto.
Allá estaba él después de haber mentido tocante a su esposa. “Pero su marido
es Mi profeta. Yo no oiré tus oraciones. Tú devuélvela y deja que él ore por ti,
y entonces Yo te sanaré”. ¡Oh, aleluya! ¡Oh, hermanos!, ¿lo pueden ver? ¡La
Simiente de Abraham anclada en Jesús! “Su marido es Mi profeta”. Ahí lo
tienen. “Devuélvela a él, y dale una ofrenda, y deja que ore por ti”, porque El
había cerrado toda matriz. Correcto. La nación hubiera muerto allí mismo y no
hubiera habido más de ella. Pero él estaba dispuesto; él era un buen hombre.
 El fue y devolvió la esposa y la restauró y Dios lo bendijo a él y bendijo a
Abraham. Luego él inició el regreso a su tierra natal, el regreso al lugar en
donde el Angel lo encontró y le mostró la señal volteando Su espalda. Ese
mismo Dios vive esta noche.
82 Yo no voy a tener tiempo para comentar sobre este otro; lo tomaré mañana
en la escuela dominical, este último pequeño comentario aquí. Yo tengo el–yo
tengo el 21, el 20, todavía la última porción del capítulo 20 y 21, con algunas
otras Escrituras que me gustaría usar. Miren, tomaré eso mañana en la escuela
dominical, cómo él lo lleva arriba del monte y llega a ser Jehová-Jireh.
83 ¡Oh, hermano!, el Angel del Señor está–está aquí esta noche. El es Jehová
Dios en la carne de Uds. El es Jehová Dios en mi carne. Ese mismo Dios
nunca muere. ¡El es igual de real! La cosa es que la gente no lo reconoce a El.
Ellos no lo... Y cuando El viene, ellos dicen: “Bueno, está muy bueno, me
supongo. Se mira bien, ajá. Me parece que es correcto”. ¡Oh, hermano!, si toda
Palabra en esa Biblia no es la verdad, no es la Palabra de Dios. No es la
Palabra de Dios si no es verdad. Pero si es, entonces es... Si–si la... si Dios
confirma Su Palabra, entonces es verdad. ¡Amén! Dios cumple Su Palabra; ¿no
creen Uds. eso? [La congregación dice: “Amén”–Ed.].
 El está aquí. El está aquí. Yo digo eso en el Nombre del Señor. ¿Piensan
Uds. que El está aquí? [La congregación dice: “Amén”–Ed.]. Miren, El puede
usar mi carne lo mismo que El pudo crear una, porque El me creó de todas
maneras. El puede usar la carne de Uds.; El los creó a Uds. y los formó, ¿no
creen Uds. eso? [“Amén”]. Ahora, si Uds. sólo abren su corazón y se hacen a
un lado, El entrará y los podrá usar. El es el mismo Dios; El da las mismas
señales. ¡Amén! ¿Lo creen Uds.? [“Amén”]. Acudan a El; permítanme voltear

Abraham Restaurado 7

pecaron contra nosotros. Que no haya una sola raíz de amargura que quede en
nuestros corazones, en ninguna parte. Que el Espíritu Santo purgue nuestras
vidas y nuestras conciencias para que esta Palabra que nos estamos preparando
para traer pueda salir ungida por el Espíritu. Que Tú circuncides los labios que
hablan y los oídos que oyen, para que no caiga sobre tierra escasa, o sobre
piedras para ser llevada por las–por las aves del cielo. Sino que caiga en tierra
buena y rica de fe, y produzca a ciento por uno. Concédelo, Señor. Lo
encomendamos todo a Ti, y nosotros mismos con ello, en el Nombre de
Jesucristo. Amén.
14 Yo mismo he estado disfrutando estos mensajes, lo que recibo de ellos,
sobre Abraham. Es...?... ¿Los están disfrutando Uds.? [La congregación dice:
“Amén”–Ed.]. Abraham. Y abordándolo, yo no sé lo que Uds. vayan a decir,
porque el Espíritu Santo nos guía de una cosa a la otra. Y ciertamente lo
estamos disfrutando. Nosotros... Anoche, mejor dicho, la noche anterior,
vimos cuando él fue llamado de Dios. Anoche vimos que él se había separado
de... en obediencia total. Y vimos que Uds. no pueden ser bendecidos y Dios
no puede hacer nada por Uds., hasta que Uds. le obedezcan completamente a
El.
15 Ahora, hay una pequeña instrucción que le voy a dar a los enfermos: Uds.
pudieran venir aquí y se puede orar por Uds., Angeles pudieran poner las
manos sobre Uds., y no les hará nada de bien hasta que primero lo crean, y lo
acepten, y lo confiesen. Pues El es el Sumo Sacerdote de nuestra confesión.
Tenemos que confesarlo primero, antes que El lo pueda testificar delante de
Dios. Pues El es el Sumo Sacerdote allí para interceder sobre nuestra confesión
de lo que El ha hecho por nosotros.
 Ahora, ¿qué es sanidad Divina? ¿Significa ahora que tenemos que esperar
hasta mañana en la noche para ser sanados? No, señor. ¿Tengo yo que venir a
la iglesia? No, señor. En el momento que Uds. le creen a Dios y la aceptan
como su propiedad personal, está concluida allí mismo. Correcto. “¿Cuándo
fui sanado, Hermano Branham? Yo fui salvo la semana pasada, yo fui salvo la
noche anterior, hace diez años”. Ud. fue salvo hace mil novecientos años
cuando Jesús murió por Uds. en el Calvario. Y toda bendición redentiva que
Dios tiene para Uds.... Jesús dijo en la cruz: “¡Consumado es!” Ya está todo
pagado.
 Es lo mismo que si Uds. estuvieran en la casa de empeño y Dios vino y los
sacó. ¡Oh, qué hermosa lección hay en eso! Pueda que entremos en ello la
próxima semana, hablando de Rut y de Noemí, del pariente redentor. Esa es
una lección hermosa. Hay muchos... Toda la Biblia es hermosa, y
sencillamente toda Ella, porque es la Palabra de Dios.

8

 Miren, en el momento que Uds. puedan aceptar su sanidad o su salvación,
si Uds. van caminando por la calle, si Uds. están... en dondequiera que estén,
en el momento que Uds. la acepten, allí es cuando Uds. dan la vuelta
completamente.
16 Yo estaba podando el césped aquí hace como un año en mi patio de atrás,
y–y estaba tratando... (algunas veces tengo que usar mi overol y podar una
porción, luego alguien viene, y tengo que ir a orar por ellos. Salgo por la
puerta de atrás y me cambio y regreso). Y se me había terminado la gasolina, y
así que al entrar al porche, vi una camioneta vieja y maltratada detenerse
enfrente de mi casa, y un caballero vino de la calle caminando por la pequeña
entrada para el automóvil. Y él dijo: “Estoy buscando al Hermano Branham”.
 Y yo dije: “Yo soy el Hermano Branham”.
 El miró el overol que traía puesto y todo, él dijo: “¿Es Ud.?”
 Yo dije: “Yo soy”.
 Y así que él dijo: “Bueno, Hermano Branham, yo sólo quiero hablar con
Ud. por un momento; me imagino que Ud. está ocupado”.
 Yo dije: “Nunca estoy muy ocupado para hablar tocante al Señor”.
 Y él dijo: “Bueno....”
 Yo dije: “¿Por qué no pasa Ud.?”
 El dijo: “No, me quedaré aquí en el porche”.
17 El dijo: “Hermano Branham...” El me dijo de dónde era; él dijo: “Yo nací
y–y me dedicaron, o me consagraron, o como ellos le llaman, como un
Luterano”. Y él dijo: “Me imagino que cuando yo era un muchachito, esa fue
la última vez que fui a la iglesia que yo recuerdo, a menos que mi madre me
llevó en alguna otra ocasión de lo cual nada recuerdo al respecto”. Dijo:
“Estoy casado”. Era un buen hombre de negocio. Dijo: “Yo tenía muchas
cosas, muchas... un buen negocio de automóviles, y ganaba mucho dinero”.
Dijo: “Un día mi esposa fue allá con los Pentecostales”. Yo lo voy a citar de la
manera que él lo dijo. Dijo: “Fue allá con los Pentecostales y recibió los
espíritus en ella”. Y dijo: “Ella”, dijo, “ella estaba viviendo una–una buena
vida”. Y dijo: “Vino y trató de llevarme para recibir los espíritus en mí. Y yo
dije: ‘No’, yo dije–yo dije, ‘cariño, si tú quieres ir’, dije, ‘tú ve’. Dije: ‘Mira,
recuerda, si tú estás cambiando tu vida...’” Dijo: “Nosotros–nosotros vivíamos
una vida americana ordinaria: fiestas de cóctel, bailes, borracheras, y todo lo
demás”. Y dijo: “Yo estaba contento de verla enmendarse”. Dijo: “Ella sí se
enmendó; la hizo una persona diferente”. Y dijo: “Yo pensé: ‘Bueno, si–si ella
hace eso, yo–yo soy muy feliz que ella lo haga’. Y él dijo: ‘Mira, tú tienes la

Abraham Restaurado 37

‘¡Lázaro, sal fuera!’, y un hombre que había estado muerto ya cuatro días se
puso de pie y vivió otra vez, para eso se necesitó más que un hombre. ¡Sí,
señor! ¡Era Dios! ‘Yo soy la Resurrección y la Vida, dice Dios’. No un
hombre, no un profeta, sino Dios. Eso es lo que El era. ‘Yo soy la resurrección
y la Vida, dice Dios’. ‘El que cree en Mí, aunque esté muerto, vivirá. Todo
aquel que vive y cree en Mí no morirá’. Dijo: ‘¿Crees tú esto?’ Y ella dijo: ‘Sí,
señor, yo creo’”. ¡Eso es! Algo tiene que pasar. No un hombre, sino Dios.
79 Ahora, sigamos a Abraham. Así que Sara... Abimelec dijo: “¿Sabes qué?,
allí está esa hermosa mujer hebrea”. Dijo: “¿Es ese tu marido?”
 “No, es mi hermano”.
 El dijo: “Correcto, esa es... esa–esa es mi hermana”. Lo cual ella sí lo era;
era su media hermana.
 Bueno, así que él dijo: “Bueno, me la llevaré al palacio y yo... ella va a ser
mi esposa, y yo te daré a ti muchas cosas. ¿Ves?”
 “Muy bien”. Así que él se la llevó allá. ¿Y se pudieran Uds. imaginar a un
hombre hacer una cosa como esa? Así que él fue allá y....
80 ¿Ven por qué–por qué–por qué lo hizo él? ¿Por qué se comprometió? El
estaba fuera de la promesa. El se había ido allá a Gerar. Esa es la razón que
Uds. mujeres se cortan su cabello, y usan maquillaje, y Uds. hombres fuman
cigarrillos, y–y se comportan de la manera que Uds. lo hacen; Uds. se salen de
la promesa, y todavía permanecen siendo diáconos y miembros y lo demás.
Como estos Bautistas, Presbiterianos, Metodistas, Pentecostales, y los demás;
Uds. sencillamente se salen de la promesa, eso es todo. El diablo los empujó y
él... ¡Quédense aquí en donde Uds. pertenecen, preparados en oración! Eso es
correcto. Uds. permiten que el diablo les hable, y lo escuchan a él.
81 Ahora, allí estaba él, sentado allá como un cobardito mañoso. Sentado...
Dios me perdone por hablar de Su profeta de esa manera, pero estoy tratando
de traer un punto aquí. Ahora, fijémonos bien, Abimelec fue allá, y yo me
imagino que esa noche después que él se bañó, y se puso sus pijamas, y dijo
sus oraciones, y extendió los dedos de sus pies así, dijo: “Oh, finalmente
encontré la que quería”. Acostado en la cama, dijo: “Mañana me casaré con
esa hermosa mujer hebrea”. Ellos la tenían toda decorada con aretes y toda esa
clase de cosas, Uds. saben. “¡Oh, cuán hermosa ella se mira!, mañana me
casaré con ella”.
 Y mientras él estaba acostado allí en la cama, el Señor dijo: “He aquí,
muerto eres”. ¡Ese hermano bueno y santo! Pero El le dijo: “He aquí, muerto
eres”. Dijo: “Esa mujer es esposa de otro hombre”.

36

alabanza.
77 Alguien me dijo no hace mucho, ella dijo... Una mujer que pertenecía a
otra iglesia denominacional, ella dijo: “Hermano Branham: únicamente hay
una sola cosa que yo encuentro mal en su ministerio”.
 Yo dije: “¿Qué es eso?”
 Dijo: “Ud. hace mucho alarde de Jesús”.
 Yo dije: “¿Que yo qué?”
 Dijo: “Ud. hace mucho alarde; Ud. lo hace a El Divino”.
 Yo dije: “El sí era Divino”.
 Y ella dijo: “Oh, El era una profeta”.
 Yo dije: “El era más que un profeta; El era el Dios de los profetas”.
Correcto.
 “Oh”, ella dijo... Uds. saben de qué religión estoy hablando. Yo no quiero
lastimar sus sentimientos; la mujer era de la Ciencia Cristiana. ¿Ven?, pues
muchos de ellos vienen a la reunión, y son sanados; eso está bien.
78 Ella dijo: “Bueno, El era–El era un buen hombre; yo creo que El era un
profeta”.
 Yo dije: “O El era Dios, o era el engañador más grande que el mundo
alguna vez tuvo”. El era Dios mismo.
 Y ella dijo: “Yo le probaré por su propia Biblia. Ud. dijo que era un
fundamentalista. Yo le probaré por su propia Biblia que El no era nada mas
que un hombre”.
 Yo dije: “¡Pruébelo!”
 Y ella dijo: “San Juan el capítulo 11, cuando Jesús fue a la tumba de
Lázaro, la Biblia dice que El lloró. Eso prueba que El era un ser humano como
Ud. lo es”.
 Y yo dije: “¿Es esa su Escritura?”
 Ella dijo: “Sí”.
 Yo dije: “Hermana, eso es más ralo que el caldo que fue hecho de la
sombra de una gallina que se murió de hambre”. Yo dije: “Eso nunca se
pudiera sostener”.
 Ella dijo: “¿Qué quieres decir con eso?”
 Yo dije: “El lloró como un hombre, correcto, yendo hacia la tumba. Pero
cuando El enderezó Sus pequeños hombros caídos y los enderezó y dijo:

Abraham Restaurado 9

chequera, y cada vez que tu iglesita necesite dinero, tu nombre es tan bueno
como el mío en un cheque. Ve y escríbeselos’. Y dije: ‘Pero por lo que a mí se
refiere, yo–yo no soy religioso’. Dijo: ‘Si tú quieres ser religiosa, sigue
adelante’”.
18 Y dijo que, “bueno ella estuvo en esa iglesita como por un año”. Y dijo:
“Ellos tuvieron una convención allá en Tennessee”. Así que me parece que era
la Iglesia de Dios de Profecía; allá es en donde ellos–ellos tienen sus
convenciones, allá. Y así que él dijo que “ella fue allá”. Y dijo: “Yo estaba
vendiendo un automóvil, en un... en el–el lote”, y dijo, “a unas damas”. Y dijo:
“Me había puesto mi saco de verano”, dijo, “para ir allá a venderles”. Y dijo:
“Cuando regresé, me puse a pensar: ‘¿Le dí a esa mujer el segundo juego de
llaves?’ Y metí mi mano en mi bolsillo”, y dijo, “y saqué una pequeña tarjeta
de ahí adentro con un signo de interrogación, y en la parte de atrás de ella
decía: ‘¿En dónde pasarás la Eternidad?’” Bueno, él dijo: “Miré y pensé:
‘Bueno, ¿quién pondría eso en mi bolsillo?’ Y la tiré en el cesto de la basura”.
Y dijo: “Algo me dijo: ‘Pero eso tiene que ser solucionado’”. Dijo: “Me
agaché y lo recogí otra vez”, y dijo, “me puse a temblar, y pensé: ‘Eso es
verdad. Yo tengo más de cuarenta años de edad. Así que debería estar
indagando en dónde la voy a pasar’”. Y dijo: “Dije: ‘Oh, mira, te estás
haciendo todo un lío’. Así que él la tiró otra vez, trató de voltear y no mirar,
prendió el abanico, y demás. Y dijo... El volteó para mirar eso otra vez. Eso
continuaba sonando en su corazón: “¿En dónde pasarás la Eternidad?” El la
recogió la tercera vez. Y dijo que lo puso tan nervioso al grado que aun no
podía... se tuvo que ir a casa.
19 Dijo que él oyó que el famoso evangelista Billy Graham, en un estado
vecino al de él, estaba llevando a cabo una reunión. Dijo que él fue allá a esa
reunión, pensó que él podría hablarlo con el Sr. Graham. Y dijo: “El Sr.
Graham predicó un mensaje notable esa noche. Y él dijo: ‘Todos los que
quieran ver... recibir a Jesucristo, pónganse de pie y levanten su mano’”. Dijo:
“Yo me puse de pie y levanté mi mano”. Dijo: “Ellos me metieron en el cuarto
y me preguntaron si yo creía que El era el Hijo de Dios. Y yo dije: ‘Sí, lo
creo’. Y ellos me dijeron que sobre mi fe, eso me hacía un Cristiano, y dijeron:
‘Todo terminó ahora’”.
 El dijo: “Hermano Branham, pero no estaba todo terminado”. El dijo: “Salí
de allí y luego fui a otro lugar, a la gente que se llamaba Metodistas Libres”. Y
dijo: “Ellos me dijeron que tenía que ser santificado, y ser feliz y gritar, y
luego todo terminaría”. Y dijo: “Ellos se quedaron conmigo”. Y dijo: “Me
sentí feliz, fui santificado, y grité y estaba...” Pero dijo: “Ellos me dijeron:
‘Todo terminó’”. Dijo: “Pero, no estaba”.

10

 Y dijo: “Luego yo fui a un famoso hermano Pentecostal que recorre la
nación de punta a punta”, de uno de los grupos Pentecostales más grandes. Y
dijo: “El dijo: ‘¿Has hablado alguna vez en lenguas?’ Dije: ‘No’. Dijo:
‘Entonces tú todavía no has recibido el Espíritu Santo’. Dijo: ‘Entonces
regresa a la otra tienda y recibe el Espíritu Santo’”. Dijo: “Ellos fueron muy
amables conmigo, instruyéndome y todo”. Y dijo: “Me quedé allí, y había
algunos de ellos que se quedaron conmigo, muy entrada la noche”. Dijo:
“Finalmente, el poder cayó sobre mí, y yo hablé en lenguas”, y dijo, “y salí de
allí”. Dijo: “Fui a ver al evangelista al siguiente día, él dijo: ‘Todo terminó’”.
Y dijo: “Hermano Branham, no estaba todo terminado”.
20 Y él dijo: “Luego yo–yo de allí me fui a... de allí”, él dijo, “yo–yo fui a la
‘Voz de sanidad’”. Y dijo: “Cuando yo llegué a la ‘Voz de sanidad’”, dijo,
“me reuní con todos esos hermanos allí”, y dijo: “ellos me dijeron que yo
había cruzado la línea de separación en mi vida, que no había lugar para mí.
Dijeron: ‘Lo único que lo puede ayudar”, dijeron, “es que vaya a ver al
Hermano Branham; él es un profeta’”. Ahora, eso está mal, pero... “Dijeron:
‘El–él es un profeta; él será capaz de mirar y ver en dónde Ud. cruzó esa línea
y quizás Ud. tendrá que regresar y hacer algo. Hay algo que Ud. no ha hecho
o... vale más que lo vaya a ver’”. El dijo: “Hermano Branham, ¡aquí estoy!”
 Y yo dije: “Bueno, hermano”, yo dije, “yo no soy un profeta”. Yo dije:
“Pero el Señor me permite discernir cosas para ayudar a la gente, un pequeño
don humilde”. Yo dije: “Pero yo–yo mismo no me llamo un profeta”. Yo dije:
“Pero–pero Ud. no necesita un profeta para eso. Ud. sólo necesita ser bien
instruido; eso es todo. Ud. no....”
21 Yo dije: “Yo le quiero preguntar algo a Ud.” Yo dije: “Lo que Billy
Graham le dijo a Ud. era la verdad”. Y yo dije: “Y lo que los Metodistas le
dijeron a Ud. era la verdad. Y lo que los Pentecostales le dijeron era la verdad.
Pero no era toda la verdad”. ¿Ven? Yo dije: “Era la verdad, pero no toda ella”.
Yo dije: “Yo creo en aceptar a Jesucristo como Salvador personal; yo creo eso.
Yo creo en santificación, y–y limpiar una vida, y ponerse feliz y gritar; yo creo
eso. Yo creo en hablar en lenguas y en el Bautismo del Espíritu, y creo en todo
eso”. Dije: “Pero eso no es exactamente de lo que estamos hablando”.
22 Yo dije: “Yo le quiero preguntar algo”. Yo dije: “Ahora, recuerde: Ud.
dijo que por cuarenta años de su vida Ud. no hizo nada al respecto”.
 El dijo: “Hermano Branham, he vendido todo automóvil que tenía y se lo
dí a los predicadores y evangelistas. Yo he hecho todo lo que he podido hacer,
para hacer reconciliaciones por lo que he hecho en mi vida”.
 Yo dije: “Eso no era necesario; Ud. no tenía que hacer eso”. ¿Ven? Yo

Abraham Restaurado 35

agua puesto aquí. Y yo empiezo a verter agua de este jarro grande en este vaso,
y se empieza a llenar, y llega a la mitad, y yo empiezo a verter más rápido y
sigue vaciándose todo el tiempo. Pruébeme eso científicamente”. No lo puede
probar. Yo lo puedo probar por la Biblia. Es una cita. Correcto.
75 Eso es correcto. Dios la tiene señalada. Cuando El los vio a Uds. y a la
madre en la edad correcta, cuando Uds. eran jóvenes y casados y felices... ¿Lo
recuerda Ud., papá? Antes que los hijos llegaran, Ud. pensaba que ella era la
mujer más hermosa que alguna vez Ud. había mirado. ¡Oh, qué cosa!, Ud.
pensaba que ella era una belleza. Y cómo ella lo admiraba a Ud., parado allí
con esos hombros derechos. Después de un tiempo Ud. la miró, y dijo:
“Cariño, te están saliendo arrugas alrededor de esos ojos hermosos”.
 “Sí, cariño, a ti también te está saliendo cabello blanco y tu cabello arriba
se te está cayendo”. ¿Qué es lo que pasa? ¿Ven?, la muerte se está asentando.
Los va a arrinconar algún día. Pero escuchen, en la resurrección no habrá una
sola cosa que simbolice muerte. Seremos nuevos. ¡Aleluya!
 Yo tengo como unos cuatro o cinco cabellos que me han quedado arriba, y
yo me los estaba peinando hace unos cuantos días, o hace tiempo,
peinándomelos. Y mi esposa dijo: “Billy, ¿sabes qué? Casi estás calvo,
cariño”.
 Yo dije: “Pero no he perdido ni uno de ellos”.
 Ella dijo: “Te pido que me digas en dónde están”.
 Yo dije: “Espera un momento, querida, ven aquí”. Yo dije: “Tú dime el...
en dónde estaban antes que yo los tuviera. Ellos tuvieron que venir de alguna
parte. Dime en dónde estaban antes que yo los tuviera, y te diré en dónde me
están esperando para que vaya a ellos”. ¡Aleluya! Mi Dios es el Dios de
Abraham. ¡Amén! Todo cabello de la cabeza de Uds. está contado. Todas las
arrugas desaparecerán; la vejez pasará. ¡Oh, gloria a Dios! Y seremos una
nueva creatura para siempre, parados en el esplendor de la juventud y
felicidad. ¡Amén! Ese es nuestro Dios.
76 ¡Oh!, yo seré una... quizás sólo seré una cucharada de polvo. Pero El me
llamará algún día [el Hermano Branham hace un sonido de soplo–Ed.]: “Ven,
Billy”.
 Yo diré: “Aquí estoy, Señor. Aquí estoy, Padre”. Sí, señor.
 El nunca vendrá y dirá: “Mira, Sr. Branham, Carlos, tú y Ella [se
pronuncia: “Ela”–Trad.] den a luz a William otra vez, porque él era uno de Mis
siervos”. No, no. El sólo hablará y yo le contestaré. ¡Amén! ¡Aleluya! Aleluya
significa: “Alabado sea nuestro Dios”. Y yo pienso que El es digno de toda

34

vista. Ahí viene la abuelita caminando, casi de cien años de edad, con un
gorrito para el polvo, y un pequeño chal, Uds. saben, cojeando. Y Ud. sabe que
Abimelec allá en Gerar, él era el rey, y él andaba buscando una esposa. Y
estaban todas esas hermosas mujeres filisteas, pero cuando él vio a la abuelita,
él dijo: “¡Esa es la que yo he estado esperando!”
 Oh, Abraham dijo: “Mira, tú muestra tu bondad para mí; tú di que eres mi
hermana”. Lo cual sí lo era. Dijo: “Tú di que eres mi hermana”. Porque, ¿ven?,
en aquellos días... Yo pudiera poner una idea aquí; si el predicador lo quiere
predicar en alguna ocasión, él lo pudiera llevar por toda la Biblia. Recuerden
que los hombres solían tener tantas esposas como podían sustentar. Pero
ninguna mujer podía tener dos esposos vivos al mismo tiempo. David tuvo
quinientas esposas, pero ninguna de ellas tuvo otro esposo. Vale más que me
detenga ahorita mismo. ¿Ven? Muy bien. Si ellos únicamente supieran la
verdad de eso, despedazaría estas iglesias completamente. Correcto.
73 Ahora, fíjense lo que sucedería, si Uds. sólo llegaran al punto donde Dios
les pudiera revelar algunas cosas a Uds. del Espíritu... Ahora, fíjense. Mira, él
dijo: “Mira, me matarán y salvarán tu vida”. Pues mientras él estaba casado
con ella... Dijo: “Tú di que eres mi hermana y eso me salvará”.
 Ahora, ahí estaba Abraham yendo allí y ahí estaba Sara, la abuelita, Uds.
saben, caminando, y Abimelec dijo: “¡Oh, es una belleza; esa es la que yo
quiero!: una abuela”. No, eso suena necio, ¿no es así? ¿Ven? No lo era. Ella
era una mujer hermosa. Seguro, ella estaba joven otra vez. ¡Oh! No se
preocupe madre, un día va a venir eso. Fíjese bien, papá; sólo sea la Simiente
de Abraham. Tenga esa fe; eso es lo que se necesita: “Nosotros estando
muertos en Cristo, somos Simiente de Abraham”. Pero Uds. tienen que estar
muertos en Cristo, revestidos de Cristo, el Espíritu Santo en Uds., esa es la
Simiente de Abraham, y El los resucitará otra vez. La vejez no significará
nada.
74 Yo le pregunté a un científico no hace mucho, yo dije: “Le pido que me
diga algo. ¿Es verdad que cada vez que yo como...? Yo soy formado del polvo
de la tierra, y ¿cada vez que como comida yo renuevo mi vida?”
 El dijo: “Eso es correcto. Forma vasos sanguíneos, y–y la sangre... Ud.
obtiene sangre nueva de su comida”, y dijo, “eso produce vida nueva”.
 Yo dije: “Ud. sabe, cuando yo tenía dieciséis años de edad, yo comía la
misma comida que yo como ahora”. Y yo dije: “Cada vez que yo comía, me
ponía más grande y fuerte. Ahora, no importa cuánto yo coma, me estoy
envejeciendo y debilitando. Si yo estoy renovando mi vida, ¿dónde está... qué
es lo que le está sucediendo? Dígame: yo tengo un jarro de agua y un vaso de

Abraham Restaurado 11

dije: “Dios nunca requirió que Ud. hiciera eso”. Yo dije: “Ud. no puede pagar
por su entrada. Esa no es la idea”. Pero yo dije: “Su gracia lo está metiendo a
Ud.”
 El dijo: “Bueno, ¿qué debo hacer?”
 Yo dije: “Nada; Ud. no puede hacer nada”. Yo dije: “Ud. me dijo que por
los primeros cuarenta años de su vida, que a Ud. no le importaba Dios. Pero
Ud. levantó un pedacito de papel que decía: ‘¿En dónde pasarás la Eternidad?’
Y Algo dijo: ‘Eso tiene que ser solucionado’. Ud. no se ha podido deshacer de
eso. Ahora, Ud. se estaba yendo por un camino en esta dirección, y de repente
Ud. emprendió el viaje de regreso en esta dirección. A Ud. no le importaba
Dios; Ud. empezó a regresar para buscarlo a El”. Yo dije: “Allí en dónde Ud.
dio su vuelta, eso fue exactamente lo que lo cambió a Ud., allí mismo”.
 El dijo: “Entonces yo lo he tenido todo el tiempo”.
 Yo dije: “Seguro que sí”.
 El dijo: “Bueno, alabado sea Dios”. (¿Ven?)
23 No es sobre alguna sensación, sino, ¿lo creyeron? ¿Ven? Allí es en donde
Uds. tienen–Uds. tienen... ¿Ven?, no importa cuántas sensaciones de
santificación... Sí es una sensación ser santificado. Sí es una sensación recibir
el Bautismo del Espíritu Santo. Pero cuando Uds. reciben a Cristo como su
Salvador, eso los cambia totalmente de dirección. Ninguno... Jesús dijo en San
Juan 5:24 (piensen en una mano llena de huevos: 5, y dos docenas de huevos:
24, [nemotecnia usada por el Hermano Branham para recordar esta Escritura–
Trad.]), ¿ven?, 5:24: “El que oye Mi Palabra, y cree al que me envió, tiene
(tiempo presente) Vida Eterna; y no vendrá a condenación, mas ha pasado de
muerte a Vida”. Ahí lo tienen Uds. ¿Ven? Ahí mismo Uds. cambian totalmente
de dirección. Esa es una parte del Espíritu Santo. Santificación es otra parte del
Espíritu Santo. Entonces cuando Uds. se llenan tanto de El, que no pueden
hacer nada más, como el Hermano Rose dijo, El entonces les da a Uds. otro
lenguaje entonces. Sí, y luego... El sencillamente los llena. Se necesita el
Espíritu Santo... “Ninguno puede venir a Mí, si el Padre no le trajere primero.
Todo lo que el Padre me ha dado vendrá”. Ahí lo tienen. Así que cuando Uds.
tengan el más pequeño tintineo en su corazón para venir a Cristo, háganlo de
inmediato, porque esa es la cosa más grande que jamás les haya sucedido a
Uds., que Dios los llame a Uds. para la cena de las bodas de Su Hijo. Yo no sé
de algo más grande.
24 Ahora, su historia, Abraham, anoche lo dejamos después que él había
pasado por una gran prueba. Y Sara había decidido que ella le daría a Agar a él
como una esposa y dio a... ella dio a luz un bebé y lo llamó Ismael; y Abraham

12

todavía sabía que eso no estaba correcto, así que él fue delante de Dios. Fue el
plan de Dios de hacerlo, pero Dios le había prometido el bebé por medio de
Sara. Y ahora él tenía cien años de edad y Sara tenía noventa.
 Y él fue delante de Dios, y Dios le apareció y vino a él en el Nombre del
Dios Todopoderoso, lo cual la palabra hebrea allí significa: “El Shaddai, el
Todopoderoso”. Y nos dimos cuenta al estudiar esa palabra, que Shad,
significa: “pecho” en hebreo. Shaddai significa: “el Dios con pechos”, un Dios
con pechos, para verter Su propia fuerza dentro de Sus hijos creyentes. Cuando
ellos están enfermos, cuando ellos están débiles, cuando están abatidos, El
derrama Su fuerza dentro de ellos mientras ellos se aferran de Su promesa de
pechos, y empiezan a sacar fuerza de esas promesas.
25 El Fuerte con pechos, ¡oh, yo pienso que ese es el cuadro más hermoso!
¿Ven?, qué consolación para un hombre anciano de cien años de edad, todavía
parado fiel en la promesa de Dios. Ahora, la Biblia dice: “Ellos estaban muy
entrados en edad; estaban muy entrados en años”. Era un anciano, que se
estaba aferrando a la promesa de Dios. Y le dijo: “Yo soy El que tiene pechos,
y tú no eres más que un niñito inquieto”. La matriz de Sara había estado seca
por cuarenta años; a ella le había pasado su período de menopausia hacía
cuarenta, cincuenta años antes que eso, tal vez no había sucedido eso por un
tiempo. Allí estaba ella, todas las venas en ella se habían secado, y era estéril.
Y–y él como–como hombre, estaba como muerto; no había más hombre en él,
en ese sentido. Y allí estaba él como un anciano y su esposa muy anciana. Y
Dios dijo: “Pero Yo soy la Madre. (Amén). Yo soy la Madre, sólo toma...
continúa aferrándote de Mi promesa y continúa sacando. Yo soy capaz de
hacer algo por ti”. ¡Oh, me gusta eso!
26 Y para mostrarle a él lo que El iba a hacer, El le cambió su nombre en el
capítulo 17. Y El cambió el nombre de Sara. Correcto. Fíjense bien en esos
nombres; significan algo. ¿Por qué El cambió el nombre de Jacob a Israel?
¿Por qué El cambió el nombre de Saulo a Pablo? ¿Por qué El hizo todas esas
cosas? Después que El venció y entró en la Gloria, El dijo que Su Nombre fue
cambiado. En Apocalipsis se les da una promesa a los que vencieren, que El
les daría Su Nombre nuevo. Correcto. Cada vez que ellos vencían, se les daba
un nombre nuevo.
 Abraham, cuando él finalmente venció, El cambió el nombre de Abram,
dijo: “Tú ya no serás llamado Abram, sino tú serás llamado Abraham”. Le dio
parte de Su Nombre, puso Su Nombre en el de él: Elohim. H-i-m y h-a-m:
Elohim. En otras palabras, “Yo soy el Padre de todas las cosas. (¿Ven?) Y Yo
te estoy haciendo a ti un padre de naciones, así que Yo lo he cambiado y te he
dado parte de Mi Nombre, padre de naciones, h-a-m”. ¿Ven? Elo-him,

Abraham Restaurado 33

se está desapareciendo de tus hombros?”
 Yo lo puedo oír a él decir: “Cariño: esos ojos hermosos cafés que tenías,
regresaron. Y el color de tu cabello ha regresado otra vez”. ¡Oh, hermanos! Sí.
71 Ahora, Uds. dicen: “Mire, Hermano Branham, espere un momento, espere
un momento”. ¿Ven? La Biblia es una historia de amor para el creyente.
Ahora, cuando yo voy a ultramar, y la Sra. Branham me escribe una carta y
ella dice: “Querido Billy: estoy sentada aquí esta noche; tuve que acostar a los
niños. Acabo de terminar de orar por ti; yo sé que Dios te está bendiciendo”,
¿ven?, eso es lo que ella está diciendo, pero yo estoy leyendo entre líneas. Yo
la amo. ¿Ven? Yo sé de lo que ella está hablando. Ella no me dice todo al
respecto, pero, por supuesto, yo lo sé de todas maneras, de la manera que lo
está escribiendo.
 Bueno, de esa manera Uds. leen la Biblia: entre líneas. Dios tiene... Esa es
la razón que El lo escondió de los ojos de los sabios y entendidos, esos que
dicen: “Yo tengo un Ph.D., un D.D.D. [títulos de doctorados–Trad.]”. ¿Saben
Uds. lo que significa D.D.? Perro muerto [D.D, “Dead Dog”, iniciales en
inglés para perro muerto–Trad.]. Así que, déjeme decirle, hermano, lo que...
nosotros no necesitamos eso hoy. Nosotros no necesitamos alguna teología,
sino “rodillalogía” es lo que necesitamos. Sí. Bueno, la Biblia lo llama perro
tonto [D.D., “Dumb Dog”, iniciales en inglés para perro tonto–Trad.], así que
es igual de peor. ¿Ven Uds.? Dijo que ellos eran perros tontos.
 Ahora, fíjense, allí estaba él: “Yo tengo esto y yo tengo eso”. Bueno, eso
está muy bien. Yo quiero tener a Jesús. Ellos percibieron que Pedro y Juan
eran del vulgo y sin letras, pero reconocían que habían estado con Jesús.
Ninguno de ellos podía firmar su nombre ni nada, pero ellos reconocían que
habían estado con Jesús; eso es lo que tenemos que hacer: saber que ellos han
estado con Jesús.
72 Ahora, cuando Uds. leen la Biblia, El lo ha escondido de los ojos de los
sabios y entendidos y lo revela a niños que quieren aprender. Así que cuando
Uds. lean esto aquí, fíjense bien lo que sucedió, para mostrarles que eso es lo
que El hizo. La primera cosa... Ahora, Uds. dicen: “¡Oh, Hermano Branham!,
ellos sólo estaban...” No, la Biblia dice que ellos estaban bien entrados en años
(correcto), bien entrados en años.
 Ahora, mi hermano legalista, yo no lo quiero pinchar a Ud. muy fuerte,
pero yo quiero que Ud. sepa que yo–yo todavía puedo pinchar un poquito con
la Palabra. ¿Ven? No lo quiero lastimar, pero yo quiero que Ud. se fije bien lo
que sucedió.
 El se va allá a Gerar. Y cuando llega allá... Yo voy a tomar su punto de

32

te va a sacar de aquí cargando”. Y él todavía está paralizado.
 Me escribió una carta, y decía: “¿Qué debo hacer?”
 Yo dije: “¡Arrepiéntase!”
 Dijo: “¡Ven, quita esto de mí!”
 Yo dije: “Yo no tengo na-... yo no tuve nada que ver con el hecho de que
eso vino sobre Ud. Se lo ocasionó Ud. mismo. La Biblia dice: ‘Mejor le fuera
que se le colgase al cuello una piedra de molino de asno, y que se le hundiese
en lo profundo del mar, que hacer tropezar al ungido de Dios’”. Correcto.
Nosotros hemos perdido nuestro temor a Dios, el respeto para los Cristianos.
¡Oh, cómo deberíamos regresar a Dios!
69 Fíjense bien lo que Dios le mostró a Abraham aquí porque él creyó la
Palabra. Fíjense bien lo que sucedió. ¿Qué le hizo El a Sara? ¿Saben Uds. lo
que El le hizo a Sara y a Abraham, mostrando lo que El le va a hacer a toda la
simiente de Sara y de Abraham, lo que El le va a hacer a la Simiente de
Abraham? ¿Saben Uds. lo que El le hizo? Fíjense bien lo que ellos hicieron
inmediatamente después de eso. Ellos tomaron un viaje largo desde donde
estaban acampados, allí cerca de Sodoma, hasta Gerar, allá en la tierra de los
filisteos, como unas trescientas millas [como unos 480 km.–Trad.]. Esa es una
caminata bastante larga para un hombre anciano de cien años de edad y para
una abuela con un chal sobre sus hombros, yendo de esa manera, en una
caminata de trescientas millas [480 km.–Trad]. No fue de esa manera. El los
cambió de nuevo a un hombre joven y a una mujer joven. Yo lo puedo probar.
El sí los cambió. Y esa es una promesa para toda Su Simiente que tomará Su
Palabra y se aferrará a Ella de esa manera. El cambió a Sara de nuevo a una
mujer joven para que así ella pudiera tener ese bebé.
70 Ahora, yo quiero decir algo. Ahora, Uds. escuchen a su doctor; yo soy su
hermano. Ahora, miren, si ella estaba tan anciana así, El hubiera tenido que
fortalecer su corazón o ella no hubiera podido entrar en parto: una mujer de
noventa años de edad. Correcto. El hubiera tenido que parchear su corazón.
Las venas de sus pechos se habían secado. Ellas no tenían... Las mujeres no
fumaban cigarrillos en aquellos días, así que ellas creaban a sus bebés con sus
pechos (¿ven Uds.?), y no les daban leche de vaca. Así que ellas–ellas–ellas
tenían que alimentarlos a través de sus pechos. Y las venas de la leche se
habían secado. Sólo miren en qué condición estaba. El la hubiera tenido que
parchear. Dios no parchea; El lo hace nuevo. Sí. Yo puedo ver a Sara volverse
de nuevo una mujer encantadora como de unos veinticinco años de edad. Yo
puedo ver a Abraham como de veinticinco o treinta años de edad. Yo puedo
oír a Sara decir una mañana, despertar y decir: “Cariño, ¿sabes que esa joroba

Abraham Restaurado 13

Abra-ham. Esa es una buena oración. ¿Pensaron Uds. alguna vez tocante a
eso? Hay un gran evangelista hoy día llamado Graham, G-r-a-h-a-m, Billy
Graham. ¡Piénsenlo!, cómo Dios en Su misericordia, cómo El sabe de
antemano, y las cosas que El hace.
 Ahora, fíjense lo que El hizo allá: El lo cambió de Sarai a Sara. El nombre
de Sarai, Sarai, a Sara. Fíjense bien allí, Sara significa: “princesa”. Y él fue
padre de naciones. ¡Oh!, ¿no es eso hermoso? Para ese hombre anciano y esa
mujer anciana, él de cien años de edad ahora, la promesa estaba para ser
cumplida.
27 Ahora, nos damos cuenta que después de eso, Abraham tuvo... El se había
separado, y fue y rescató a su hermano Lot, lo trajo de regreso. Y cuando él lo
trajo de regreso, y lo rescató del enemigo que lo hubiera matado, lo trajo de
nuevo pensando quizás que él tal vez vendría ahora y se separaría de todas las
cosas del mundo. En lugar de hacer eso, él regresó de nuevo allá a Sodoma,
como una puerca a su revolcadero y un perro a su vómito. Ellos regresaron
otra vez.
 Eso es lo que yo he estado condenando tanto. Tomen... No importa cuánto
yo condeno eso, lo van a hacer de todas maneras. Pero en el Día del Juicio
cuando sea tocada esta grabación que se ha grabado en el Cielo, recuerden:
responderá contra Uds. Correcto. La iglesia Pentecostal se está poniendo fría y
formal, yendo de regreso a sus grandes profundidades de la organización, y
“mientras nosotros pertenezcamos a la iglesia, eso es todo lo que se necesita”.
Uds. tienen que nacer de nuevo. Uds. tienen que tener el Espíritu. Uds. tienen
que tener las obras, señales y prodigios y lo demás, como Dios lo prometió. Y
allí es en donde veo que la iglesia se está enfriando. No importa cuánto
predique contra ello. Yo me pudiera parar y decirle a las mujeres que no usen
pantaloncitos cortos, que no se corten su cabello; ellas lo harán de todas
maneras. Yo puedo decir que las iglesias Pentecostales están poniendo dinero
en cosas grandes y obteniendo las modas, y organizándose y dejando afuera a
todo el resto de ellas, igual que hicieron las otras iglesias, que cayeron antes
que ellas, pero ellas lo van a hacer de todas maneras. Dios dijo que lo harían.
28 Pero lo que yo estoy tratando de hacer, es arrancar y arrebatar y tirar de
allí. Hoy día en la reunión cuando yo estaba predicando, el Espíritu Santo cayó
sobre un muchachito y vino allí y habló en idioma francés, sin saber una sola
palabra de francés. Y un hombre parado allí, que no... sin interpretación; (dos
de ellos, uno ha sido un intérprete para la O.N.U.) lo tradujo, y el Espíritu
Santo habló y confirmó que el Espíritu Santo me había enviado a hacer esta
obra, y que me quedara fiel a ella, y me quedara con ella sin importar lo que
sucediera. Ellos lo van a leer en un... ¿Ven?, se está demostrando allí entre la

14

gente Pentecostal. Sí, señor. Hermano, Uds. presten atención. Huyan a la Roca.
Vayan a la Casa de Refugio. “Torre fuerte es el Nombre de Jehová; a él correrá
el justo, y será levantado”. Las grandes murallas de Babilonia se están
derrumbando.
29 Como allá en la India cuando Uds. tuvieron el terremoto allá, me imagino,
justo el año que yo fui, hace como unos seis años. Cogí el periódico, el
periódico inglés, y decía: “Me imagino que–que el terremoto ya terminó”. En
la India no tienen cercas bonitas y cosas como todos Uds. tienen aquí. Ellos
recogen piedras y hacen las cercas. Los animales se paran al lado de allí en la
sombra de la tarde. Los pajaritos se meten allí y hacen sus nidos. Un día ellos
vieron que todos los pajaritos volaron de allí, se fueron. Y todo el ganado no se
acercaba para pararse al lado de las cercas y demás. Ellos se fueron al medio
del campo y se pararon reclinándose uno contra el otro en el sol. Ellos se
preguntaban cuál era el problema. Entonces un gran terremoto sacudió el lugar
y las paredes se cayeron. ¿Qué sucedió? Todos los pajaritos, si se hubieran
quedado en esos pequeños huecos, hubieran sido matados. Si los animales
hubieran estado parados al lado de esas grandes paredes y cercas de piedra,
hubieran caído sobre ellos y los hubieran matado. ¿Que era eso? Dios, por el
instinto de ellos, les dio a saber que el terremoto venía, y ellos volaron para
encontrar un lugar seguro. Si Dios... El mismo Dios que los llamó a que
entraran al arca, los podía llamar para que se alejaran de las paredes. El es el
mismo Dios.
30 Bueno, entonces si Dios puede usar a una vaca, y a un caballo, y a una
oveja, y a un pájaro por medio del instinto, para que huyan de la ira venidera,
vale más que Uds. se aparten de estas grandes y viejas paredes de Babilonia y
huyan a Jesucristo, porque ellas se van a desmoronar y caer uno de estos días.
Recuerden: “Hubo una Piedra cortada del monte sin manos, que venía rodando
entrando a Babilonia y la destrozaba por dondequiera que iba”. Y el reino de
este mundo de seguro caerá. Todo reino hecho por el hombre se tiene que
hundir, para que el Reino de Dios pueda tomar el dominio. Toda organización
hecha por el hombre caerá y se desmoronará para que el poder del Espíritu
Santo pueda tomar a la Iglesia y raptarla y llevarla a ese Lugar allá Arriba.
Correcto. Sí, señor. Ellos... Todo ha servido su propósito, pero estamos en el
tiempo, hermano, cuando Dios está llamando a Su pueblo a salir fuera. La
Piedra que fue cortada del monte sin manos está rodando entrando,
derrumbando a Babilonia, aplastándola. Apártense de las grandes paredes,
amigo. Entren en Jesucristo. Ese es el único Lugar de seguridad y de refugio,
que yo conozco.
31 Vemos allí que Abraham, cuando él se dio cuenta lo que Dios quería que

Abraham Restaurado 31

todas las abominaciones que se hacen en la ciudad”. Muchos de ellos aun
tienen miedo de predicar contra ello. Muchos de ellos están temerosos. Dios
danos hombres con espinazo en lugar de un hueso de la pechuga de pollo. Sí,
señor. Danos a otro Juan el Bautista. Envíalo, úngelo con el Espíritu Santo;
que no se detenga en decir algo, sino que se quede con la Palabra. Y si él se
queda con la Palabra, que no tenga temor. Dios respaldará Su Palabra.
 Yo he estado en toda clase de lugares difíciles, en donde se levantaron
demonios y todo lo demás. Yo los he visto ser cegados, tumbados, y todo lo
demás. No teman; quédense allí con la Palabra y observen lo que Dios hace.
Sólo estén seguros que Uds. están bien con Dios. Quédense con esa Palabra y
observen lo que sucede.
67 Si el Hermano Arganbright estuviera sentado cerca, él les pudiera contar la
historia; yo estaba pensando ahorita de cómo había quince hechiceros en un
lado y quince en el otro lado, y llamaron una tormenta para que derrumbara la
tienda en Suiza, o mejor dicho, creo que fue en Francia... en Alemania. Iban a
derrumbar la tienda. Nos dijeron que ellos lo iban a hacer. Y se sentaron allí y
cortaron esas plumas y empezaron a hacer maniobras: “Padre, Hijo, y Espíritu
Santo; Padre, Hijo, y Espíritu Santo” (tres palabras elevadas, ellos
reclamaban), y todo así. Y ahí llegó la tormenta. El Hermano Arganbright les
dirá lo mismo. Había decenas de millares de gente en la tienda que se movía
para arriba y para abajo. Yo dije: “Ore, Hermano Arganbright”. Yo dije:
“Hermano Louster, no interprete esto”. Yo dije: “Padre Celestial, yo me bajé
de ese avión aquí en el Nombre de Jesucristo, porque Tú me enviaste aquí. Tú
prometiste que Tú me cuidarías. ¿Qué puedo hacer yo en un caso como este?
Yo reprendo esta tormenta en el Nombre de Jesucristo”. En una fracción de
segundo esa tormenta se dividió por encima de la tienda y se retiró. Los
truenos se empezaron a retirar, de esa manera. Y miles corrieron al altar para
ser salvos. Y los brujos fueron derrotados.
68 Ese hombre sentado en la reunión tratando de echarme uno de esos
encantamientos, para hacerme ladrar como un perro para exhibirse allí, él no
sabía... Estaba sentado allí, y continuaba sintiendo ese espíritu raro. Yo pensé:
“No me gustaría reprender eso, porque él es amigo de alguien. Jesús dijo:
‘Dejad crecer juntamente lo uno y lo otro; no sea que al arrancar la cizaña
arranquéis también con ella el trigo’”. Y yo continué, y él continuó. Después
de un rato, el Espíritu Santo me continuó hablando, y yo me di la vuelta y dije:
“Tú, engañador: ¿por qué viniste a la reunión, al servicio de Dios, para tratar
de engañar a alguien?” Y él continuaba mirando para todos lados como si yo
no le estuviera hablando a él. Yo dije: “Eres tú al que yo le estoy hablando”.
Yo dije su nombre. Yo dije: “Porque tú hiciste eso al Espíritu de Dios, alguien

30

 Clama por Su Espíritu
 Y sé lleno de El
 La redención cerca está.

 ¡Oh, qué día en el que estamos viviendo! ¿Qué si Pablo estuviera viviendo
en este día? ¿Qué si San Pedro estuviera viviendo en este día, y viera a los
Pentecostales en esta condición? El los sacudiría; de seguro lo haría, porque él
tenía el Espíritu Santo en él. El de seguro lo haría.
65 Ahora, fíjense, yo quiero mostrar lo que Dios prometió a esos vencedores,
lo que Dios hizo por esos vencedores. Sólo tengo quince minutos para despedir
a tiempo. Veamos lo que Dios hizo, allá cuando Abraham lo reconoció y dijo:
“Sí, ese es Dios”. Lo llamó “Elohim, mi Señor”; no “mis Señores”, sino “mi
Señor”. “Mi Señor”, él dijo. Mayúscula S-e-ñ-o-r. Fíjense lo que él lo llamó. Y
cuando él lo reconoció a El, y supo quién era, él pidió misericordia por un
cierto número de gente, un cierto número de gente, y finalmente él llegó de
cincuenta a diez; todavía no los podía hallar en–en Sodoma, o El hubiera
perdonado a la ciudad. Pero El ni siquiera los podía hallar en toda la iglesia
allá. No halló cinco o mejor dicho, diez personas honestas; El únicamente sacó
a tres; sacó a cuatro, pero una de ellas miró hacia atrás: su esposa. Ella no
quería dejar sus cosas finas de Hollywood y su lugar hermoso, Uds. saben. Y–
y ella se convirtió en un pilar de sal.
66 No miren hacia atrás. “El que pone su mano en el arado, y mira hacia
atrás, no es digno de arar”. Así es en esta iglesia, hermano. Uds. pusieron sus
manos en el arado y Uds. mismos se llamaron Pentecostales, llenos con el
Espíritu Santo; paren de mirar al mundo y de actuar como el mundo, y de
pulirse Uds. mismos como el mundo, y toda esa clase de cosas, y teniendo
cosas mundanas y quedarse en casa mirando la televisión en lugar de asistir a
la reunión de oración. Mientras los pecadores están viniendo al altar, nada
mueve a ninguno a venir con ellos; ya no están interesados.
 Permítanme darles una pequeña advertencia. En Ezequiel, el capítulo 9, la
Biblia dice que le dijo al que marcaba con el–con el Espíritu Santo: “Pasa por
en medio de la ciudad, por en medio de Jerusalén y ponles una señal en la
frente a los hombres que gimen y claman a causa de todas las abominaciones
que se hacen en medio de ella”. ¿Cuántos alguna vez lo leyeron? [La
congregación dice: “Amén”–Ed.]. Seguro. “No pongas señal en nadie más,
sino a ellos”. Cuéntenlos en sus dedos y enséñenmelos; ¿cuánta gente pudiera
señalar a cualquiera de Uds. en este edificio, que gime y clama día y noche por
las abominaciones que se hacen en esta ciudad? Yo no veo un solo dedo. “Pon
una señal en la frente únicamente a aquellos que gimen y claman a causa de

Abraham Restaurado 15

él hiciera, El lo bendijo y cambió su nombre, y cambió el nombre de Sara, les
dio una–una–una promesa segura de que eso iba a suceder. Entonces lo
encontramos a él, creo yo que es en el capítulo 18, lo encontramos ya
establecido en el campo, en alguna parte en el desierto, en lo difícil.
 ¡Qué cosa! ¡Oh!, yo no sé por qué eso continúa borboteando dentro de mí.
Yo... Perdónenme. No, no me perdonen; ahora, eso–eso no sería correcto. ¿Por
qué es, hermanos? Yo estuve aquí no hace mucho tiempo, y fui a un grupo
grande de hombres finos Pentecostales. Y yo dije: “Uds. están dando los
testimonios incorrectos. Uds. siempre están hablando tocante a cómo Dios los
está bendiciendo a Uds., cuántas grandes cosas Uds. tienen, cuántos Cadillacs
Uds. posean y todo de esa índole. Eso es muy diferente en comparación a lo
que fue el primer Pentecostés. Ellos vendieron todo lo que ellos tenían, y se lo
dieron a los pobres, y salieron predicando el Evangelio. Hay algo mal en
alguna parte”. Eso es exactamente correcto.
 Hubo un hombre que se levantó y dijo: “Y Hermano Branham, ese fue el
error más grande que la gente alguna vez cometió”. Estábamos en Jamaica. Si
hay alguno aquí que... el Hermano Bonamore, sí, lo recuerda. Yo no sé si el
hermano... Sí, él estaba sentado allí conmigo esa noche.
 Yo dije: “¿Me quiere decir que Ud. piensa que Dios comete errores? Dios
no comete errores. Un hombre que es guiado por Dios... Ellos fueron guiados
por Dios para hacer eso”.
32 El dijo: “Entonces cuando surgió la persecución, ellos no tenían hogar al
cual ir”.
 “Yo me imagino que Ud. piensa que eso fue un error”.
 Yo dije: “¡Le debería dar vergüenza a Ud.! Que no sepa más tocante a...
Ha sido un Pentecostal por tanto tiempo como Ud. lo ha sido, ¿y no sabe más
tocante a Dios que eso? Eso es exactamente lo que Dios tuvo que hacer. Ellos
entonces no tenían nada a lo cual regresar; ellos se fueron y diseminaron el
mensaje por todo el país. Dios sabe lo que El está haciendo”. Eso les permitió
que fueran guiados, seguro. Dios no comete errores. Somos Uds. y yo los que
cometemos errores. Dios no los comete. Cuando Uds. se sientan guiados por el
Espíritu, sigan adelante, sigan adelante, sólo continúen siguiendo adelante.
33 Aquí Abraham, él no estaba allá en Sodoma viendo cuánto él podía
obtener. El estaba allá en los campos en obediencia a Dios. Probablemente
Sara no tenía los vestidos nuevos que la Sra. Lot tenía, y no se mantuvo al
tanto con todas las modas. Sin embargo ellos dijeron que no había una mujer
en la región tan hermosa como lo era Sara. Ella era una madre, y también ella
amaba tanto a su esposo, que ella no se apretaba sus vestidos ni salía a la calle,

16

ni se comportaba de la manera que se comportaba la moderna Sra. Lot, y cosas
así. Ella le llamaba a su propio esposo “señor”. Y la Biblia dice: “Cuyas hijas
vosotras sois, mientras obedezcan la Palabra”. Correcto.
 Allí estaba ella. Y los vemos allá: un tiempo de pobreza, el ganado
menguando. Todo parecía ser... Pero Abraham se estaba manteniendo en la
promesa. ¡Amén! Allí es en donde cometemos nuestro error, hermano. No son
nuestras organizaciones las que cometen el error; somos nosotros en la
organización los que cometemos el error. ¿Ven? Todo está bien mientras
Uds.... si Uds. permanecen en la promesa. Pero cuando Uds. entran en estas
cosas, se empiezan a poner “almidonados”, quieren actuar como el resto del
mundo. Y esa es la razón que Dios se aparta de ella.
 Yo estoy mirando el rostro de uno de los más grandes historiadores que
hay en los Estados Unidos. Y déjenme decirles a Uds.... Es el Hermano Paul
Boyd, sentado allí. Y déjenme decirles a Uds. una cosa: muéstrenme Uds. una
porcioncita de historia en donde hubo una iglesia que entrara en una
organización, que no cayera y que se levantara otra vez. Encuéntrenla: nunca
se levantó, nunca se levantará. No es la voluntad de Dios. Entraremos en eso la
próxima semana.
34 Fíjense. Pero miren, mientras continuamos adelante con Abraham:
Abraham habitó en la tierra; él habitó allí donde Dios le dijo que habitara. Y
mientras él se quedó allí, Dios estaba con él. Cuando él se fue de la tierra, una
maldición vino sobre él. Tan pronto como Uds. se aparten de la promesa de
Dios, entonces prepárense para las dificultades. Eso es exactamente correcto.
 Ahora, nos damos cuenta que un día él estaba sentado allá afuera. Demos
un pequeño drama para que estos niñitos aquí lo puedan captar. Ahora, yo veo
a Abraham sentado en la puerta de la tienda una mañana. Había allí un gran
encino enfrente de su hogar allí. Ellos reclaman que el encino todavía está allí.
Lo tienen preservado, ellos dicen. Bueno, allí en donde él tenía su tienda
plantada, allá en el desierto... Lot estaba allá, ¡qué cosa!, y me imagino que si
ellos hubieran tenido tal cosa, él hubiera fumado un cigarro grande, y hubiera
sido alcalde de la ciudad, Uds. saben. Y la Sra. Lot y sus hijas y todas ellas
iban a todas las exhibiciones de moda, miraban la televisión, y–y se moldeaban
tras los–los–los estilos de esos días. Pero Sara permaneció verdadera;
Abraham permaneció verdadero; ellos se quedaron con Dios, se quedaron allí.
35 Ahora, ¿qué sucedió? Un día mientras Abraham estaba sentado allí, como
a las once del día, me imagino, él miró que acercándose allí, venían tres
Hombres con Su ropa toda empolvada, caminando allí.
 Uds. saben que hay algo al respecto, que Uds. pueden pasar justo al lado

Abraham Restaurado 29

63 Le convendría más a esta nación si tuviera–si tuviera... Vale más que no
diga eso. Muy bien. Pero de todas maneras, le convendría más, tener tres o
cuatro esposas que... Yo preferiría pararme delante de Dios, y estar casado con
tres mujeres, o casado con cinco mujeres paradas a mi lado, que pararme allá
con una sola esposa, y saliendo con la mujer de otro hombre. Sí, señor. Yo
tendría mejor oportunidad delante de Dios. Uds. no pueden forzar a los
pecadores que tomen una obligación de un Cristiano y la cumplan; ellos no la
pueden cumplir hasta que nazcan de nuevo. Correcto. Estamos muy lejos de
ser una nación Cristiana. ¿Cómo podemos abrir cada licorería que está en la
esquina contrabandeando licor, y hacer las cosas de la manera que las
hacemos, y luego llamarnos nosotros mismos Cristianos? Eso no es ser
Cristiano; igual que una puerca no sabe tocante a una silla para montar de lado.
Bueno, Uds. no pueden llamar a eso Cristianismo. Nosotros no somos una
nación Cristiana, no, señor. Hay Cristianos en esta nación, pero no es una
nación Cristiana. Yo le doy gracias a Dios por los Cristianos que hay aquí.
“No todo el que me dice: ‘Señor, Señor’, harán... entrarán, sino el que hace la
voluntad de Mi Padre que está en los Cielos”. Ese es el que entra.
64 ¿Qué beneficio es estar a medias? ¿Qué beneficio es tener una iglesia
tibia? O es caliente o–o es fría. No reclamen el Pentecostés a menos que Uds.
vivan el Pentecostés. No brinquen más alto de lo que viven. Correcto. Es una
vergüenza; causa deshonra sobre el resto de ellos. No es tanto las licorerías las
que están dañando el incrédulo; son esas personas que reclaman tener algo y
actúan como el mundo; esa es la piedra de tropiezo. Una iglesia que se supone
estar en fuego por Dios, y yendo por dondequiera llamando al mismísimo
Espíritu de Dios que viene, diciendo que es–es místico, que es telepatía, que es
todo esto, eso, o lo otro, porque no pertenecemos a la organización de ellos.
¡Se deberían de avergonzar! Dios tenga misericordia de sus almas
pecaminosas. Uds. se encontrarán con eso en el Día del Juicio y tal vez antes
que Uds. lleguen al Juicio (correcto), porque Dios lo prometió.
 ¡Oh!, estamos en un tiempo terrible, amigos. ¡Oh!, el mundo se está
hundiendo, la nación se está muriendo.

 Naciones confusas, Israel despertando
 Son señales que el profeta habló
 Los días gentiles contados han sido
 La Eternidad pronto será.
 La redención cerca está
 La humanidad teme ya

28

parado yo allí. ¿Qué es? No es psicología. ¿Está Ud. tan alejado de Dios, mi
hermano? No es psicología. La cámara sabe más tocante a ello que lo que Ud.
sabe.
61 Ahora, ¿es el Espíritu Santo? Bueno, si hace las obras de Jesucristo,
entonces es el mismo Espíritu que estaba en El. Entonces Uds. pueden
descansar seguros, Uds. quienes creen en Dios y creen que tienen el Espíritu
Santo, que ese es el mismo Espíritu Santo, porque está haciendo la misma cosa
que hizo cuando estaba en el verdadero Hijo de Dios. Cuando El viene sobre
hijos e hijas por adopción, hace la misma cosa que El hizo allá.
 Si yo les dijera que tengo el espíritu de Juan Dillinger, Uds. esperarían que
tuviera dos pistolas grandes, si yo tuviera su espíritu. Si yo tuviera el espíritu
de un artista, Uds. esperarían que pintara cuadros de las olas allá, captar esas
olas hermosas y pintarlas. Si yo tuviera el espíritu de un artista, yo lo pudiera
hacer. Si yo tuviera el espíritu de un mecánico, yo pudiera escuchar su
automóvil y decirle lo que estaba mal en él. Si yo les dijera que tengo el
Espíritu de Cristo, entonces haría las obras de Cristo. Si Uds. no me pueden
creer, bueno, crean las obras, crean que Dios lo envió. Si porque yo no me uno
con las organizaciones y cosas, Uds. no lo quieren creer, entonces crean las
mismísimas obras y sean salvos. Correcto.
 Yo sé que es duro; yo no sé por qué yo lo digo. Pero se tiene que decir en
alguna parte. Tiene que ser la verdad; se tiene que dar a conocer. En el Día del
Juicio, yo los encontraré a Uds. allá en el Nombre del Señor Jesús. El todavía
confirmará que es la verdad, porque está en Su Biblia. “Y cielos y tierra
pasarán, pero Mi Palabra no pasará”. ¡Amén! ¡Regresen a Dios! Ese es el
llamado: regresen a Dios otra vez.
62 Abraham lo llamó Elohim. Volvió Su espalda. Les muestra a Uds. lo que
Dios hizo en aquel entonces, porque Abraham reconoció que ese era Dios en
carne humana, habitando ahí mismo con él, hablando con él. Jesús dijo... en
otras palabras El dijo... ¿Saben Uds. lo que el Angel del Señor hizo allá en
Sodoma? Miren lo que los sodomitas estaban haciendo. Ellos estaban
comprando, y edificando, ¡oh, hermanos!, contratistas por todo el país,
edificando. ¿Han visto Uds. alguna vez un tiempo como este? Yo ya ni
siquiera puedo ir a cazar conejos en donde yo vivo; todo es proyectos de
construcción de casas en donde estaban las granjas. Yo no sé lo que vamos a
hacer para comer. ¿Ven? Edificando, edificando. Eso es exactamente lo que
dijo Jesús que sucedería. ¿Lo dijo El? [La congregación dice: “Sí”–Ed.]. Se
estaban casando y dándose en casamiento, como en los días de Noé. Miren a
Reno, Nevada, y miren aquí.

Abraham Restaurado 17

de la bendición de Dios sin saberlo, si Uds. no han orado. Yo pienso tocante a
eso: el estar preparados en oración.
 Hubo una mujercita irlandesa que venía de Irlanda no hace mucho tiempo,
y dijeron ellos que ella estaba en un barco e iba... Y para el momento que iban
llegando a Nueva York, un gran tifón sopló a lo largo del océano, y el barco
estaba enviando sus S.O.S. [señal internacional para pedir auxilio–Trad.], y
sólo estaba zambulléndose de lugar a lugar. Las bandas habían estado tocando;
ellos habían estado tocando todo el rock-and-roll que ellos pudieron y todo así.
Y empezaron... la banda empezó a tocar... El capitán dijo: “Todos oren; todos
oren, de la manera que Uds. oran en su iglesia”. Y las bandas empezaron a
tocar: “Más cerca, mi Dios de Ti”. Y todos ellos empezaron a orar.
36 Una mujercita irlandesa empezó a caminar de una punta a la otra del piso.
Y el capitán dijo: “Si sólo nos podemos sostener en esta tormenta por treinta
minutos, entraremos a la bahía, y echaremos el ancla”. Dijo: “Pero si no nos
podemos sostener por treinta minutos”, dijo, “estaremos en el fondo del mar”.
 Esa mujercita irlandesa dijo: “¡Gloria a Dios! ¡Aleluya!”
 Así que el capitán se encaminó hacia ella, y dijo: “Señora: ¿entendió Ud.
lo que dije?” El di-....
 Ella dijo: “Yo lo entendí claramente a Ud., señor”.
 El dijo: “Yo dije que en treinta minutos contando desde ahorita nosotros
pudiéramos estar en el fondo del mar, si no nos podemos sostener por treinta
minutos en esta tormenta”.
 Dijo: “Yo entendí lo que Ud. quiso decir”. Dijo: “¡Aleluya! ¡Alabado sea
Dios!”
 Dijo: “¿Por qué no ora?”
 Ella dijo: “Yo ya oré. No tengo que orar más”. Dijo: “Yo ya he orado para
empezar”.
 Bueno, dijo: “¿Cómo pudiera Ud. decir ‘aleluya’, sabiendo que Ud.
pudiera estar en el fondo del mar?”
 Ella dijo: “Señor, yo vengo de Irlanda para ver a una hija mía que vive en
Nueva York”. Ella dijo: “Yo tengo una hija en la Gloria, y otra en Nueva
York. Si nos vamos al fondo del mar, yo veré a la que está allá Arriba. Si
desembarcamos, yo veré a la que está allí. Yo veré a una de ellas en treinta
minutos”. ¡Correcto! ¡Preparada en oración! ¡Amén! Esa es la manera de
mantenerse: Preparado en oración. Estén listos para eso. Ella se iba a encontrar
con una de ellas en treinta minutos. Ella sabía que si... A ella no le importaba,
si era allá Arriba o aquí abajo; ella iba a ver a una de ellas en treinta minutos.

18

Ahora, eso es bueno, eso está bien. De esa manera la Iglesia debería estar todo
el tiempo: Preparada en oración.
37 Abraham estaba preparado en oración, sentado allí afuera. Lot no sabía,
quizás, lo que estaba sucediendo allá en el desierto. Pero cuando Abraham
miró, había algo tocante a ese Hombre caminando allí enfrente que él
reconoció, que se miraba un poquito extraño. ¡Oh, hermanos! Un Hombre que
se miraba extraño. El salió corriendo, y si Uds. se fijan, la primera cosa que él
dijo: “Mi...” No, “mis Señores”. Yo ciertamente no estoy de acuerdo con ese
hermano judío que hizo esa declaración la otra noche en Shreveport. No, “mis
Señores”, sino “mi Señor”. S-e-ñ-o-r. “Mi (mayúscula) S-e-ñ-o-r, ¿no
entrarás?” Ahora, si alguno de Uds. se fija en la traducción allí, Abraham lo
llamó “Elohim”. Lo invitó a que entrara. Dijo: “¿No entrarás y te sentarás? Te
traeré un poco de agua, y te lavaré Tus pies. Come un bocado de pan”. Y dijo:
“Entonces Tú... Satisface Tu–Tu deseo, y luego te puedes ir adonde Tú vas”.
Me lo puedo imaginar dándose prisa y decir: “Sara, Sara. ¡Chh! Alguien está
allá afuera; prepara la harina rápidamente, o la harina de maíz”.
38 Y, ¿cuántos han visto un cernidor? Hay algunas mujeres... ¡Bueno!, ¿de
qué parte de Kentucky son Uds.? Yo solía ver a mi mamá con ese cernidor
viejo, ir al barril de la harina, y tenía una cosita redonda como un rayador de
queso, y una malla de alambre en la parte de abajo, y lo metía allí; y ella tenía
una cuña vieja allí, y con ella deshacía los terrones que se hacían cuando la
harina se mojaba. ¿Han visto Uds. alguna vez hacer eso?
 Uds. saben, el otro día le compré a mi esposa un molino de café, uno de
esa clase con que uno mismo lo muele. Bueno, yo no lo había molido desde
que yo era un muchachito. Yo... era mi deber limpiar el quinqué, Uds. saben;
tenía que... una gran luna y un tecolote en el quinqué, ¿recuerdan Uds. eso?
Tenía que meter mi mano allí en el tubo del quinqué y limpiarlo.
39 Y yo veo a Abraham correr y decir: “Oye, toma... amasa la–la–la harina
ahorita mismo y prepárala; haz algunos panes debajo del rescoldo”. Salió y le
dijo a un siervo que tomara un becerro tierno y lo preparara. Y salió y dio de
comer a esos Hombres. Ahora, Ellos actuaron como que si Ellos eran
Extranjeros, como que eran de otro país. Y Ellos sólo iban de paso. Y así que
yo me imagino que quizás Abraham tomó el “espanta moscas” y salió allá,
Uds. saben, después de oscurecerse y ahuy-... ¿Cuántos saben lo que es un
“espanta moscas”? Ahora sé que hay unos de Kentucky aquí. Sí, señor. Yo
recuerdo cuando teníamos visitantes, que los sentábamos allá afuera y cogía
ese “espanta moscas”, y yo me tenía que parar allí, y mi pobre brazo casi se me
quebraba espantando moscas. Mientras mamá estaba cocinando, yo me tenía
que parar al lado de esa estufa y me limpiaba el sudor, estando con ese

Abraham Restaurado 27

Dios regresó de allí, y lo hace a Ud. un hijo y una hija de Dios.
59 Fíjense bien cuando esa Columna de Fuego se hizo carne y habitó entre
nosotros. ¿De qué nos dimos cuenta la otra noche, que El hizo, para que ellos
lo conocieran? Discernió los pensamientos del corazón. Ellos supieron que El
era ese profeta del cual habló Moisés. El reclamó ser eso. Ellos supieron que
era El; de esa manera El era. Ahora, El regresó a eso otra vez. ¿Sabían Uds.
eso? “Oh, no, Hermano Branham”. Oh, sí, El sí regresó.
 El dijo cuando El estuvo aquí en la tierra, El dijo: “Yo vengo de Dios y Yo
voy a Dios”. ¿Es correcto eso? Y después que murió, fue sepultado, y resucitó,
y ascendió a lo alto, Saulo de Tarso iba en su camino hacia Damasco un día
para echar en la cárcel a la gente que estaba adorando. Y de repente una gran
Luz resplandeció delante de él, y él cayó al suelo. Y esa gran Luz estaba tan
brillante, que cegó los ojos de Saulo; él estuvo ciego por una temporada. Y El
dijo: “Saulo, Saulo, ¿por qué me persigues?”
 El dijo: “¿Quién eres Tú, Señor?”
 El dijo: “Yo soy Jesús”. Había regresado a la Columna de Fuego otra vez.
60 Y nosotros tenemos la fotografía de Ella con nosotros, la iglesia
Pentecostal. ¡Aleluya! Ahora, ¿es el mismo Espíritu? ¿Es la misma Columna
de Fuego? George J. Lacy, el director del F.B.I. [departamento federal de
investigación–Trad.] de huellas y documentos, Uds.... él escribió allí en su
documento, dijo: “La Luz tocó el lente”. Dijo: “No hay psicología tocante a
ello, porque este ojo mecánico de la cámara no capta psicología”. Tocó el
lente.
 Tomaron otra en otro lugar; la fotografiaron en Suiza y Alemania. Ellos
querían saber si sus cámaras la tomarían. Vinieron con sus grandes cámaras
alemanas. Y yo estaba parado allí; yo dije: “Seguro que sí, si Dios lo permite”.
Entonces allí salí yo, estaba hablando, y yo dije: “Ahora, allí viene Ella”. Y ese
alemán parado allí, estaba tomando sus fotografías, las estaba tomando. Y
cuando las tomó, mostró al Espíritu Santo descendiendo, mostró cuando...
mostró al hombre allí con su cuello volteado al revés; y yo le dije a él, por el
Espíritu: “Ud. está parado allí como un sacerdote, pero Ud. no es un sacerdote.
Ud. ni siquiera es alemán”. Yo dije: “Ud. es italiano; Ud. es un líder de veinte
mil comunistas. Ud. se metió con un grupo. Ud. tiene un pequeño orfanato
arriba en las montañas. Ud. no comió su desayuno porque tiene un problema
en el estómago. Eso es ASI DICE EL SEÑOR”. Yo dije: “Coma su desayuno,
Jesucristo lo sana”. Y él se sentó y empezó a comer tan rápido como podía,
llorando. Y ellos tomaron la fotografía del Espíritu Santo descendiendo,
cuando ascendió, cuando estaba ungiendo, y cuando se fue, allí en pleno día,

26

Entonces esa misma Palabra, Cristo, la promesa, el Espíritu Santo (Uds. lo
llaman la tercera Persona de la trinidad, eso está bien, eso es lo que es), Cristo,
el Espíritu Santo en Uds. El estaba en una Columna de Fuego en una ocasión.
Luego El vino y se hizo carne. Ahora, El ha venido en la carne de Uds.
 ¿Qué está haciendo El? Dios condescendiendo, tratando de acercarse a Su
pueblo para que El pueda ser amado y adorado. Y nosotros en la Edad de
Laodicea lo echamos fuera. El está tocando tratando de volver a entrar. “Yo
reprendo y castigo a todos los que amo; arrepiéntete”, El dijo. Aquí estamos.
Ese es Dios, ese es Dios nuestro Padre en la forma del Espíritu Santo, tratando
de volver a entrar en nuestras vidas para controlarnos. El tiene que tener una
Iglesia, para hacer... como dije anoche, para que la Piedra de Corona se
asiente. Se tiene que asentar allí perfectamente. Y la Iglesia tiene que llegar a
perfección. Ud. dice: “¿Perfección?” Eso es lo que El dijo: “Sed, pues,
vosotros perfectos, como Mi Padre que está en los Cielos es perfecto”. Dios...
Tomemos una cosita. Tomemos un–tomemos un pequeño ejemplo aquí por un
momento. Fíjense en esto. Ahora, como yo estaba diciendo esta mañana: si una
vid de uva tiene vida de uva en ella, producirá uvas.
57 Ahora, esta Columna de Fuego que estaba con los hijos de Israel en el
desierto, cualquiera sabe que era Dios. Nosotros sabemos que era Dios. El le
dijo a Abra-... mejor dicho, le dijo a Moisés: “YO SOY EL QUE SOY. Y Yo
he visto la aflicción de Mi pueblo y oído su gemido a causa de los exactores, y
Yo he descendido para liberarlos”. Ahora, esa era la Columna de Fuego en esa
zarza (¿creen Uds. eso? [la congregación dice: “Amén”–Ed.]), el Angel del
pacto. Bueno era una... Los guió al monte Sinaí, y escribió los mandamientos.
Aun si un animal lo tocaba, tenía que ser matado. ¿Por qué era eso? Porque no
había una expiación; era un animal.
58 ¿Ven?, cuando el Antiguo Testamento, cuando ellos ofrecían una
expiación, ellos tomaban un corderito, ponían sus manos sobre él, confesaban
sus pecados, y ellos lo degollaban. Y cuando el corderito se estaba muriendo,
pataleando, y balando, bueno, la sangre cubría las manos del adorador. Y luego
él sentía la muerte de ese animal mientras se estiraba y moría, y él sabía que
ese animal estaba muriendo en su lugar. Pero la Biblia dice que él salía con el
mismo deseo que tenía cuando él entró. Porque, ¿ven?, cuando esa célula de
sangre era rota, el espíritu de ese animal no podía regresar y coincidir con el
espíritu humano. El animal no tiene alma. Así que ellos no podían regresar.
Así que por lo tanto, él salía con la misma conciencia. Pero cuando un hombre
por fe viene y pone sus manos sobre la cabeza de Jesucristo y siente Su
sufrimiento por sus pecados, y cuando esa célula de Sangre fue rota en el
Calvario, no únicamente la vida de un ser humano regresó, sino que la Vida de

Abraham Restaurado 19

“espanta moscas”, Uds. saben, moviéndolo así, para que las moscas no se
acercaran en donde nosotros comíamos. Nosotros fuimos criados pobremente.
Y así que, tomábamos la mantequilla y la crema y la poníamos en la casa de la
leche, o mejor dicho, no en la casa de la leche sino en un lugarcito, allá en el
arroyito, y la cubríamos con la olla de barro, Uds. saben, y la leche hacía... la
crema se ponía así de gruesa. Yo me iba desapercibido muchas veces y cogía
una taza de ella, cuando ella estaba tratando de guardarla. ¡Oh, qué...! ¡Estaba
sabrosa!
40 Ahora nos damos cuenta que Abraham llevó esa comida allá afuera, y la
puso delante de esos Hombres y Ellos comieron. Ahora, Abraham tenía
curiosidad de saber hacia dónde viajaban Ellos, porque él sabía que Uno de
Ellos allí, ese Principal, era Dios. El sabía que ése era Dios; él lo llamó
Elohim. Así que ahora, ¿qué representó eso?
 Nos damos cuenta que dos de Ellos se levantaron y fueron allá a Sodoma.
Ellos iban allá para predicar y sacar a aquellos que serían llamados a salir
fuera. Y vemos que cuando El llegó allá y empezó a predicar, que ellos no
hicieron muchos milagros, sino que sólo los cegaron. Eso fue... La predicación
del Evangelio ciega. Pero había....
41 Ahora, recuerden que siempre hay tres clases. En el Juicio... Nos damos
cuenta que la Novia regresa con Cristo (está en Daniel. Miles de millares
vinieron con el Anciano de Días. El Juicio se estableció, y los libros fueron
abiertos, y otro libro fue abierto, el cual era el Libro de Vida). ¿Ven?, las
vírgenes fatuas aparecen para el Juicio. Y el libro para el impío fue abierto, y
El separó las ovejas de los cabritos; pero la Iglesia raptada regresó con El.
 Jesús viene tres veces. El vino primero a redimir a Su Novia. El viene la
segunda vez a arrebatarla a Ella. El viene la tercera vez con Ella. El viene a
redimir a Su Novia, a recibir a Su Novia, y a regresar El y Su Novia como Rey
y Reina sobre la tierra, para sentarse en el trono de David Su padre.
42 Y ahora, nosotros sabemos que todo el tiempo hay tres clases de gente.
Nos fijamos en eso hoy en día. Ha habido Luteranos, Metodistas,
Pentecostales. Está el pecador (el impío), la virgen fatua, y la Virgen
verdadera. Siempre hay. Ahora, nos damos cuenta que estaban los sodomitas,
allí estaba Lot (la iglesia tibia), y ahí estaba Abraham que se había separado de
ellos y que estaba viviendo aparte. Ahora, la mismísima palabra iglesia
significa: “separación”.
 Israel era el pueblo de Dios hasta que ellos salieron al desierto, y al ser
llamados a salir fuera fueron entonces la iglesia de Dios. Iglesia significa:
“llamado a salir fuera, puestos aparte”. Y Abraham era la Iglesia Elegida. Lot

20

era la virgen fatua o la iglesia formal. Y luego estaba el pecador, el sodomita.
43 Ahora, fíjense bien, el sodomita, y los formales allá, Lot en su condición
formal... Ahora, él era un buen hombre, sin duda. La Biblia dice que “los
pecados de la ciudad afligían su alma justa”. Pero allá estaba la Iglesia
Elegida, llamada, predestinada por Dios, Abraham, llamado cuando él tenía
setenta y cinco años de edad, se le dio una promesa, dejando que la prueba la
asegurara. Esperen hasta que lleguemos un poquito más adelante aquí en
donde El la aseguró completamente. Muy bien. Le dijo tocante al hijo que él
iba a tener. Y Abraham no dudó de la promesa de Dios. No importaba cuántos
dólares extra hubiera allá, y cuán rico él pudiera ser en Sodoma, y lo que él
pudiera hacer, él se quedó con Dios, guardó la promesa. Esa es la Iglesia
Elegida. Hay algunos de ellos en los Metodistas, algunos en los Bautistas,
algunos en los Pentecostales. La Iglesia Elegida será llamada a salir fuera de
todos los grupos. Correcto. Esa es la que oye la Voz.
44 Cuando Jesús vino, el Señor Jesucristo, ¿por qué no lo reconocieron? Ellos
no lo reconocieron hasta que ya era muy tarde. Ellos nunca conocieron que
Eliseo era el profeta de Dios. Bueno, ellos enviaron a sus hijos allá para
molestarlo, le llamaron calvo, porque él perdió su cabello cuando era joven.
Ellos no sabían nada. Ellos no creían que él era profeta. Seguro que ellos no lo
creían. Nunca lo creen. ¿No dijo Jesús: “Uds. paredes blanqueadas, Uds.–Uds.
pulen las tumbas de los profetas y Uds. son los que los pusieron allí”?
 Miren a Jeremías, a Isaías, a cualquiera de los profetas. Ellos no lo
reconocieron hasta que todo había terminado. Y cuando Juan vino, ellos no
sabían lo que... Jesús mismo dijo: “Ese fue el Elías del que se habló, y ellos
hicieron con él todo lo que quisieron hacer”. Y aun los discípulos no sabían
que era... que Juan era ese Elías. Y cuando vino Jesús, ellos no sabían que El
era Jesús; ellos no reconocieron que El era el Cristo. Pero aquellos que fueron
ordenados a Vida Eterna (“Mis ovejas oyen Mi Voz”), ellos lo reconocieron.
45 Sigamos adelante: San Patricio. Uds. gente Católica que lo llaman un
Católico, yo quisiera que Uds. me lo pudieran probar por la historia. El no era
Católico; él protestó al obispo de Roma. Eso es exactamente correcto. Su
escuela está allá en el Norte de Irlanda. El no creía en eso de que un hombre
controlara. El creía en que el Espíritu Santo controlara. Sí, señor. El también
creía en el Bautismo del Espíritu Santo, y en hablar en lenguas, y–y en el
poder del Espíritu. San Ag-... San... ¿Qué estaba tratando de decir yo?
Colombo hizo la misma cosa. San Martín hizo la misma cosa; Ireneo, la misma
cosa. Todos ellos creían en el poder de Dios, en sanidad Divina, y en el poder
del Espíritu Santo, todos esos santos de las edades tempranas.

Abraham Restaurado 25

revelada.
 Oh, las... esas–esas cositas sobre las que ellos disputan y ellos mismos se
separan, muestra que no es de Dios o ellos no se separarían de esa manera. Por
qué no se unen, y sean hermanos y hermanas; permitan que el Poder de Dios
obre entre Uds. Eso hará que todo salga bien. Dios es el Tutor de la Iglesia, el
Espíritu Santo. Correcto. Uds. no tienen que emplear toda su vida sólo tratando
de aprender algo así. La mejor cosa que Uds. deben saber, es que son salvos y
lla-... empiecen a caminar con Dios. Lo que El quiere que Uds. sepan, El se los
revelará.
55 Allí estaba Dios Todopoderoso hecho carne, en una conmemoración en la
que El... Jesús dijo: “Todavía un poco y el mundo no me verá; pero vosotros
me veréis, porque estoy con vosotros, aun en vosotros, en vosotros, hasta la
consumación”, hasta el fin del mundo; “Jesucristo es el mismo ayer, hoy, y por
los siglos”. ¡El está aquí! Es Cristo obrando en Uds. y en mí y en el resto de
nosotros, tratando de juntar toda Su Palabra para confirmar y cumplir Su
Palabra. ¿Por qué Jesús sanó a los enfermos en Mateo 12, o mejor dicho Mateo
8, creo que es? El dijo: “Para que se cumpliese lo dicho por el profeta”. La
Palabra de Dios necesita ser cumplida. Esta es la hora.
 Ellos lo llaman telepatía. Ellos lo llamaron la misma cosa en aquel
entonces, “un demonio”. El dijo: “Es imperdonable llamarle eso al Espíritu de
Dios que está obrando una cosa como esa”. Yo quiero que Uds. piensen
tocante a eso antes que hagan sus decisiones. Hay un nuevo ministerio que
Dios ha confirmado, y nosotros sabemos que es la verdad de Dios. Pero de una
manera u otra, no funciona aquí en–en América. Obra en otros lugares. Miren,
es mayor que lo que tenemos aquí.
 Pero ¿ven Uds.?, nosotros–nosotros hemos renunciado nuestro día de
gracia por el pecado; eso es todo lo que es. Yo predije eso en 1956, y ha sido
de esa manera desde entonces, constantemente cayendo. ¿Ven? Pero Dios sí
sacará a esa Iglesia elegida. El está–El está obligado a hacerlo; El dijo que El
lo haría.
56 Ahora, miren a ese Angel con Su espalda vuelta hacia la tienda, que le dijo
a Sara respecto a lo que ella estaba pensando. Si eso no es la Palabra de Dios,
yo no lo sé. La Biblia dice en Hebreos 4 que “la Palabra de Dios es más
cortante que toda espada de dos filos; y aun discierne los pensamientos del
corazón y la mente”. Correcto. Discierne; es la Palabra de Dios. Y la Palabra
de Dios está en Uds., si Uds. permiten que esté la Palabra, porque El es la
Palabra. “En el principio era la Palabra, y la Palabra era con Dios, y la Palabra
era Dios; y la Palabra se hizo carne, y habitó entre nosotros”. ¿Ven eso?

24

“Este es Mi Hijo amado (correctamente en la traducción correcta) en quién
tengo complacencia habitar. Mi Padre habita en Mí”. Pregunten a cualquier
buen traductor de la Escritura y dense cuenta si no es así en el hebreo. Sí,
señor. “En quien tengo complacencia habitar”. Jesús dijo: “El Hijo no puede
hacer nada de El mismo. No soy Yo el que hace las obras, sino Mi Padre. El
habita en Mí, Emanuel”. No otro Dios allá arriba, y otro aquí, y otro por allí;
eso es paganismo. Es un solo Dios en tres oficios: Dios el Padre, el
Todopoderoso, descendió y habitó en Su Hijo Jesucristo. El dio Su vida
tratando otra vez de tener compañerismo con Su pueblo, tratando de regresar.
Nadie podía pagar el precio; todos eran pecadores. Y Su propio Hijo fue hecho
pecado por nosotros para quitar nuestros pecados. Y eso permitiría al mismo
Padre Dios, en la forma del Espíritu Santo, descender y habitar–habitar en
nosotros y obrar por medio de nosotros como El lo hizo con Su Hijo que fue
creado. ¡Amén! Ahí está la verdad para Uds.
53 Uds. tienen un solo lado del camino aquí que dice: “Dios es uno, como el
dedo de Ud. es uno”. El no puede ser Su propio Padre. Los tienen aquí
diciendo: “El es tres Dioses diferentes”. Bueno, si El es tres Dioses diferentes,
entonces Dios el Espíritu Santo, y Dios el Padre son dos diferentes personas, y
entonces la virgen concibió por el Espíritu Santo. ¿Cuál de Ellos fue Su Padre?
Tiene un solo Padre; el Espíritu Santo y Dios son el mismo Espíritu. Eso es
correcto. Entonces en eso... Oh, no es misterioso. Si El tuvo... Si–si un hombre
fuera... Si dos fueron Su padre, entonces El de seguro es espiritualmente un
hijo bastardo. ¿Ven?, todo está enredado; no tiene sentido. La única cosa es
que el hombre lo trató de entender con su cabeza en lugar de dejar que su
corazón fuera a Dios, y Dios les revelara esas cosas a ellos, si sólo le
permitieran a El hacerlo. Sí, señor.
 El no puede ser Su propio Padre; Jesús no pudiera ser El solo Jesús, El
solo un Dios, todo de esa manera. El fue creado por Dios el Padre. Correcto. Y
Dios el Padre habitó en El, para que El pudiera usar Su Sangre para la
santificación, y para que limpiara a Su iglesia, con ese mismo Espíritu, para
poder vivir en Su Iglesia, para hacer las obras y las señales y cumplir la
Escritura que El prometió en los últimos días: “Como fue en los días de
Sodoma, así será en la Venida del Hijo del Hombre”.
54 [Porción sin grabar en la cinta–Ed.]....?... Eso es: aprendiendo lo que
alguien más... ¿Qué le dijo Jesús a Pedro? “Bienaventurado eres tú, Simón,
hijo de Jonás. Tú nunca aprendiste esto en el seminario; no te lo reveló carne
ni sangre, sino Mi Padre que está en los Cielos te lo ha revelado, y sobre esta
roca edificaré Mi Iglesia; y las puertas del Hades no prevalecerán contra Ella”.
Esa es la razón que El le dio las llaves. El tenía la revelación. Es verdad

Abraham Restaurado 21

 Luego ellos tuvieron un montón de obispos que eran “almidonados” y que
querían formar una organización, y ellos organizaron la iglesia, y
conglomeraron junto el pecado y algunas supersticiones de la iglesia, y
formaron su organización. De eso provino la madre organización. De eso
provino cada una de las demás. Lean Apocalipsis 17 y vean si no es así: la
madre ramera, y sus hijas eran prostitutas. ¿Qué es un ramera sino una
prostituta? Es la misma cosa. ¿Cómo sucede eso? Cometiendo fornicaciones
espirituales contra el Padre Verdadero, el Esposo Verdadero; tomando
doctrinas hechas por el hombre y credos, tomando a la gente, haciéndola
formal, metiéndola en una adoración formal. Nosotros adoramos a Dios en
Espíritu y en Verdad, Dios busca a tales adoradores. Sí. Seguro que así es.
46 Ahora, nos damos cuenta que Abraham, que Abraham se quedó allá; él era
elegido, una Iglesia llamada a salir fuera. Y recuerden: el Hombre que estaba
en carne humana, el Hombre comió la carne de un becerro, bebió la leche de la
vaca. El bebió pan y comió... mejor dicho, comió pan con mantequilla, bebió
la leche de la vaca. Y Abraham lo llamó Dios. Miren, tomen... Miren las
traducciones y síganlas, dense cuenta si eso es correcto: Elohim, Dios. Ahora,
yo quiero que Uds. se fijen que eso estaba representando algo, algo que
queremos estar seguros que Uds. lo vean.
 Ahora, fíjense. Entonces nos damos cuenta que cuando los dos Hombres
fueron allá, los Predicadores fueron allá a predicar, los dos Angeles fueron allá
a predicar a Sodoma. Ellos nunca hicieron esto, esta cosa, esta señal; Ellos
fueron allá y mostraron la señal de ellos, de que habían llegado para sacarlos a
ellos fuera. Pero no era la misma señal que recibió la Iglesia Elegida. La
Iglesia Elegida recibió otra señal. Y ahora, fíjense lo que recibió la Iglesia allí,
del que se quedó allá con la Iglesia Elegida. ¿Recuerdan Uds. cuando El estaba
hablando? El dijo: “Abraham...” Lo llamó por su nuevo nombre que Dios le
acababa de dar. “Abraham: ¿dónde está Sara (S-a-r-a, su nuevo nombre)?”
Bueno, El era el que se los dio a ellos. Sí.
47 Alguien dijo (yo he hecho esta declaración en muchas ocasiones), me dijo:
“Hermano Branham: no cree Ud. que ese hombre era Dios”.
 Yo dije: “La Biblia dice que era Dios”. ¿Ven? El lo era. El es el Creador.
El puede hacer todo lo que El quiera. El sólo recogió algo de petróleo, y luz
cósmica, y calcio, y potasio y [el Hermano Branham sopla–Ed.] sopló en eso,
y entró en el cuerpo y fue allá. Eso es exactamente de la manera que El lo hizo.
El creó Angeles allí de la misma manera. El puede hacer la misma cosa. ¿De
dónde provenimos? ¿Quién hizo la tierra? ¿En dónde consiguió El la materia
para hacer la tierra? Díganme adónde fue El y la consiguió. La mismísima
tierra en la que estamos sentados es la Palabra de Dios hecha manifiesta. Este

22

púlpito es la Palabra de Dios. Esta es la Palabra de Dios hecha manifiesta. Dios
lo habló, y El es un Creador, y El la hizo de cosas que no estaban aquí con qué
hacerla. El la creó. El tiene un propósito; El puede crear. El puede hacer lo que
El quiera hacer; ¡El es Dios!
48 Abraham lo llamó Dios. Eso es lo que El era. Abraham debió saber, él
habló con El; toda su vida había estado hablando con El. Me imagino que él
debía saber quién era El. Seguro. Le dijo: “Yo–Yo voy a cumplir esta promesa
que te hice”. ¿Quién era el que le habló a él allá en el pasado? “Yo, Yo soy
El”, El dijo. Y fíjense: entonces cuando... El dijo: “Abraham: ¿dónde está Sara
tu mujer?” Abraham; no Abram, sino Abraham. Y Dios en el capítulo anterior
le acababa de dar ese nombre de Abraham. Ellos no tenían periódicos y
televisiones y–y cosas en ese día. Abraham estaba allá solo, allá, él y su esposa
y su–su gente, sus siervos. Y así que Dios le había aparecido a él y le cambió
su nombre, y el Angel lo llamó Abraham. Dios cambió el nombre de Sarai a
Sara, y la llamó Sara. “¿Dónde está Sara tu mujer?” ¿Cómo supo El que aun él
estaba casado? ¿Cómo supo El, siendo un Extranjero, que su nombre era
Abraham? ¿Cómo supo El que El cambió su nombre de Abram a Abraham?
¿Cómo supo El que El cambió Sara a Sara? Y, ¿cómo... o... de Sarai a Sara?
¿Cómo supo El estas cosas?
49 Y Abraham dijo: “Ella está en la tienda detrás de Ti, allá atrás”.
 El dijo: “Te voy a visitar, Abraham”. En otras palabras: “Yo te prometí
que te iba a dar ese hijo, y tú has creído Mi Palabra; ahora Yo te voy a visitar
de acuerdo al tiempo de la vida y tú vas a tener ese bebé”.
 Y miren, Sara, escuchando a escondidas allá atrás, ella dijo entre sí, ella
dijo entre sí (ahora recuerden: dentro de su corazón): “¿Tendría yo deleite,
siendo yo una mujer vieja de noventa años, una abuela, una tatarabuela, y mi
esposo siendo viejo? Mi señor allá afuera, él está viejo, tiene cien años de
edad, y yo tengo noventa años de edad, ¿y yo seré como una mujer joven otra
vez?” Ella pensó: “Eso es chistoso”, y se rió.
 Y el Angel dijo: “¿Por qué se rió Sara?” Y no sólo eso, sino que El dijo,
repitió las palabras a Abraham de lo que Sara pensó en su corazón. El dijo:
“Dijo: ‘¿Cómo será?’” ¡Amén! Ahí lo tienen Uds. ¡Sentado con Su espalda
vuelta hacia la tienda! Entonces Sara verdaderamente se asustó. Ella vio lo que
ella había hecho. “¿Por qué se rió Sara diciendo en su corazón: ‘Cómo podré
tener deleite con mi esposo otra vez?’” Pero Sus palabras fueron confirmadas;
El era Dios.
50 Ahora, ¿qué era eso? Ahora, Jesús se refirió a esa misma cosa. Y El dijo:
“Como fue en los días de Lot, así será en la Venida del Hijo del Hombre”.

Abraham Restaurado 23

Ahora, fíjense. “¿Por qué no sales y vas a esos grandes centros importantes?”
No fue enviado a esos centros importantes. A la Iglesia Elegida, allí es adónde
fue enviado. Aquellos nunca lo van a creer. Yo lo supe, estando parado aquí la
noche cuando yo estaba teniendo ese discernimiento la otra noche, y siento
ahorita, que hay muchos aquí que no creen eso. No me digan que no; yo los
puedo nombrar. Correcto. No me digan que no. Correcto. Correcto; yo sé sus
enfermedades. Dios me puede decir aquí mismo sus enfermedades. Seguro que
sí. Y yo lo siento. ¿Por qué están tratando de jugar el papel de un hipócrita al
respecto? ¿Por qué no son lo que Uds. verdaderamente son? Una cosa tienen:
Uds. tienen miedo. Y no los culpo. “Si dijere alguna palabra contra El, nunca
será perdonado”. Pero yo quiero que Uds. sepan que las Escrituras “no es
misticismo”, como algunos de Uds. predicadores piensan que es. No es
telepatía. ¡Dios tenga misericordia del alma pecaminosa de Uds.! Uds. no
necesitan un púlpito; Uds. necesitan un altar. Correcto. Enmiéndense con Dios.
Recuerden: “Si dijere alguna palabra contra El, nunca será perdonado ni en
este siglo ni en el venidero”. Ahora, Uds. dicen: “Yo no soy”. No me digan
quiénes son Uds.; yo sé. ¿Ven? Sí, señor. Así que escuchen: yo sólo los estoy
advirtiendo. Recuerden: Dios prometió que eso sucedería. ¡Amén!
51 Fíjense, El dijo... Fíjense bien, ¿qué era eso? Dios en carne humana. Y
Dios mismo se iba a representar otra vez en forma humana justo antes de la
Venida del Hijo del Hombre. ¿En cuál carne? ¡En la carne de Uds., en la carne
mía! Dios descendiendo del Cielo, Dios anhelando compañerismo. ¡Cómo la
gente...! Parece ser que hay tanta teología mental tocante a ello, que Uds.
fallan en captar el discernimiento del Espíritu.
 Como un hombre me estaba tratando de decir el otro día tocante a que eran
tres Dioses: el Padre, el Hijo, y el Espíritu Santo. El Padre es una dispensación
del Padre. No eran tres Dioses; son tres oficios del mismo Padre: el oficio del
Padre, el oficio del Hijo, el oficio del Espíritu Santo, el mismo Dios en cada
uno. Uds. no tienen que tener un Concilio de Nicea para eso. Es Dios, el
mismo Dios siempre, ¡un solo Dios! El estaba en el oficio del Padre; esa es la
razón que Mateo dice: “Bautízalos en el Nombre del Padre, Hijo, y Espíritu
Santo”. No son tres Dioses; es un Dios en tres oficios: Padre, Hijo, y Espíritu
Santo, tres atributos. Seguro que sí.
52 El estaba en la Columna de Fuego como Dios, Jehová. El... Nadie lo podía
tocar a El. El pecado estaba muy lejos de El; El no se podía acercar a ellos.
Entonces El vino y le hizo sombra a una virgen, creó una célula de Sangre en
su vientre. El Hijo nació, Jesús, con un cuerpo Santo, ni gentil ni judío, la
propia Sangre de Dios. Y luego el gran Espíritu Santo descendió del Cielo, el
Espíritu de Dios como en forma de una paloma, descendiendo, y entró en El:

