
Spanish

A Door in a Door

63-0223

Sermones Por el

Rev. W.M. Branham
“...en los días de la voz...” Apoc.10:7

UNA PUERTA DENTRO DE UNA

PUERTA
En Tucson, Arizona, E.U.A.

El 23 de febrero de 1963

Introducción

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

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

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

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

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

UNA PUERTA DENTRO DE UNA PUERTA
1 Muchas gracias, hermano, hermano Tony, y a todos los amigos, ¡viajeros

peregrinos, extranjeros! Uds. saben, nosotros no reclamamos ser un… Perdónenme.

2 [Un hermano en el púlpito da un reporte referente a que Dios contestó la
oración del hermano Branham hace tres años en Tulsa, Oklahoma, y que muchas
almas fueron salvadas durante su ministerio en Brasil ese año—Ed.]

3 Dios le bendiga, hermano. Uds. saben, mí—a mí me gusta oír esos reportes de
cuando almas son salvadas. Esa es la—la cosa principal. Y estamos contentos de estar
aquí y ver a tantos de nuestros amigos de distintas partes del país. Y este hermano
aquí está viniendo ahora a la ciudad. Supe esta mañana que su equipo ya está
descargado aquí para un—para un gran avivamiento. Yo ciertamente oro, hermano,
que Él le dé a Ud. un gran avivamiento y muchas almas aquí en la ciudad.

4 Y estoy contento esta mañana de ver a muchos de mis hermanos ministros. El
hermano Outlaw allí, acabo de verlo cuando me paré, es de Phoenix. Y estoy muy
contento de verlo acá, hermano, hermano Outlaw, y Uds. hermanos de Jericó que
subieron acá a Jerusalén para visitarnos. Siempre estamos contentos de tenerlos. Eso
es correcto, Tony.

5 Y pues me gané esa con el hermano Williams, no hace mucho, allá en
Phoenix. Dije: “Ud. sabe, yo ahora vivo en Tucson. Y tengo que respaldar este lugar,
¿ve?, acá en la montaña, y estoy mirando hacia abajo, a Jericó, a nuestros hermanos.
Pues, nosotros siempre…”

6 Y el hermano Carl estaba hablando acerca de tantos que vienen de una
distancia de cien millas, de aquí de Phoenix. ¿Cuántos están aquí que son de
Jeffersonville, Indiana? Pónganse de pie. Todo alrededor, por acá. ¡Oh, Carl!

7 Estoy tan contento de estar aquí y gozar de este maravilloso calor del Hijo de
Dios aquí adentro. Vean, se habla tanto de ésta siendo la ciudad del sol. Eso es allá
afuera. Pero, oh, este calor del Hijo de Dios aquí adentro, eso es lo que me gusta.

8 He estado disfrutando de estas bendiciones esta semana, y asistiendo al
avivamiento del hermano Bethany aquí, en las Primeras Asambleas de Dios. Y yo
ciertamente aprecio a este valeroso soldado de la cruz, su predicación tan buena. Ha
significado mucho para mí, esta semana. Yo dije: “El hermano Bethany y yo tenemos
muchas cosas en común, especialmente la forma en que nos peinamos el cabello,
hermano Bethany”. Es tan… Contentos de que siempre podemos reconocernos el uno
al otro, adondequiera que estamos.

9 Así que estamos agradecidos por esta oportunidad de estar aquí con el
hermano Tony. No puede pronunciar ese nombre, así que yo simplemente lo llamo

2 UNA PUERTA DENTRO DE UNA PUERTA

“hermano Tony”. Discúlpeme. A Pedro lo llamaban, “Pedro”, y a Pablo, “Pablo”, así
que este es Tony. Yo siempre les digo, “Simplemente llámenme, ‘Hermano Bill’”. Así
es como yo… A mí me gusta ese nombre, “Hermano Bill”, o “hermano”, a fin de
cuentas es para estar asociados con—con Uds., para ser un hermano.

10 ¡Disfruté de ese desayuno! La única cosa, es que no había suficiente melaza.
A mí—a mí—a mí se me acabó. Y le pedí prestada a mi hijo, y la acabé con él, y le
pedimos prestada al hermano. Él tenía un plato adicional, y con todo eso yo no tuve
suficiente melaza. Uds. saben, yo soy bautista. Yo no creo en rociar. A mí me gusta
bautizarlas de verdad. Me gusta bastante, bastante melaza. Yo agarré el tazón del
azúcar, y no quedaba mucho en él. Tuve que endulzarlas un poco, Uds. saben.

11 Recuerdo que allá en el sur, creo que fue en Alabama, yo estaba con la gente
Misionera Bautista. Yo estaba allí, llevando a cabo un avivamiento. Y estaba
durmiendo afuera bajo un mosquitero. Y había una hermana de color. Ella dijo… Uds.
saben, yo había predicado duro esa noche, y a la mañana siguiente casi no podía
levantarme. Y ella me llamó, y recuerdo haberme despertado lo suficiente para oírla
decir: “Oye, predicador”. Ella dijo: “Cariño, ven. Ya van cuatro veces que he
cocinado tus panqueques, esta mañana”. ¡Cuatro veces cocinó ella esos panqueques!
A mí—a mí me gustan. Sólo una pequeña historia que yo sé. Sólo estamos aquí en un
compañerismo, Uds. saben.

12 El anciano hermano Bosworth, ¿cuántos conocieron al Dr. Bosworth? Él era
un gran amigo mío. Él me dijo, una vez, él dijo: “Hermano Branham, ¿sabes tú lo que
es compañerismo?

 Yo dije: “Yo—yo pienso que sí, doctor”.

13 Él dijo: “Son dos compañeros en un solo barco”. Uds. saben, así como aquí,
donde ellos… Y así que de esa manera es. Eso es comunión estrecha; estrecha, no
cerrada; comunión estrecha el uno con el otro.

14 Recuerdo que un día (pensando en panqueques). Nosotros les decimos “tortas
de masa”, en el sur, hermano Bethany. Así que nosotros… Yo estaba en un pequeño
viaje de pesca, allá en el norte de New Hampshire. Es el hogar de esas truchas cuello
cortado y de cola cuadrada. Y yo me había llevado una pequeña tienda en mi espalda.
Había caminado como día y medio, allá donde la gente de pies suaves no podía llegar.
Y estaba allá en lo remoto pescando truchas. ¡Oh, qué tiempo estaba yo disfrutando!
Y con una tiendita de campaña. Y el día antes, en un hoyito de agua, oh, allí habían
unas truchas grande muy finas, y yo estaba atrapándolas muy rápido. Y yo atrapaba
una… Si la mataba, entonces yo—yo la agarraba y me la comía. Pero, normalmente,
yo la soltaba, si no la había herido tanto.

39

 No permitas que alguna vez me aparte de Tu lado.

260 Tarareémoslo. [El hermano Branham y la congregación empiezan a tararear
Mi Fe Mira Hacia Ti—Ed.]

38 UNA PUERTA DENTRO DE UNA PUERTA
256 Ahora, Dios le bendiga, hermano. Dios le bendiga. Dios le bendiga, hermana.

Dios le bendiga, mi hermano, Dios sea con Ud. Dios le bendiga. Bien. Dios le
bendiga, hermano Tony.

257 Ahora, pongámonos de pie sólo un momento. Con nuestras manos y
corazones hacia Dios, nuestro Padre.

258 Todo—todo credo, todo—todo, creyendo ahora... Miren, cuando Uds. hayan
orado, recuerden, Jesús dijo: “Cuando oréis, creed que recibiréis lo que pedís, y os
será dado”. ¿Uds. lo creen? Digan: “Amén”. [La congregación dice: “Amén”. —Ed.]
“Yo creo que recibo lo que he pedido. Yo consagré mi vida a Jesucristo. Y desde este
día en adelante… Yo realmente lo digo en serio, Dios. Yo caminaré delante de Ti
hasta que se vuelva tal realidad que yo esté completamente escondido en Cristo
Jesús”.

259 Ahora, ¿está aquí el director de cantos? Comencemos ese buen himno
antiguo: “Mi fe mira hacia Ti, Tú Cordero del Calvario, Salvador Divino”. Me
pregunto si la hermana en el piano pudiera darnos esa nota. ¿Cuántos conocen el
himno? Levántense… Miren, cantemos eso a lo máximo de nuestra voz: “Mi fe mira
hacia Ti, Tú Cordero del Calvario”. Todos juntos ahora.

 Mi fe mira hacia Ti,

 Tú Cordero del calvario,

 Oh Salvador Divino;

 Ahora escúchame mientras oro,

 Quita todos mis pecados,

 Oh permíteme a partir de este día

 Ser completamente Tuyo.

 Inclinemos nuestros rostros ahora.

 Mientras camino por el laberinto de la vida,

 Y el dolor se esparce a mi alrededor,

 (Recuerden, Uds. van a enfrentarse con el mundo ahora).

 Sé Tú mi Guía; (Escuchen)

 Manda que las tinieblas se conviertan en día,

 Quita todos mis temores,

3

15 Y siempre se me enredaba el sedal de mosca en unos sauces de alce detrás de
mí. Y yo pensé: “Mañana temprano voy a agarrar mi hacha e ir allá a cortar ese sauce
de alce”, porque se me enredaba mi señuelo de mosca Coachman en ese—en ese
sauce de alce. Así que me levanté temprano, y pensé: “Bueno, quizás atrape una
trucha o dos para el desayuno”. Y yo estaba solo. Y agarré mi pequeña hacha y fui
allá y corté ese pequeño sauce de alce y atrapé un par de peces, y venía de regreso.

16 Y escuché un ruido. Era una osa. El lugar estaba lleno de ellos allí arriba. Era
una osa negra. Ella tenía dos cachorros. Y ella se había metido en mi carpa y la
habían destrozado. No quedaba nada. Sólo… No es lo que ellos comen sino lo que
destruyen. Cuando oyen algo que hace ruido, lo asaltan, Uds. saben. Y la chimenea
metálica estaba arruinada, y pues, no quedaba otra cosa sino de irme.

17 Y cuando la vieja osa madre me vio acercarme, ella corrió y llamó a sus
cachorros, y uno de ellos fue. El otro no fue. Bueno, yo me preguntaba por qué él no
se había ido. Bueno, yo—yo tenía una pistola bien oxidada allí en la carpa, pero el oso
estaba sentado sobre la pistola. Así que yo no querría matar a la vieja osa, de todos
modos, y dejar dos huérfanos en el bosque. Así que yo… Y yo ciertamente… Si Ud.
agarra a una osa madre con unos cachorros, ella en verdad lo arañará a uno, Uds.
saben. Ella—ella se enoja un poco cuando uno piensa que va a molestar a esos
cachorros.

18 Así que este animalito estaba sentado, era apenas un osito joven. Se veía
como que pesaría veinte libras; quince, veinte libras. Era temprano, tenían muy poco
tiempo que habían salido de hibernación. Y el pequeñito tenía su espalda volteada
hacia mí, todo encorvado, de esta manera. “Bueno”, yo pensé: “¿En qué está tan
interesado ese animalito?” Y la vieja osa madre y el otro cachorrito estaban allí, y ella
seguía llamándolo, pero él no le hacía caso.

19 Yo pensé: “¿Qué le pasa a ese animalito?” Yo tenía un árbol ya escogido a
donde podía subirme si ella me perseguía. Entonces pensé: “Tengo que ver qué es lo
que tiene tan fascinado a ese animalito”. Normalmente ellos correrán. Así que yo me
mantuve moviéndome alrededor, observándola, hasta que me acerqué de lado. Y Uds.
se sorprenderían de lo que estaba sucediendo.

20 Ese animalito había agarrado mi cubeta de melaza, y—y… una cubetita de
melaza de medio galón. Y él le había quitado la tapa. Y Uds. saben, a ellos les encanta
lo dulce, de todos modos. Él no sabía cómo beberla. Entonces él metía la pata y
cuando la sacaba la estaba lamiendo, Uds. saben. Y él—él no podía… Yo le grité.
Dije: “Sal de allí”. Y él volteó. No podía abrir los ojos, pues tenía melaza en sus ojos,
Uds. saben, mirando así, Uds. saben. Y él dejó la cubeta bien limpia.

4 UNA PUERTA DENTRO DE UNA PUERTA
21 Y yo simplemente me paré allí y me reí. Y no tenía una cámara para tomarle

fotografía. Y ahí estaba él. Y entonces después que hubo acabado de lamer el… Uds.
saben, la cubeta, bien, fue a la osa madre y a su hermanito, y ellos lo lamieron a él.

22 Así que—así que, yo pensé: “Eso es como una buena reunión pentecostal,
cuando metemos nuestras manos en el tarro de miel, hasta los codos. Luego salimos y
le decimos a alguien más, dejamos que ellos laman de nosotros un rato, Uds. saben.
Simplemente una reunión donde lamemos bien, Uds. saben. Eso es lo que yo pensé
que ese osito estaba teniendo.

23 Miren, para él no había condenación, mientras estaba lamiendo melaza, Uds.
saben. Así que de esa manera nos sentimos nosotros en una buena reunión chapada a
la antigua. No hay almidón; no hay nada, sino simplemente sentarse y lamer. Eso es
todo.

24 Uds. saben, en la Biblia, el pastor cargaba una alforja en su costado. Y
muchas veces, allí, él llevaba un poquito de miel. Y cuando él encontraba una oveja
que estaba enferma, el pastor iba allí, exprimía un poco de esa miel sobre una roca
caliza. Y a las ovejas les gusta algo dulce, también, Uds. saben. Así que ella se
acercaba, la oveja, y empezaba a lamer sobre esa roca. Ella lamía la miel, pero
mientras lamía la miel comía la piedra caliza, y la piedra caliza la ayudaba a sanar.

25 Yo tengo aquí toda una alforja llena de miel, y la voy a poner sobre esa Roca,
Cristo Jesús, y Uds. ovejas simplemente empiecen a lamer ahora mismo. Estoy seguro
que ella—ella curará todos nuestros males si tan sólo lamemos en esa Roca de los
siglos, y Él ciertamente se encargará de lo demás. Él es el Sanador de todos nuestros
achaques físicos y espirituales. Él es el Lirio del Valle. Y en el lirio encontramos
opio, y el opio resuelve todos los problemas. Lo deja a uno aturdido, y así hace el
Espíritu Santo cuando viene. Lo pone a uno en una condición libre de preocupaciones,
donde a uno no le importa quién está sentado a su alrededor ni nada al respecto. Uno
tiene que dejar escapar la presión entonces. Eso es todo.

26 Recuerdo que una vez una muchachita fue llena del Espíritu Santo. Ella era
una pequeña metodista, también. Y ella estaba dando un testimonio. Y yo nunca
olvidaré la expresión tosca, casi igual a como digo yo. Y ella dijo: “Bueno, yo quiero
alabar al Señor por este Espíritu Santo”. Ella dijo: “Si fuera mejor, yo reventaría”.

27 A mí me gusta esta convención de los Hombres de Negocios del Evangelio
Completo y las reuniones. Y Uds. saben, yo fui ordenado, hace algunos años, hace
como treinta y cinco años, en la Iglesia Misionera Bautista. Y allí traté de ser un
ministro fiel del Evangelio, y de todo lo que yo sabía que era correcto, durante años.
Y entonces después que vino esa visión tan tremenda…

37

250 Sana a aquellos que están enfermos, Señor. Percibiendo que hay tanto
sufrimiento, yo ruego por ellos, Padre, que ahora el gran Médico toque su ser físico,
también, y lo haga Su hogar, Su morada, donde Él pueda extender Sus manos cuando
se le llame. Esa pequeña llamada del corazón, y el gran Médico está listo. Concédelo,
Señor. Óyenos hoy. Bendice a todos los que están presentes. En el Nombre del Señor
Jesucristo, lo pedimos. Amén.

251 Ahora, con nuestros rostros inclinados, muy humildemente, suavemente,
cantemos este himno antiguo de la iglesia: “Yo le amo, yo le amo, porque Él me amó
a mí primero”. Y crean ahora que lo que Uds. han pedido, que ese pequeño toque que
estaba en su corazón, Jesús entrará ahora mismo. Quietamente, mientras lo cantamos.

 Yo le amo, yo le amo

 Porque Él me amó a mí primero

 Y compró mi salvación

 En el madero del Calvario.

252 Ahora, con nuestros rostros inclinados. Uds. que desean aceptarlo a Él como
Señor en su corazón: “Señor, quita todo ahora. Y a partir de esta hora, yo estoy
haciendo una consagración a Ti sobre esta mesa, Señor, que yo me encontraré otra vez
contigo en aquella gran Cena de las Bodas. Yo estoy consagrando mi vida a Ti, esta
mañana, así que ayúdame, mi Señor. Si yo no he recibido aún el Espíritu Santo, voy a
buscar hasta que el verdadero Espíritu Santo venga y limpie mi vida, y me haga una
nueva criatura en Cristo Jesús. Yo te prometo hoy, Señor, mientras hago una
consagración a Ti sobre esta mesa. En el Nombre de Cristo, yo prometo hacerlo,
mientras levanto mis manos”.

253 Ahora, levanten sus manos y canten con sus ojos cerrados ahora. “Yo…”
¿Quiere Ud. consagrarse ahora mismo?

 Yo le amo

 Porque Él…

254 Dios, ten misericordia. Padre, mira estas manos, y concédelo, en el Nombre
de Jesús.

255 Ahora quiero que se extiendan sobre la mesa y estrechen manos con alguien.
Digan: “Dios le bendiga, peregrino. Estoy contento de estar aquí con Ud., esta
mañana”. Correcto. Todos simplemente mézclense, metodistas, bautistas, católicos,
presbiterianos. “Dios le bendiga. Dios le bendiga”. A veces los Mensajes son
cortantes y duros, y nosotros no… Nosotros queremos sentirnos bien al respecto.

36 UNA PUERTA DENTRO DE UNA PUERTA
245 ¿Levantaría Ud. su mano hacia Dios, y diría: “Heme aquí, Señor”? Dios le

bendiga. Eso es. Oh, están por todos lados. “Hay un toque en la puerta de mi
corazón”. Supongo que sesenta o setenta por ciento de la gente.

 Con nuestros rostros inclinados...

246 Ahora, nuestro Padre Celestial: “Hay una Fuente”, como dijo el poeta, “que
está llena de Sangre sacada de las venas de Emanuel, donde los pecadores que se
sumergen debajo del raudal pierden todas sus manchas de culpabilidad. Aquel ladrón
moribundo se gozó al ver esa Fuente en su día, y que allí pueda yo, aunque vil como
él, lavar todos mis pecados”.

247 Ahora, Padre, estamos agradecidos por estas personas. Y algunos de ellos
quizás, sin duda, han profesado Cristianismo por mucho tiempo, pero ellos tienen la—
la verdadera convicción suficiente para levantar sus manos. ¿Qué, Señor, si ellos ni
siquiera tuvieran la convicción para levantar sus manos? Entonces para ellos ya no
existe redención. Piensen en ese lugar, que una alma errante pudiera vagar en
tinieblas, y miserablemente ciega y no lo sabe. Y ellos oyen el toque de Dios, y lo
contristan tantas veces al punto que finalmente no vuelve a tocar. Y ellos toman un
credo o algo, y viven por medio de eso el resto de sus días, para hallarse
desilusionados en el Día del Juicio.

248 Yo estoy agradecido, Señor, por estas personas que levantan sus manos y
dicen: “Ten misericordia de mí, Señor. Entra en mi corazón, Señor Jesús, y revélate a
mí hoy. Y yo te daré mi vida. Aquí estoy. Si hay algo en mí que no está bien, Señor…
Y yo miro mi propia vida, y veo que hay mucho que está mal, entonces llévame a tu
gran casa de remodelación y—y moldéame, y quita de mí todo lo que sea mundano e
impío. Y yo te doy gracias, Señor, que no he llegado al lugar de haber cruzado esa
línea, que puede…donde se cruza y ya nunca se puede regresar; contristar al Espíritu
de Dios por última vez, de donde no existe camino de retroceso”. Como Judas
Iscariote y aquellos que vendieron a su Señor por treinta piezas de plata. Y nosotros lo
hacemos hoy, por popularidad, y por los afanes del mundo, y organizaciones
religiosas y denominaciones, y credos. Nosotros sencillamente lo vendemos a Él por
cualquier cosa.

249 Oh Señor, ten misericordia de corazones honesto. Yo suplico por ésos,
Señor. Oh, con todo lo que hay dentro de mí, yo pido por misericordia Divina. Y
escúchame, Señor, escúchame. Y que este gran deseo, con fe, y sabiendo que es Dios
que le habló a sus corazones… Es Dios quien hace estas cosas. Y que la puerta del
corazón se abra ahora mismo, y Jesús entre y llegue a ser Señor de la situación,
sacando todo el mundo y haciéndolos nuevas criaturas en Cristo Jesús.

5

28 Y yo nunca había oído de tal cosa como Pentecostés. Yo los oí a ellos decir
que había un montón de aleluyas en el centro de la ciudad, babeando en el piso, y todo
eso. Bueno, yo simplemente nunca le presté atención a eso. Pero cuando Dios me
llamó, yo vine entre ellos, y yo había… Parecía como que eso era lo que estaba en mi
corazón, anhelando algo, y fue como ponerse un guante en una mano fría. Fue
simplemente la cosa correcta, y yo en verdad que lo he disfrutado.

29 Cuando llegué entre los hermanos, encontré que entre ellos era como nosotros
los bautistas. ¡Ellos estaban separados en tantas organizaciones distintas! Vaya, ellos
eran de toda clase diferente. Y algunos de ellos estaban montados en un camello de
una giba, y algunos de dos gibas, y algunos de tres gibas, y otros no tenían ninguna
giba en lo absoluto. Pero, Uds. saben, yo pensé: “No me uniré a ningún grupo en
particular, porque me estaría identificando sólo con ese cierto grupo. Yo me pararé
entre ellos y diré: ‘Nosotros somos hermanos’”.

30 Creo que fue Jacob quien cavó un pozo, y los filisteos lo corrieron de él. Lo
mejor que recuerdo es que ellos lo llamaron “Malicia”, o algo así. Luego él cavó otro,
y dijo que los filisteos lo corrieron de allí, entonces él lo llamó “Contienda”. Él cavó
otro y dijo: “Hay lugar para todos nosotros”. Y eso es lo que yo creo. Hay lugar para
todos nosotros.

31 Y ahora, yo… La única cosa a la que me he unido desde que he estado en el
movimiento del Evangelio completo… Yo soy uno de Uds. Y pienso que es la cosa
más cercana al Cielo que existe. Si hay algo más cerca, yo trataré de encontrarlo. Pero
esto es lo que yo he encontrado, y me gusta esto. Yo me quedaré con esto hasta que
venga algo mejor. Y estoy esperando que venga algo mejor. Como dijo Pedro, el Día
de Pentecostés, él dijo: “Esto es aquello”. Y si esto no es Aquello, entonces me
quedaré con esto hasta que Aquello venga. Así que, yo entonces me aferraré a esto,
porque esto es muy bueno.

32 Y luego me di cuenta que estos Hombres Cristianos de Negocios, Hombres de
Negocios del Evangelio Completo, estaban parados más o menos de la misma manera,
en la brecha, entre las grande y finas organizaciones de las iglesias, tratando de ser un
puente, para compañerismo, contendiendo, y no para terminar con las organizaciones,
ni que todos se unieran a una sola, pero simplemente para tener compañerismo. Y esa
es la razón por la que yo me uní. Y es la única organización a la que pertenezco, a
estos Hombres de Negocios del Evangelio Completo, porque está—está tratando de
hacer lo que yo pienso que es un… lo que sería un gran servicio para Dios y Su
Iglesia: traer una sentir entre nosotros de que no estamos separados. Nosotros somos
hermanos, y todos recibimos el mismo Espíritu Santo. Miren, Dios les dio a Uds. el
Espíritu Santo, y Él le dio a los demás el Espíritu Santo.

6 UNA PUERTA DENTRO DE UNA PUERTA
33 Como el montón de los Branhams, yo tengo nueve hermanos, y hay unos

gordos y bajitos, altos y delgados, y yo soy el Sr. del Equilibrio. Así que ellos—ellos
son distintos, algunos de cabello rubio, y algunos de cabello negro, y algunos sin
cabello. Y así que yo todavía soy el Sr. del Equilibrio. Así que… Pero con todo eso,
nosotros—nosotros somos hermano. Nosotros solíamos salir al—al patio trasero y
pelearnos el uno al otro. Pero cuando salíamos al patio de enfrente y alguien se metía
con un Branham, oh, oh. Eso sí que estaba mal.

34 Y así que, de esa manera es que yo pienso que todos nosotros deberíamos
sentirnos, ¿ven Uds.? A veces Dios hace cosas que nosotros… que quizás no parezcan
correctas en nuestros propios ojos. Pero, sin embargo, si es Dios que lo está haciendo,
simplemente digamos “amén” a ello. Dios lo hace de todos modos. ¿Ven? Y nosotros
estamos—estamos anticipando tener un gran tiempo.

35 Yo estaba sentado en el servicio del hermano Bethany el domingo pasado en
la noche, predicando sobre la marca de la bestia, y el hombre tocó un punto allí que
me inspiró bastante. Él dijo que dentro de poco hay algo más grande esperando, algo
por ese estilo allí, algo que Dios está a punto de hacer. Yo también lo creo, es algo
que terminará esta cosa y que enviará la Iglesia a la Gloria. ¡Qué maravilloso! Miren,
no seamos tan perezosos ahora, a tal grado que nosotros…

36 Recuerden, Dios nunca cambia Sus maneras. Él sigue siendo el mismo,
porque Su Palabra... Él es la Palabra, y Su Palabra no puede fallar. Él es infinito. Por
lo tanto, si Dios toma una decisión sobre algo, debe permanecer siempre de esa
manera. Él no puede retractarse y decir: “Yo estaba errado”. ¿Ven? Yo puedo hacer
eso; Uds. pueden hacerlo. Pero Dios no puede, porque Él es infinito. ¿Ven? Su
primera decisión es Eterna.

37 Cuando Dios le dio al hombre la mejor fortificación que Él podía tener para
Su… Para frenarlo, para encerrarlo, Dios le dio al hombre Su Palabra en el huerto del
Edén, Su Palabra. Y Eva cometió ese imprudente, final y grande… una de las cosas
más descabelladas que ella hizo, o que pudo haber hecho, fue razonar con la Palabra
de Dios. Nosotros no razonamos; nosotros solamente la creemos. Miren, Dios nunca
demandó otra cosa sino creer Su palabra. Eso es correcto. Su Palabra. Nosotros
debemos quedarnos detrás de Ella.

38 Ahora, algo pequeño que les voy a dejar. Uds. saben que un día la Biblia
había predicho de un gran profeta que habría de venir el cual iba a reunir a Israel. Y
cuando vino, ¿saben Uds. que Él pasó entre todo el pueblo y no lo supieron? Y luego
un día Jesús estaba hablando con Sus discípulos, dijo: “El Hijo del Hombre va a
Jerusalén…”, y así por el estilo.

35

están prosperando, según los oigo testificar. Dios es bueno con Uds. ¿No pueden
darse cuenta de eso?

237 ¿Por qué? Él los ama. ¿Saben eso? Y esa es la razón que ese toque viene:
“Yo estoy a la puerta y llamo”. [El hermano Branham toca sobre el púlpito—Ed.] Y si
alguno oyere Mi Voz, y abriere la puerta, Yo entraré a él, y cenaré con él, y él
conmigo”.

238 Miren, esa Vocecita apacible que toca en la puerta de su corazón, pudiera
tocar tantas veces que ya quizás sea muy débil. Pero seamos honestos, honestos con
Dios y con nosotros mismos, sólo por un momento. Ese toquecito, allí en lo profundo,
que dice: “Será mejor que arregle mis cosas. Debo ser distinto. Será mejor que me
ponga en línea. Yo sé que hay cosas dentro de mí. Yo miro aquí, examino mi vida con
esta Palabra, y veo que estoy mal en muchas cosas”. Miren a su alrededor y vean
cuán bueno… Es Su bondad que toca en la puerta.

239 No importa lo que hayamos hecho, cuánto hayamos pecado, cuánto lo
hayamos rechazado, ni cuánto hayamos dicho: “Lo haremos más adelante”, Él todavía
está, en medio de todo eso, tocando. [El hermano Branham tocó en el púlpito—Ed.]
“Y si algún hombre o mujer tan sólo abre su corazón, Yo entraré y cenaré”.

240 Veamos lo que Él desea en esta mañana. ¿Lo harán, mientras inclinamos
nuestros rostros? [Espacio en blanco en la cinta—Ed.]

241 “Oh, mi Jesús, yo te amo, yo te amo. Oh, Señor, dame gracia para amarte
más”.

242 “¿Qué es esa cosita que continúa diciéndome, en mi corazón, que: ‘Yo debo
acercarme un poco más a Jesús?’ ¿Qué es eso?” ¿Quieren Uds. abrirle la puerta a Eso,
en esta mañana?

243 Miren, con cada rostro inclinado, y cada ojo cerrado, por favor. En lo
profundo de su corazón, sea muy sincero, sólo un momento.

244 Uds. tienen tal toquecito en su puerta. Yo voy a orar, sólo un momento. Y,
sinceramente, Uds. quisieran saber lo que es esa cosita misteriosa en su vida, la cual
Uds. quisieran dejar—dejar entrar. ¿Quisieran Uds. que Él entre en esta mañana?
Digan: “Hermano Branham, ore para que yo tenga la fe y la gracia para abrir mi
corazón y dejarlo entrar. Yo quiero saber qué es Esto que está tocando a mi puerta. Yo
sé que hay algo tocando allí. Quizás sea una caminata más cerca. Quizás sea un
ministerio diferente. Quizás sea para rendirme. Quizás sea para recibir el Espíritu
Santo”.

34 UNA PUERTA DENTRO DE UNA PUERTA
230 Él dijo: “Sí, pastor, está concluido. Pero yo quiero ese Espíritu Santo,

también. Y mañana voy a ir a la banca para arrepentirse, y voy a recibirlo, o moriré
allí mismo”.

231 Dijo: “Gabo, yo—yo aprecio esto”. Dijo: “Pero quiero preguntarte algo,
Gabo. ¿Qué sermón prediqué yo, que te inspiró a hacer esto? A mí me gustaría saber
qué sermón prediqué yo, sobre qué prediqué. O, ¿qué himno cantó el coro, que—que
te inspiró a tomar esta gran decisión, Gabo?”

232 Y el negro anciano miró al pastor y le dijo: “Pastor”, él dijo, “yo ciertamente
aprecio cada sermón que Ud. predicó”. Él dijo: “Yo—yo aprecio todo lo que Ud. ha
dicho, pastor”. Dijo: “Y yo aprecio cada buen himno que el coro cantó. Pero”, dijo,
pastor, no fue eso”. Él dijo: “Ud. sabe, yo estaba contemplando ese sol ocultándose
allá. ¿Sabía Ud. que el sol mío y el sol de Ud. también se está ocultando, que la luz de
nuestro cuerpo se está yendo?” Y eso es verdad.

233 Eso es cierto aquí en esta mañana, caballeros. El sol se está ocultando, se está
ocultando en su vida y en la mía. Y se está ocultando en el tiempo, en la civilización.
Ella ha llegado a su fin. Y Él está parado a la puerta, [El hermano Branham toca sobre
el púlpito—Ed.] tocando, anhelando, esperando. Ese pequeño toque, algo en lo
profundo de su corazón que dice: “Soy yo. Abre ahora mismo”. Ése es Él. Gabo había
escuchado eso, y él se dio la vuelta.

234 Él dijo otra cosa. “Pastor”, dijo, “Ud. sabe que yo tengo mala puntería”. Él
dijo: “Yo no pudiera pegarle a nada. Ud. sabe que no podría. Y sólo mire aquí la caza,
es suficiente para que me dure a mí y a mi esposa toda la próxima semana”. Y dijo:
“Ud. sabe, yo no puedo pegarle a nada, pero”, dijo, “Él me la dio”. Dijo: “Yo me puse
a pensar: Él debe amarme, o no sería tan bueno conmigo”. ¿Se han dado Uds. cuenta
de eso?

235 En la India hoy los niñitos, yo sé, están acostados en la calle, y sus
barriguitas hinchadas, sus pequeñas encías caídas así, muriéndose de hambre. La
pequeña madre rogando que se lleven a este, y hay miles más. Por la tarde vienen y
los recogen en camillas y cosas y los llevan al crematorio. No hay “Juan 14”. Comen
cualquier cosa, hierba del suelo, corteza del árbol, o cualquier cosa que pueden
hacer…

236 Y con los desperdicios que nosotros echamos a la basura se podría
alimentarlos a ellos. Nosotros nos sentamos aquí esta mañana, pagando como un dólar
y medio por un poco de comida aquí. Y tenemos buena ropa. Manejamos un buen
automóvil. Vivimos en una buena casa. Uds. hombres de negocios aquí, sus negocios

7

39 Ellos dijeron: “¿Por qué los escribas…?” (En otras palabras, los escritores de
las Escrituras). “¿Por qué dicen los escribas que es necesario que Elías venga primero
y restaure todas las cosas?”

40 Él dijo: “Yo os digo que a la verdad Elías vendrá primero. Mas os digo que
Elías ya vino y Uds. no lo supieron”. ¿Ven? Él pasó por allí y no lo supieron. “Así
mismo el Hijo del Hombre”. Ellos entendieron que Él les hablaba de Juan el Bautista.
Ahora fíjense, él era simplemente un maniático allá en alguna parte del río, un hombre
salvaje tratando de ahogar a la gente en agua, y lo demás, con un mensaje bien
extraño. Pero ése era el precursor de Dios. “Y pasó por allí y ni lo supieron”. Jesús
vino… Yo me supongo que una tercera parte de los judíos nunca supieron de Juan.

41 Yo me supongo que cuando Jesús estuvo en la tierra, no muchos de los judíos,
y un cien por ciento de la población de la tierra, supieron que Él estaba aquí. Él vino y
se fue.

42 La iglesia… Uds. gente católica, tanto como Uds. tratan de reclamar que San
Patricio… Cualquiera que conoció a San Patricio… Él fue tan católico como lo soy
yo. Así que… Pero miren, fíjense en Juana de Arco, esa muchachita piadosa que veía
visiones, y lo demás. ¿Qué hicieron Uds.? La quemaron en la hoguera, como bruja.
Ella ya se había ido antes que la reconocieran como santa. ¿Ven? ¿Saben qué? ¿No
sería eso horrible si…?

43 Jesús dijo: “Como fue en los días de Noé, así será en la venida del Hijo del
Hombre, en el cual ocho almas fueron salvas por agua”.

44 ¿Qué si el Rapto ocurriera hoy? Y Él se llevara dos de Tucson, y uno de
Phoenix, y así por todo el mundo, siendo que el Rapto será universal. Y los que se
levantan de entre los muertos irán a encontrarse con Él en el aire, y así se los lleva,
una cosa misteriosa. Y entonces un día de estos el juicio caerá sobre la tierra. Y Uds.
dirán: “Bueno, ¿no se suponía que habría un Rapto primero?”

 “Ya ocurrió, y Uds. no lo supieron”.

45 Piensen en cuánta gente desaparecerá en el mundo hoy, y ni siquiera se sabrá
nada. Uds. no sabrán nada al respecto. Habrá quinientas personas en el mundo hoy
que desaparecerán, y Uds. no sabrán nada al respecto.

46 Estamos viviendo en un tiempo muy terrible. Tengamos nuestras lámparas
arregladas. Yo no digo que será de esa manera. Sólo digo: ¿qué si así fuera? Entonces
caerá el juicio y el Rapto habrá acontecido. ¿Ven?

 “Él ya vino, y Uds. no lo supieron”.

8 UNA PUERTA DENTRO DE UNA PUERTA
47 Así que cuando nos reunimos en estas reuniones, reunámonos con un solo

propósito, y es de servir a Dios. Dediquemos nuestras vidas en serio. ¿De qué sirve
que personifiquemos algo? ¿Por qué aceptaremos un substituto cuando todos los
cielos están llenos de poder Pentecostal genuino y de bendiciones? ¿Por qué
habríamos de aceptar un substituto? Uds. no pueden agotar las bendiciones de Dios.
Pidan abundantemente.

48 ¿Pudieran Uds. imaginarse a un pececito como de media pulgada de largo allá
en medio del océano, diciendo: “Vale más que beba de esta agua escasamente porque
quizás se me acabe?” Miren, eso suena tonto. Bueno, es más tonto que eso pensar que
uno pudiera agotar la bondad de Dios.

49 Yo estaba mirando hace un rato, y es un honor ver a ese hombre anciano, el
padre y la madre de Carl Williams; la primera vez que yo tuve el privilegio de verlos,
que yo sepa, ponerse de pie. Y pensar que tienen como ochenta años de edad, algo así,
y cómo es que Dios ha guardado a esa pareja anciana. Él parece como que fuera
hermano de Carl, no su padre. Y Tony dice que su madre se bajó del carro allá afuera,
cerró la puerta, y vino marchando por allí como soldado. ¡Vaya, vaya! ¿Ven? ¡Cuán
bueno ha sido Dios para con nosotros!

50 Ahora, si Ud. no es—si Ud. no es miembro de estos Hombres de Negocios del
Evangelio Completo, Uds. hombres… Como un bautista, yo les hablo a Uds. los
bautistas. Como metodista, yo soy un metodista.

51 Una vez yo estaba predicando allá en Arkansas, y… Había un anciano en
muletas, y él había sido sanado. Él vendía lápices en la calle. Y estaba de pie esa
noche y se estaba llevando toda la reunión. Había como, oh, supongo que cinco o seis
mil personas reunidas allí en el Auditorio Memorial Robinson, y él… en Little Rock.
Y él dijo: “Alabado sea Dios por sanarme”. Uno casi no podía predicar. Y de pronto
se puso de pie y dijo: “Oiga, hermano Branham, yo quiero decirle algo a Ud.”

52 Miren, él estaba gozando de un jubileo gastronómico. Así que él—él
simplemente se estaba gozando. Él había sido sanado y eso significaba todo para él. Y
entonces él dijo: “Ud. sabe…” Resultó que él era un nazareno. Y él dijo: “Sabe, yo lo
escuché a Ud. predicar, y estaba seguro que Ud. era un nazareno”. Él dijo… Luego
dijo: “Yo también…” Él dijo: “Luego oí a alguien decir que Ud. era bautista”. Él
dijo: “Y la mayor parte de su gente aquí es pentecostal. Yo no entiendo eso”.

53 Yo dije: “Oh, eso es muy fácil”. Yo dije: “Yo soy un bautista nazareno
pentecostal”. Eso es todo. Correcto.

54 Nosotros somos Cristianos, nacidos de Su Espíritu, lavados en Su Sangre,
esperando la Venida del Señor. Que el Señor les bendiga.

33

224 Y así que nosotros nunca podíamos lograr que él se alineara con la iglesia.
Él—él sencillamente no quería venir a la iglesia. Él decía eso. Oh, y los muchachos
allá en la sala de billar donde él se la pasaba, dijeron: “Ese era un montón de
aleluyas”, y que no tenían nada. Y lo único que Gabo tenía que hacer el día domingo,
era tomar su taco de billar e irse a la sala de billar, o algo, y andar por allí con los
muchachos.

225 Pero su esposa era una santa muy devota. Y ella iba a la iglesia, y oraba, y les
pedía al pastor y a todos que oraran por Gabo. Porque realmente, en lo profundo de su
corazón, él era un buen hombre. Y él tenía un negocito allá, un pequeño… un
negocito de limpiar zapatos, en la esquina. Él limpiaba zapatos, y ganaba suficiente
dinero para jugar billar. Pues, él iba y jugaba billar. Así que él sencillamente no quería
alinearse con el Evangelio. Y el pastor…

226 Al anciano Gabo le gustaba cazar mucho. Y el pastor también era cazador,
así que él se llevaría a Gabo e irían a cazar. Entonces un cierto día día, después de
caminar todo el día por el monte y esos lugares, ya iban hacia la casa esa tarde. Y—y
llevaban tantos animales que casi no los podían cargar. Traían conejos y aves, todo
por encima, mientras andaban. Y vinieron dando la vuelta por un viejo sendero muy
conocido a medida que subían. Llegaron hasta la cima de la montaña, luego bajaron
hasta la pequeña ciudad allí. Era sábado, y el sol se estaba ocultando.

227 Y sucede que el pastor miró alrededor. Él no había oído a Gabo decir nada en
mucho rato. Y él miró alrededor. Y Gabo estaba mirando por encima de sus hombros,
hacia la—la puesta del sol, a medida que éste iba cruzando el horizonte occidental. Y
el pastor miró hacia atrás. Él notó que Gabo no estaba diciendo nada, pero sólo
miraba hacia atrás a medida que caminaba. Así que el pastor siguió caminando por
unos minutos.

228 Y al poco rato, una mano negra y grande se posó sobre su hombro. Y cuando
él volteó, sorprendido, el anciano Gabo lo estaba mirando directo al rostro, con
lágrimas bajando por sus mejillas, goteando así. Él dijo: “Pastor, en la mañana Ud. me
encontrará allí mismo en la banca para arrepentirse”. Dijo: “Luego yo me levantaré de
allí, y tomaré un asiento al lado de mi fiel esposa. Y entonces voy a permanecer en
esa iglesia hasta que Dios me llame a casa”.

229 Y el pastor, por supuesto, se volteó asombrado. Él dijo: “Gabo, yo he
querido, y esperado, y anhelado, y orado por esto, durante años”. Él dijo: “Gabo, ¿está
concluido?”

32 UNA PUERTA DENTRO DE UNA PUERTA

Trinidad, o de la Iglesia de Dios, o un Nazareno, o un Peregrino de la Santidad. Ud.
será un Cristiano, nacido de nuevo del Reino de Dios.

217 Ud. sería algo... Ud. no tendrá que tratar de decir: “Bueno, yo debo hacer
esto”. Hay algo dentro de Ud. que lo impulsa a hacerlo. El impulso en su corazón lo
mueve a la oración. El Amor Divino fluye a su ser interior al grado que Ud. no se
puede quedar quieto. Reuniones de oración sencillamente fluyen de Ud., como el agua
de un pozo artesiano.

218 Yo solía pasar… Cuando fui guardabosque por varios años, yo pasaba junto
a un manantial grande. Y éste estaría borboteando hacia arriba de esa manera. Yo—yo
me senté junto a ese manantial un día, y dije: “¿Por qué estás tan contento?” Oh, el
agua era deliciosa. Y yo—yo tomaba un trago de agua. Yo dije: “¿Por qué estás tan
contento? ¿Estás contento porque los conejos beben de ti?”

 Si él hubiera podido hablar, hubiese dicho: “No”.

 “¿Será porque los venados beben de ti?”

 “No”.

 “¿Porque yo bebo de ti?”

 “No”.

219 “¿Por qué estás tan contento? ¿Qué te hace borbotear de esa manera?”

220 Si él hubiese podido hablar, hubiera dicho: “No soy yo el que está
borboteando, hermano Branham. Es algo detrás de mí, que me impulsa, que me hacer
borbotear constantemente”.

221 Nosotros nos impulsamos a hacer cosas. Pero cuando el Espíritu Santo está
ahí dentro, nosotros lo hacemos por medio del amor Divino. “Porque para mí el vivir
es Cristo, y el morir es ganancia”, dijo Pablo. Seguro. Miren, dejen que Su Unción de
colirio venga a sus ojos.

222 Para terminar… No es mi intención retenerlos a todos Uds. aquí hasta que
estén tan cansados. Es mi primera vez, o segunda vez con Uds. Perdónenme si me he
extendido demasiado. Permítanme terminar entonces, diciendo esto.

223 Allá en el sur, nosotros teníamos a un hermano anciano de color allí,
pentecostal, que realmente era un verdadero siervo de Cristo. Hubo una cierta
hermana negra que vino a la iglesia. Y ella fue llena con el Espíritu Santo, y era una
persona tan maravillosa. Y ella tenía un esposo; él era un buen hombre. Su nombre
era… Ellos lo llamaban Gabriel. Y nosotros le decíamos Gabo porque es más corto.

9

55 Si Ud. es un hombre de negocios o lo que sea, permítame decirle algo. Entre.
Venga y tenga compañerismo. No solamente tenga compañerismo con un grupo de
hombres a los cuales puede estrecharle las manos, sino obtenga lo que ellos tienen, el
Espíritu Santo. Eso produce el verdadero compañerismo.

56 Saben, Uds. no pueden manufacturar nada. A Uds. no se les pide que
manufacturen nada. A la Iglesia no se le pide que produzca o manufacture fruto. Uds.
están llamados a llevar fruto. ¿Ven? Uno no le pudiera decir—decir a una oveja:
“Manufactura lana”. Sólo dejen que ella se convierta en una oveja, y ella producirá
lana. Allí es donde está el problema; nosotros tratamos de manufacturar algo. No lo
manufacturen. Sean… Simplemente logren que lo de adentro esté correcto.

57 ¿Pudieran Uds. imaginarse a un pájaro negro sentado allá arriba y metiéndose
plumas de pavo real en sus alas, y diciendo: “Vean, yo soy un pavo real?”. Él
simplemente está tratando de meter algo allí que nunca creció desde adentro hacia
afuera. Y nosotros estamos hallando mucho de eso entre nuestros grupos
pentecostales. Seamos pentecostales verdaderos, genuinos, nacidos de nuevo. Les
digo que es la única cosa que yo he encontrado, de este lado del Cielo, que me dio la
seguridad de que mis pecados desaparecieron, y que yo soy nacido del Espíritu de
Dios. Entonces uno tiene algo, un ancla dentro de uno, que lo mantiene.

58 Bueno, no fue mi intención quitarles mucho su tiempo. Sé que se tienen que
ir. Y yo soy como unos de estos individuos de largo metraje. Me toma como una hora
comenzar, y luego predico como dos horas, y después me toma como tres horas para
terminar. Así que, yo—yo no voy a ser así de radical, en esta mañana. Apreciamos
mucho que hayan venido.

59 Y estoy viviendo aquí en Tucson ahora, aquí en la buena y antigua Jerusalén.
Y bajaré una o dos veces, hermano Tony, si el Señor lo permite, para ayudar por allí,
y para asistir a los avivamientos de todos Uds. Para Uds. hermanos ministros, yo
nunca vine aquí para construir ninguna iglesia. Yo vine aquí para ayudar a lo que ya
está construido, para ayudar en todo lo que pueda, para ayudarlos a Uds. hermanos a
ganar almas aquí en Tucson, nunca para iniciar una reunión en ninguna parte, a menos
que fuera una reunión cooperativa o algo donde pudiéramos estar juntos. Yo en
ningún momento he venido para iniciar ninguna iglesia. No, señor. Nosotros tenemos
muchas de ellas. Lo que necesitamos es atestarlas con Cristianos nacidos de nuevo. Sí,
señor.

60 Así que yo estoy aquí para poner mis hombros en la rueda, y ayudar en cada
manera que pueda, y cada puerta que esté abierta, para dar el testimonio de la gracia

10 UNA PUERTA DENTRO DE UNA PUERTA

salvadora de nuestro Señor Jesucristo, y la llenura de Su Espíritu que me ha guardado
todos estos años. Miren, muchas veces…

61 Hace un rato cuando vi a Tony y me dijo: “Hermano Branham, yo tengo que
anotar lo que quiero decir”. Yo también. Uds. saben, cuando uno se pone un poco
viejo, uno no recuerda como antes.

62 Alguien me preguntó, el otro día: “Hermano Branham, ¿cuántos años tiene
Ud.?”

 “Oh”, yo dije, “Pasé los veinticinco”.

 “¿Cuántos?”

 Yo dije: “Los pasé por segunda vez”.

63 Así que, ya no soy un niño. Esa es la razón que nos peinamos el cabello en el
medio, hermano. Eso es correcto. Eso es correcto.

64 Bueno, ¿aman todos al Señor? [La congregación dice: “Amén”.—Ed.] ¡Oh,
maravilloso! Miren, pongamos a un lado todo peso y todo cuidado insignificante
ahora.

65 Me pregunto, si no es mucha la molestia ahora, siendo que hemos estado
sentados bastante tiempo, si acaso pudiéramos ponernos de pie un momento para orar.

66 Y miren, mientras están de pie, voy a leer un capítulo, o un versículo, de la
Biblia, mientras Uds. escuchan atentamente, por favor. Voy a leer del libro de la
Revelación de Jesucristo, comenzando con el versículo 14 del capítulo 3.

 Y escribe al ángel de la iglesia en Laodicea: He aquí el Amén, el testigo fiel y

verdadero, el principio de la creación de Dios, dice esto:

 Yo conozco tus obras, que ni eres frío ni caliente. ¡Ojalá fueses frío o

caliente!

 Pero por cuanto eres tibio, y no frío ni caliente, te vomitaré de mi boca.

 Porque tú dices: Yo soy rico, y me he enriquecido, y de ninguna cosa tengo

necesidad; y no sabes que tú eres un desventurado, miserable, pobre, ciego y

desnudo.

 Por tanto, yo te aconsejo que de mí compres oro refinado en fuego, para que

sea rico, y vestiduras blancas para vestirte, y que no se descubra la vergüenza de tu

desnudez; y unge tus ojos con colirio, para que veas.

 Yo reprendo y castigo a todos los que amo; sé pues, celoso, y arrepiéntete.

31

púas. Y ella… Si nos cortábamos, ellos derramaban ese aceite de alambre de púas en
nosotros, y trementina. Y cuando teníamos algún problema, nos daban grasa de
mapache.

210 Y teníamos un solo cuartito, y había un—un desván. Nosotros teníamos que
subir una—una escalera, así. El barandal era hecho de palitos. Y los niños dormíamos
allá arriba en una cama hecha de paja. Y las tejas del techo eran de madera y de noche
se veía la luna por los huecos. Y—y la nieve pasaba soplando, y entonces ella ponía
un pedazo de lona encima de nosotros, para que la nieve no nos cayera en la cara de
noche, a este montón de pequeños Branham. Y nosotros estaríamos dos al pie, y dos a
la cabeza, y dos en el medio. Sencillamente teníamos toda clase de maneras de
dormir, nos revolcábamos allí como cerditos, y así nos manteníamos unos a otros
calientitos.

211 De vez en cuando uno de nosotros se salía debajo de esa lona cuando el
viento frío estaba soplando, y cogíamos un resfriado, cogíamos un refriado en
nuestros ojos. Y, Uds. saben, esa cosa pegajosa se le mete a uno en los ojos. Mamá le
llamaba: “Legaña”. Decía: “Se te están llenando los ojos de legaña”.

212 Bueno, yo me despertaba en la mañana. Y mamá decía: “Billy, baja. Es hora
de ir a la escuela”.

 Y yo decía: “Mamá, tengo legaña en mis ojos. No puedo ver”.

213 Y, Humpy, mi hermano, él se despertaba. Su nombre era Edward, y nosotros
le decíamos Humpy, como un apodo. Y él decía: “Tengo legaña en mis ojos”.

214 Y yo escuchaba la vieja lata de grasa de mapache caer en la estufa. Ella la
ablandaba. Luego mamá subía la escalera, y frotaba y nos daba masajes en esos ojos.
Y, créanlo o no, la legaña desaparecía. La grasa del mapache era una panacea para los
ojos llenos de legaña.

215 Pero, déjenme decirles, ha habido una temporada de frío que ha pasado por la
iglesia, y la grasa de mapache jamás funcionará. Pero Jesús dijo: “Yo te aconsejo que
compres Colirio”, el Espíritu Santo. Uds. se están volviendo tan ciegos, (la iglesia), a
tal grado que ella—ella no puede ver a Dios. Únicamente ve su organización. Ve
solamente lo que puede ver frente a nosotros. Jamás mira más allá a la pronta venida
del Señor. La grasa de mapache no le hará ningún bien.

216 Pero el colirio del Espíritu Santo le abrirá sus ojos, y Uds. podrán darse
cuenta de eso, de la Presencia de Jesucristo. Y Él es el mismo de ayer, hoy, y por los
siglos. Él es Dios, y Él puede ungir los ojos suyos con Su Espíritu Santo. Ud.
olvidará si era metodista, o bautista, o uno de la Unidad, o uno de la Dualidad, o de la

30 UNA PUERTA DENTRO DE UNA PUERTA
200 Miren, eso es exactamente lo que dijo Jesucristo que la iglesia pentecostal

estaría en esa condición en los últimos días: “tibia”, y sería “rica”. Nosotros estamos
tan ricos como cualquiera de ellos. Solía ser, cuando estábamos allá en la misión, que
nosotros teníamos salvación. Ahora hemos llegado a las grandes ligas, así, y tenemos
más números y grandes cosas muy finas, pero ¿dónde estamos? Igual que las demás.
Y Jesús así lo dijo.

201 Pero en medio de todo eso, Él continúa llamando. [El hermano Branham toca
sobre el púlpito—Ed.] “Si alguno (el individual) oye Mi Voz, y abre la puerta, Yo
entraré y cenaré con él, y él conmigo”.

202 Así es como llegamos a estar. “Desnudos, ciegos”. Ciegos, ciegos de verdad,
ciegos espiritualmente. Uno no pudiera decirles nada.

203 Uds. saben, nosotros fuimos criados en mucha pobreza allá en Kentucky. Mi
abuelo era cazador, y un—un cazador muy bien conocido. Y él solía cazar mapaches.
Yo no sé si Uds. aquí… No hay suficiente agua en Arizona para que haya mapaches,
me supongo. Pero ellos—ellos tienen… Allá ellos tenían mapaches. Ellos cazaban
mapaches.

204 ¿Cuántos saben lo que es un cazador de mapaches? Bueno, miren a los
Kentuckianos aquí. ¡Vaya! Muy bien. Pues, siento que ahora podría quitarme el saco
y predicar un ratito. Me sentía algo restringido, pero ahora me siento muy bien.
¡Vaya!

205 ¿Cuántos saben lo que es un colchón de paja? ¡Hum! ¡Hum! Bueno, Tony,
gracias. Por fin volví a casa. Así es. Así es. Sí. Eso está bien. ¡Vaya!

206 Pan de maíz, sémola, ¡oh, hermanos, frijoles, y nabos! ¿Alguna vez han
comido eso? ¡Oh, hermanos! Eso es… Miren, ahora sí que estamos bien. Sí, señor.
Eso es delicioso.

207 Y mi abuelo solía atrapar mapaches, y él les hervía toda la grasa. Y lo que…
Ellos tenían una lata pequeña. Nosotros solíamos guardar esa latita de polvo para
hornear.

208 Mamá tenía una con la cual cortaba panes, la… con una lata de polvo para
hornear. Y ella hacía esos panes enormes. Cuando levantaba este panecito, una parte
se desplomaba al plato; a eso le poníamos melaza de sorgo y mucha mantequilla. Era
muy rico. Sería algo rico ahora mismo. Esta mañana no me sirvieron suficiente
melaza. Así que, Uds. saben, algo así realmente caería bien.

209 Y mamá solía tomar esa grasa de mapache, y eso—eso era algo que sanaba
cualquier cosa en nuestro hogar, eso y algo que le decíamos “ungüento de alambre de

11

 He aquí yo estoy a la puerta y llamo; si alguno oye mi voz y abre la puerta,

entraré a él, y cenaré con él, y él conmigo.

 Al que venciere, le daré que se siente conmigo en mi trono, así como yo he

vencido, y me he sentado con mi padre en su trono.

 El que tiene oído, oiga lo que el Espíritu dice a las iglesias.

67 Con nuestros rostros inclinados, y nuestros corazones, oremos.

68 Señor Jesús, te damos gracias esta mañana, nuestro bondadoso y noble Dios,
que resucitó al Señor Jesús de entre los muertos, y lo ha presentado a nosotros en esta
mañana, en la forma del Espíritu Santo, el cual está acariciando nuestros corazones
para conseguir una caminata más cercana con Él. Que, a medida que vemos el día
llegando a su fin, ya pronto el día del tiempo está desvaneciéndose en la Eternidad.
Estamos acercándonos a las riberas. Podemos oír las olas golpeando. Oh Dios, esta es
una hora peligrosa, como leemos aquí, esta última edad de la iglesia, Laodicea, en la
cual nos estamos acercando a la ribera. Y las riquezas y cosas de este mundo han
cegado los ojos de la gente. Oh, nosotros rogamos, Dios, que nuestra ancla se aferre a
la Roca de las edades, y así esperemos el amanecer. Concédelo, Señor.

69 Bendice este movimiento de Dios llamado el capítulo de los Hombres de
Negocios del Evangelio Completo. Rogamos que bendigas a este capítulo en
particular aquí en Tucson. Que pueda crecer hasta el punto que este hotel Ramada
tenga que derribar estas paredes y extender su tienda, para que puedan caber los
creyentes nacidos de nuevo que entrarán.

70 Bendice al hermano que viene con el avivamiento, con una carpa a la ciudad.
Que sea un instrumento para ayudar a traer almas a estas iglesias y—y al Reino de
Dios.

71 Bendice, Señor, al hermano Bethany allá en la Primera Asamblea, mientras él
continúa su gran obra allá para el Reino de Dios. Cuánto te rogamos que Tú continúes
con él y con las iglesias a través del país.

72 Ahora, mientras esperamos en Ti, que el Espíritu Santo nos de la
interpretación, y traiga a la luz el contexto del texto, pues lo pedimos en el Nombre de
Jesús. Amén.

 Pueden sentarse.

73 ¿Alguna vez se detuvieron a pensar que esta pudiera ser la última vez que nos
reunamos? ¿Saben que quizás hay algunos de nosotros aquí, si regresaremos en la
próxima reunión, que nosotros, algunos de nosotros faltaríamos? Nosotros no

12 UNA PUERTA DENTRO DE UNA PUERTA

sabemos qué sucederá. Y entonces esta pudiera ser la última vez que nos sentemos en
un grupo como este, y no asociemos y comamos juntos, en esta tierra.

74 Pero recuerden, viene un tiempo cuando nos reuniremos otra vez, y no será en
un—no será en un desayuno, sino en una cena, oh, donde el gran banquete de Dios, y
la boda del Cordero, y las grande mesas estarán extendidas de cielo a cielo, y los
redimidos de todas las edades se sentarán a la mesa el uno frente al otro. Ese será un
tiempo muy glorioso. Yo estoy esperando eso.

75 Ahora, quiero tomar un texto en esta mañana, para hablarles, sólo por unos
minutos ahora. No los retendré más de lo que pueda. Quiero hablar… Tengo unas
Escrituras y notas apuntadas aquí, de las cuales quisiera hablar, por unos cuantos
minutos, sobre el tema de: Una Puerta Dentro De Una Puerta.

76 Ahora, este es un cuadro muy inusual que vemos esta mañana en la lectura de
la Escritura. Es inusual en muchos aspectos porque es… Es una de las Escrituras más
patéticas que hay en la Biblia, es esta Escritura aquí, pues está hablando de esta edad
en que estamos viviendo. Está hablando de cuando, en esta edad, Jesucristo ha sido
echado de Su Propia iglesia y está de pie, llamando a la puerta, tratando de entrar de
nuevo. Y las riquezas y placeres del mundo lo han echado a Él de la iglesia, a tal
grado que la iglesia se ha vuelto tibia. Es un cuadro muy patético. De todas las otras
iglesias en las edades de la iglesia…

77 Yo acabo de estudiarlas en mi iglesia. Y voy a regresar ahora, empezando el
17, para tomar los Siete Sellos.

78 Y ahora, en esto encontramos que todas las demás iglesias en las edades de la
iglesia lo habían aceptado. Pero en la última edad, en Laodicea, Cristo había sido
quitado del pueblo. Y ellos lo habían echado a Él fuera de la iglesia, y Él estaba
tratando de regresar, después de haber sido sacado, y está llamando a la puerta. Había
llegado a estar ciega…

79 Es muy inusual… Pero Uds. saben, a veces son cosas inusuales en las que
Dios aparece. Dios aparece en lo inusual porque Dios es inusual. Él hace cosas
inusuales. Él aparece en tiempos inusuales. Y Él es visto en tiempos inusuales, en los
momentos en que uno no pensaría que… que Él estaría allí, sin embargo Él está allí.
Es muy inusual. “Él obra en maneras misteriosas”, dice la Biblia, “Para ejecutar Sus
maravillas”. Por lo tanto, eso lo hace a Él inusual.

80 Y de esa manera es. Nosotros entramos en una tendencia usual de las cosas, y
fallamos en ver a Dios. Es lo inusual que trae a Dios muchas veces, algo… Nosotros
nos envolvemos tanto en un cierto credo, o algo a lo cual estamos tratando de servir, y
entonces si todo no cuadra perfectamente como pensamos que debería, entonces

29

192 Ahora, la Iglesia espiritual no estaba allí en el principio, la tipo pentecostal.
Observen a ese mensajero venir a esa Iglesia. Él se sentó y habló con Abraham. Él
dijo: “¿Dónde está tu esposa, Sara?” Y lo llamó “Abraham”. Lo cual, su nombre era:
Abram. Dijo: “¿Dónde está tu esposa, Sara?” Su nombre era S-a-r-a-i, y ahora es S-a-
r-a. Él la llamó S-a-r-a.

 Dijo: “Ella está en la tienda, detrás de Ti. Detrás de Ti”.

193 Él dijo: “Yo” (pronombre personal) “voy a visitarte según el tiempo de la
vida”. Y Sara… Él dijo: “¿Por qué se rió Sara cuando Yo dije eso?”. Allí está Él.

194 ¿Por qué sería eso? Tenemos que tener un espíritu así que visite a la Iglesia,
un espíritu de profecía, un espíritu de discernimiento. Y cuando llega, la gente lo
rechaza. ¿Por qué? Es una Laodicea. Estamos tan llenos de credos y cosas al grado
que no lo podemos aceptar. Eso es correcto. ¿Ven? “Yo estoy a la puerta y llamo. Si
alguno oye Mi Voz…”

195 “Oh, mi fe no acepta esas Cosas”. Entonces Ud. tiene la fe incorrecta.

196 La fe… Ud. sabe, la verdadera y genuina Fe de Dios acentuará cada promesa
de Dios con un “amén”, un genuino Espíritu Santo. ¿Por qué? Porque el Espíritu
Santo escribió la Biblia. Ella así lo dice. “Los hombres de la antigüedad escribieron la
Biblia siendo inspirados por el Espíritu Santo”. ¿Ven? Entonces ¿cómo podría el
Espíritu Santo estar en Ud., y negarla? No puede hacerlo.

197 “Apariencias de piedad”, dijo el profeta, “y negarían la eficacia de ella”, para
librar a hombre y mujeres del pecado y de las cosas del mundo. Que Dios tenga
misericordia de nosotros. ¡Oh! Alguna fe religiosa que Ud. tenga, que niegue la
Palabra de Dios, aléjese de eso. Permitan que la Palabra de Dios esté correcta. Sí,
señor.

198 Noten. Él dijo: “¿Y no sabes que estás desnudo, miserable, pobre,
desventurado, y ciego, y no lo sabes?”. Allí está la parte miserable. Miren, vamos a
terminar. Quiero que capten esto: “No lo sabes”.

199 Miren, si Uds. vieran a un hombre viniendo por aquí por la calle principal, la
calle Stone, o alguna de estas calles principales, y ese hombre fuera tan pobre que no
tuviera ropa, y él fuera miserable, desventurado, sin nada de ropa, desnudo; o una
mujer, completamente desnuda, y ciega; y no lo supiera... Miren, si ella lo supiera, o
si él lo supiera, ellos tratarían de encontrar algún lado en dónde entrar, para ponerse
ropa. Pero cuando ellos no lo saben, entonces uno va y trata de decirles, y ellos dicen:
“No se meta en lo que no le importa”.

28 UNA PUERTA DENTRO DE UNA PUERTA
184 Un nacimiento es un desorden, a mí no me interesa en dónde sea. Disculpen

esta expresión, pero si un nacimiento es en una pocilga, es un desorden. Si es en un
establo de vacas, es un desorden. Si es en una sala de hospital, es un desorden. Y si es
en el altar, es un desorden. Hará que Ud. se pudra a sus propios pensamientos. Hará
que Ud. bote todo lo que es… Las cosas que Ud. antes amaba de todo corazón, Ud. la
rendirá ante ese pequeño toque apacible. No me importa si es en una misión en la
esquina.

185 Nosotros aquí creemos en cosas grandes, nosotros los americanos. Nosotros
queremos sombreros grandes, y—y automóviles grandes, y denominaciones grandes,
más cantidad en el credo, y más cantidad en la denominación. Todo lo que queremos
son cosas grandes; y Dios anda buscando voces pequeñas y apacibles. Nosotros
deseamos mucho ruido y bulla.

186 Un granjero tomó una carreta una vez, y salió al campo. Y cuando iba, hacía
mucho ruido y tambaleaba. Cuando regresaba, pasó por los mismos baches y cosas, y
no se movía. Estaba cargada con cosas buenas.

187 Nosotros queremos el credo. “Nuestra denominación es la más grande.
Nosotros tenemos esto. Gloria a Dios, nosotros le ganamos a este grupo acá. Nosotros
le ganamos a este grupo aquí pagándole dinero, y obsequiándole estrellas, y todo lo
demás, a quien trae más gente a la iglesia”. Nada en contra de eso. Todo eso está bien.
Pero, esto es lo que estoy tratando de decir, que eso no es, todavía. Está bien traer
gente a la iglesia. Sí.

188 Pero Jesús dijo: “Cuando un hombre fue e hizo proselitismo y trajo a uno”,
dijo, “¿qué llegó él a ser? Dos veces más hijo del infierno que lo que era al principio”.

189 Nosotros oímos en los programas de Billy Graham... Lo cual, no tengo nada
que decir en contra de este gran Evangelista. Ciertamente que no. Él es un hombre de
Dios, y Dios lo está usando. Pero, ¿en dónde está él? Allá en Sodoma. ¿Recuerdan el
tipo? Hubo dos Ángeles que fueron a Sodoma, un tipo que Jesús dijo que sería la
misma cosa en Su Venida.

190 Pero Uno se quedó con Abraham, la Iglesia elegida, llamada fuera. Miren lo
que hicieron ambos Ángeles, luego Uds. tienen el Mensaje.

191 ¿No es una cosa extraña, esos dos mensajeros? Exactamente lo que Dios dijo,
en los últimos días, nunca ha habido un hombre allá en ese campo, de todos los días
de Moody, Sankey, Finney, Knox, Calvino, por todo el trayecto, nunca ha habido uno
cuyo nombre terminara con h-a-m, G-r-a-h-a-m, hasta este día. ¿Pueden ver el
mensajero a la iglesia formal? Vean, “Padre de naciones”.

13

nosotros—nosotros lo descartamos. “No es—no es—no es de Dios”. Cometemos un
grave error.

81 Dios se muestra a Sí mismo, y luego se oculta en la misma cosa que Él se
muestra a Sí mismo. ¿Ven? Él se mostrará a Sí mismo en algo, y luego se retira y se
oculta.

82 Como la semilla, Él se muestra a Sí mismo en una flor bonita, y luego deja
que ella se pudra. Pero Él se está ocultando, para poder salir nuevamente. Y Dios lo
hace de esa manera. Él es muy inusual, en tiempos inusuales, de maneras inusuales, y,
a veces, en cosas muy pequeñas.

83 Nosotros—nosotros—nosotros muchas veces fallamos en ver a Dios porque
es, pensamos nosotros, que es demasiado pequeño.

84 Yo estaba pensando en eso hace unos momentos, cuando hablábamos acerca
de lo pequeño del capítulo, o de qué multitud tan pequeña teníamos. Miren, ha sido mi
privilegio hablarles a multitudes grandes. En Bombay, India, yo tuve quinientos mil,
en una sola reunión. En África, Sudáfrica, aproximadamente, quizás unos doscientos
cincuenta mil en una sola reunión. Pero a donde yo he descubierto lo más precioso de
todo, ha sido cuando hemos tenido pequeñas reuniones caseras. Dios está en los
lugares inusuales y en las cosas inusuales.

85 Me hace recordar, siendo que este canadiense aquí estaba hablando hace unos
momentos, con respecto a mis finos amigos de Canadá. Hace algún tiempo, el rey
Jorge por quien tuve el privilegio de orar, como Uds. lo saben, que tenía la esclerosis
múltiple. El Señor lo sanó. Y él vino a Canadá cuando estaba sufriendo aún con esta
esclerosis. Y él era un hombre valeroso. Y despidieron todas las escuelas cuando él
pasó por Vancouver, para que pudieran todos ir con sus banderitas británicas que les
habían obsequiado, y las pudieran ondear, para honrar al rey, la corona, mientras él
pasaba.

86 Y un buen amigo mío, el hermano Ern Baxter, mientras lo estábamos
escuchando en el programa radial a medida que pasaba por allí, él y su adorable reina
sentados allí... Y nosotros estábamos sentados en el cuarto, y yo nunca lo olvidaré.
Ern se emocionó tanto que saltó de la silla y me abrazó y empezó a llorar. Yo dije:
“¿A qué se debe toda esa emoción, hermano Ern?”

 Él dijo: “hermano Branham, ése es mi rey”.

87 Yo pensé: “Si eso pudiera hacer a un canadiense sentirse de esa manera, el
saber que su rey estaba pasando por allí, ¿qué debiera hacer a una Iglesia nacida de
nuevo, cuando Jesús comienza a pasar?”

14 UNA PUERTA DENTRO DE UNA PUERTA
88 Y allí, aún con su esclerosis múltiple, sentado en su carruaje, (su automóvil),

y sentado derecho, aunque él dijo que estaba sufriendo terriblemente debido a úlceras,
y su espalda le molestaba tanto.

89 Y las maestras sacaron a todos los pequeñitos, para que fueran y ondearan
esas banderas. Y después que el—el desfile hubo terminado, pues, los niños debían
regresar a la escuela. Y mientras regresaban, en una cierta escuela, todos volvieron
con la excepción de una sola niñita. Y la maestra se alarmó cuando pasó la lista y la
niñita no estaba allí. Ella entonces dijo: “Yo debo ir a buscarla”, y—y se llevó a los
niños. Y salieron a las calles, buscando a esta niñita en particular. Y al poco rato, la
maestra misma encontró a la pequeña, parada al lado de un poste de telégrafo,
llorando desconsoladamente.

90 Y mientras ella lloraba, la maestra le preguntó: “¿Qué te pasa, cariño?” Dijo:
“¿No pudiste ondear tu bandera al rey?”

 Ella dijo: “Sí, yo ondeé mi bandera al rey.

 Ella dijo: “¿Lograste ver al rey?”

 “Sí, yo—yo—yo vi al rey”.

 “Bueno”, dijo, “entonces ¿por qué estás llorando?”

91 Ella dijo: “Ud. sabe, yo soy tan pequeña. Yo sí vi al rey, pero él no me vio a
mí”.

92 Miren, eso pudiera ser así con el rey Jorge o con cualquier otro rey, pero no es
así con el Rey Jesús. No importa qué congregación tan pequeña Él le haya dado a Ud.
para que pastoree, ni qué tan pequeña parezca la obra, si es sólo hablarle al lechero o
al vendedor de periódicos; Él verá eso. Ud. no puede hacer nada por Jesús que Él no
lo vea. Ud. debe recordar que Él sabe cada cosita que Ud. hace, y Él le dará a Ud.
todo el crédito, pues eso es lo que a Ud. se le asignó hacer. No importa qué tan
pequeño sea, hágalo de todas maneras. Si Ud. desea ondear su banderita, ondéela. Él
está en esa cosa inusual. Él quizás gane un alma.

93 Creo que fue Dwight Moody. O, ¿estoy equivocado? Tal vez no haya sido.
Una hermana anciana tenía una carga en su corazón, que ella quería ganar un alma
para Cristo. Y ella era una lavandera. Eso hace unos ciento cincuenta años, supongo.
Y ella ahorraba su dinero hasta que tuvo tres dólares guardados. Y ella alquiló un
viejo establo de ganado por una semana, por un dólar. Y ella fue allí y lo limpió ella
misma. Y con su mesita de lavar hizo un altar y allí colocó un púlpito. Y—y en la
mesa todavía estaba la espuma de su trabajo. Y—y ella buscó unos tratados y empezó
a repartirlos. Esos fueron los días primitivos aquí en América. Y todos lo miraban y lo

27

174 Hay una puerta más que me gustaría abrir, la puerta de la fe, y luego
terminaremos. Hay como una docena que tengo escritas aquí, pero voy a omitirlas. La
puerta de la fe.

175 Ud. dice: “¿Vendría Ud. a Los Hombres de Negocios del Evangelio
Completo?”

 “¿Los qué?”

 “Los… del Evangelio Completo”.

 “Eso es en contra de mi fe”.

176 Hay una sola Fe. Eso es correcto. “Un fe, un Señor, un bautismo”. Eso es
correcto.

 “Pues, es en contra de mi fe”.

177 Tal vez Ud. no quiere que Jesús se pare en esa puerta de su fe. Ud. tiene su fe
basada sobre algún credo de alguna iglesia, de alguna denominación. Y allí es donde
su fe está cerrada para sí misma, en un cuarto. Y allí Ud. no quiere dejar entrar a
Jesús, el cual es la Palabra.

178 “En el principio era el Verbo”, dice San Juan 1. “En el principio era el Verbo,
y el Verbo era con Dios, y el Verbo era Dios. Y el Verbo se hizo carne y habitó entre
nosotros”. Él es la Palabra Eterna.

179 Y Ud., su fe, que—que dice, que: “Los días de los milagros han pasado. Y no
existe tal cosa como hablar en lenguas, y profetizar. Y toda esta bobería de la iglesia o
a cómo se portan los pentecostales, no existe nada de eso”. Quizás Ud. ha permitido
que algún credo le cierre la puerta de su fe.

180 Si Ud. abriera esa puerta y dejara que la Palabra de Dios entre, para ser su
Señor, diga: “A mí no me importa lo que dice el credo. Si la Biblia lo dice, Tú eres mi
Señor”.

181 Ud. debe nacer de nuevo. Y cuando Ud. nace de nuevo, entonces Ud. debe
ser lleno del Espíritu Santo. No importa qué credo, qué sea, ni nada al respecto.

182 Ud. dirá: “Bueno, yo creo que Jesús es el Hijo de Dios”. El diablo cree la
misma cosa.

183 Ud. tiene que nacer de nuevo. Todo el mundo le teme a ese nuevo
Nacimiento. Oh, yo sé que Ud. dice que tiene el nuevo nacimiento. Pero yo pienso
que a veces nuestras vidas hablan tan alto que nuestro testimonio no se puede oír.
¿Ven?

26 UNA PUERTA DENTRO DE UNA PUERTA
167 Hace algún tiempo, mi esposa y yo estábamos yendo al abasto en Indiana, y

vimos una cosa extraña: una dama llevaba puesta una falda. Era muy raro. Ella dijo:
“Cariño, ¿esa gente no—no canta en coros?”

 Yo dije: “Sí. Sí”.

 “Bueno, ¿por qué?”

168 Yo dije: “Bueno, mira, cariño, ellos, ellos no son de nuestro Reino”. Dije…
Yo dije: “De nuestro Reino”. Yo dije: “No”.

169 Yo he sido un misionero, muchas veces alrededor del mundo. Yo
encuentro… Cuando voy a Alemania, yo encuentro un espíritu Alemán. Cuando voy a
Finlandia, hay un espíritu diferente. Voy a Australia, y hay otro espíritu. Vengo a
América, y hay otro espíritu. Es un espíritu nacional, y todos ellos son del diablo. Así
dijo Jesús. Los reinos de este mundo son del diablo. Él controla cada uno de ellos.
Miren, así dijo Jesús.

 “Así que, ¿ves?, es ese espíritu nacional”.

 “Bueno”, ella dijo: “¿No somos nosotros americanos?”

 Yo dije: “No, señor. Potencialmente lo somos”.

 Dijo: “¿Qué eres tú?” Yo dije… “Bueno, ¿no debiéramos nosotros actuar
como americanos?”

171 Yo dije: “No, no este grupo de borrachos, pendencieros, desgraciados. No,
señor. Nosotros somos nacidos de un Espíritu Celestial. Nosotros venimos de donde
hay santidad pura, sin adulteración, donde Ángeles y justica está delante de Dios”. Yo
dije: “Nosotros vivimos aquí como una nación, seguro. Eso es correcto. Esta es
nuestra nación, en la cual estamos aquí, haciendo el intento. Pero nuestro… ‘Venga
Tu Reino. Sea hecha Tu voluntad en la tierra, como en el Cielo’”.

172 Por lo tanto, cuando nosotros nacimos de Arriba, y todo el pecado es quitado
completamente de sobre el abismo, es el Espíritu de Dios que entra, el Creador, a
nuestro corazón, y Él conduce nuestro carácter. Nosotros no mentimos, robamos, ni
engañamos. Somos honestos, rectos, caminamos como ciudadanos del Cielo, pues
somos así, si hemos nacido del Espíritu de Dios.

173 Y muchos de nosotros nos confundimos, y—y simplemente usamos
pequeños ismos y sensaciones y cosas, y llamamos eso el Espíritu de Dios. Esa es la
razón que estamos tan confundidos como lo estamos hoy, todo el sistema de la iglesia.
Es terrible. Y a pesar de todo eso, Jesús aún está parado a la puerta, fue echado fuera,
pero sin embargo…

15

arrojaban al suelo. Ella resultó ser una metodista. Así que ellos lo—lo arrojaban al
suelo.

94 Y los metodistas de aquel entonces eran como han sido los pentecostales: un
montón de fanáticos. Ellos se encontraban postrados en las escuelas, y se
desmayaban, bajo el poder de Dios, y les echaban agua en la cara. Y no me lo
discutan, yo he estado allí mismo en las reuniones. ¿Ven? Y si ellos simplemente los
hubieran dejado en paz, en vez de reavivarlos, y les hubieran permitido que siguieran,
ésos hubieran llegado a ser pentecostales. ¿Ven Uds.?

95 Pero, entonces, esa pobre anciana repartía esos tratados, y, oh, todos los
arrojaban en la calle. Y había un… Ella estaba parada, llorando, porque ellos la
habían rechazado, mientras ella se había esforzado tanto en traer un ministro a la
ciudad, para llevar a cabo el avivamiento. Y el ministro debía aparecer esa noche. Ella
ya se iba caminando. Y había un muchachito, con los tirantes de su papá. Uds. saben,
allá en el sur le decimos “suspendedores”. Y el pelo todo despeinado colgándole por
el cuello, se acercó y le dijo: “Oiga, señora, ¿qué está Ud. repartiendo?”

 Y ella dijo: “Es un tratado, cariño”. Ella dijo…

 “Bueno”, dijo él, “Yo no sé leer”. Dijo: “¿Qué dice?”

96 Y dijo: “Bueno, nosotros vamos a tener una reunión allá en el viejo establo de
ganado esta noche”.

 Él dijo: “Gracias. ¿Me puede dar uno?” dijo él.

 “Sí”. Y se lo metió en el bolsillo.

97 Esa noche cuando la reunión se llevó a cabo, ¿saben Uds. quién estaba allí?
Su anciano y fiel pastor, y la señora. Eso era todo lo que estaban en la reunión. Ese
anciano soldado valiente, ya sea que hubiera uno solo o mil, él tomó su texto, se paró
allí y le predicó a la señora, tan leal como si le estuviese predicando a diez mil. Y
quién entró tambaleando por la puerta sino ese muchachito todo despeinado. Esa
noche él se encontró en el altar. Si no me equivoco, ese fue Dwight Moody, el cual
envió medio millón de almas a Cristo. ¿Ven? ¡Oh, hermanos! ¿Cuántas reuniones
gigantescas y cosas floridas estaban ocurriendo? ¿Ven?

98 Dios está en las cosas inusuales. Dios aparece de manera inusual. Uds. deben
recordar eso.

99 Miren, no recuerdo el artista que pintó este cuadro de Jesús llamando a la
puerta. Él es un artista griego. En estos momentos no recuerdo el nombre del hombre.
Pero él había pasado prácticamente toda una vida pintando este cuadro. Y, vean, antes

16 UNA PUERTA DENTRO DE UNA PUERTA

que pueda ser colgado en el salón de la fama, tiene que primero pasar por el salón de
los críticos. Cualquier gran pintura debe hacer eso. Debe enfrentarse a los críticos.

100 Oh, ojalá yo tuviera ese—ese algo que se requiere para poner eso delante de
esta audiencia esta mañana. Pueblo pentecostal, ¿se dan cuenta, mientras nos
enfriamos, que Dios nos ha llevado hoy en día por el salón de los críticos? La Iglesia
tiene que pasar por el salón de los críticos antes que pueda ir al salón de la fama,
como una Novia. Seguro. ¿Pueden Uds. soportarlo? ¿Está Ud. listo para venir aquí
con la Escritura y pararse firme con su testimonio en el amor de Cristo? ¿O se va
retractar e irse con el mundo? Como dice la Biblia: “Demas me ha desamparado,
amando este mundo”. Allí es donde la iglesia está parada hoy: pesada en la balanza. Y
es por eso que llega a ser Laodicea.

101 Este cuadro, como el arista lo pintó, cuando fue al salón de los críticos ellos
no pudieron encontrar nada incorrecto. Y finalmente un gran crítico se acercó, y dijo:
“Hay una sola cosa incorrecta con su cuadro”. Él dijo: “Es verdad, Jesús con la
linterna en Su mano, viniendo de noche en la oscuridad del pecado. Ese es un buen
cuadro. Su expresión con la expectativa de alguien que viene a la puerta cuando Él
está llamando”, dijo, “eso es maravilloso. Y la mirada en Su rostro, mientras está
anhelando oír desde adentro. Pero, señor, no hay cerradura en la puerta. Si Él viniera,
¿cómo pudiera Jesús entrar, siendo que no hay cerradura en la puerta?”

102 “Oh”, dijo el artista, “yo lo pinté de esa manera, pues la cerradura está por
dentro. Jesús no puede entrar sólo por Su voluntad. Tienen que ser la voluntad suya
para dejarlo a Él entrar”.

103 “He aquí, Yo estoy a la puerta y llamo. Si alguno oyere Mi Voz, y entra… y
me deja entrar, Yo entraré y cenaré con él, y él conmigo”.

104 Ese es el cuadro que estamos contemplando ahora. ¿Para qué toca un hombre
en una puerta? Él está tratando que le den entrada. Él está tratando de entrar. Allí…
quizás hay algo de lo cual él desea conversar con Ud., o tal vez él quiere hablar con
Ud. acerca de algún negocio o algo. O—o, quizás él quiere darle algo a Ud. Existe
alguna razón, o él no estaría tocando en la puerta. [El hermano Branham toca en el
púlpito—Ed.] ¿Ven? Nosotros únicamente… La decencia humana sería de
únicamente abrir la puerta y ver qué desea la persona. Eso es únicamente la cosa
humana que se debe hacer: abrir la puerta y preguntarle al hombre, ¿Quién es Ud.?
¿Qué desea?”

105 Él quiere… Quizás él quiere visitarlo a Ud., simplemente sentarse, decirle:
“Yo soy tu amigo. Yo quisiera hablar contigo sólo un rato esta mañana”. Entonces

25

161 ¿Qué significa un personificador? ¿Qué significa un dólar falso, cuando Ud.
consigue un dólar que es falso? Significa que fue hecho de uno verdadero. Tiene que
haber uno verdadero, para hacer ése un falso.

162 Por tanto, hay un verdadero Espíritu Santo, un verdadero poder de salvación,
un verdadero Dios de amor. Sí. No tome nada menos. No, señor, no lo haga. Muy
bien. Esa puerta privada…

Tendré que darme prisa en estas puertas.

163 Hay también una puertita del orgullo. ¡Oh, qué cosa! Esa sí que es una mala.
Será mejor que no nos detengamos mucho en esa puerta. Pero Uds. quieren pararse en
esa puerta, y decir: “Mire, no empiece Ud. a decirme nada. ¿Ve? Pues, yo tengo mi
propio orgullo”. Cierto, pero Ud. no debería hacer eso.

164 Yo prediqué no hace mucho sobre El Cordero Y La Paloma. Y el cordero…
Vean, un cordero… Una oveja no produce sino una sola cosa, y eso es lana. Eso es lo
que ella produce. Y ella renuncia a sus derechos. Uds. pueden agarrar a una oveja,
amarrarla bien, de esa manera, y trasquilarla por completo. Ella se quedará allí. Ella
renuncia a sus derechos. Después de todo, ella produjo la lana. Le pertenece, pero ella
renuncia a eso.

165 Cuando uno le dice a un hombre que él tiene que nacer de nuevo, que él tiene
que ser limpiado de una vida de pecado, él, que él tiene que dejar de mentir, de robar,
de engañar, y—y de hacer proselitismo, y comportarse indebidamente, hermano,
algunos de ellos se inflan como un globo. Ahora, miren, ese es un chivo, ¿ven?, él
armará un alboroto. Pero un verdadero cordero renunciará a sus derechos.

166 Una vez yo le dije a nuestras damas sobre… No es que yo tenga algo en
contra de las damas; ellas son nuestras hermanas. Pero yo soy celoso de esta Iglesia.
Cuando yo veo el mundanalismo entrando en ella como Sodoma, entonces yo tengo
que clamar en contra de eso. Hay algo dentro de mi corazón que sangra, y yo clamo.
No imiten a Marilyn Monroe o algunas de esas mujeres allí. Hagan como Sara en la
Biblia. ¿Ven? No trate de ser Sr. Importante o algo así, corriendo por toda la
plataforma, portándose así, y—y tratando de vestirse como alguien importante, y
haciendo de todo. No lo haga. Ya tenemos demasiada demostración de Hollywood en
pentecostés. Eso es correcto. Necesitamos el Espíritu Santo. Miren, Uds. quizás no me
amen, quizás no quieran que regrese. Pero esta es una oportunidad para hablar la
Verdad, y esta es la Verdad. Pruébenlo. Dense cuenta si no es así.

 Una dama dijo: “Ese es mi propio privilegio americano”.

 Yo le dije: “Pero Ud. renunciará a eso”.

24 UNA PUERTA DENTRO DE UNA PUERTA

 “Ellos van a tener un avivamiento aquí”.

 “¿Quién lo está llevando a cabo?”

 “Los bautistas”.

154 “Ah, nosotros no tendremos nada que ver con eso”. Y tal vez Dios tenga un
mensaje allí para nosotros.

 “¿Quién lo está llevando a cabo?”

155 “La Primera Asamblea, la Segunda Asamblea, o los de—o los del Nombre de
Jesús, o la—o la Iglesia de Dios, o—o algo así”.

 “Oh, bueno, nosotros—nosotros, nosotros no estamos en ese grupo”.

156 Nosotros somos hermanos. ¿Se atreve alguien a separar la herencia de Dios?
Ellos recibieron el Espíritu Santo igual que Uds., hicieron las mismas cosas que Uds.
hicieron cuando lo recibieron. Seguro.

157 Pero, ¿ven Uds. por qué a mí me gusta estos Hombres de Negocios del
Evangelio Completo? Es porque dan una entrada, para que yo pueda expresar estas
cosas, ¿ven? decir: “Esto es”. Nosotros somos hermanos. “No estamos divididos.
Todos somos un solo Cuerpo”, (¿ven?), como dijo el poeta.

158 Miren: “Esa puertita de mi propiedad, mi propia vida privada, mire, eso está
bien. Yo seré un miembro de su iglesia. Yo me uniré a los Hombres de Negocios del
Evangelio Completo. Pero, mire, no empiece a decirme que yo tengo que recibir ese
Espíritu Santo y comportarme de esa manera”. ¿Ven? Eso es esa propia vida privada.
¿Ven? Ud. nunca obtendrá el Señorío de Cristo haciendo eso. Él dará media vuelta y
saldrá por la puerta.

159 ¿Qué haría Ud. en un caso como ese, si alguien… si Ud. fuera a un hogar, y
ellos dijeran: “Párese ahí en la puerta. ¿A qué ha venido Ud.?” Pues, Ud. diría:
“Muchas gracias”, y se marcharía. También Jesús. Cierto. Esa es la razón que la
iglesia es dejada, sentada allí, fría, ¿ven?, de la manera en que está. No permitan que
los Hombres de Negocio del Evangelio Completo lleguen a esa condición.

160 Cuando Ud. oiga un Mensaje, y escuche un toque [El hermano Branham toca
en el púlpito—Ed.], abra la puerta y diga: “Señor, ¿de qué se trata todo Esto?”
Cuando Ud. vea a un hombre… Tenemos muchos personificadores. ¡Pero cuando Ud.
vea a un genuino!

17

siéntese, si él es un amigo, hable con él. Si él es una persona que desea algo de Ud.,
Uds. pudieran hablar al respecto. ¿Ven?

106 Mucha gente importante ha tocado en puertas a través de la vida. Ahora,
mucho de ello depende, después que Ud. va a la puerta, de quién está tocando. Ud.
tiene que saber quién es el que está tocando. Pero Ud. debería, cuando menos, ir a la
puerta. Esa es la única cosa decente por hacer, es averiguar quién está allí en la puerta.
Vaya allí, si alguien está tocando, diga: “¿Quién es?” Abra la puerta. “¿Quién es Ud.?
¿Qué desea?” Oh, muchos—muchos… Pudiera ser una persona importante. ¿Qué si
es una persona importante? Sería un gran honor para Ud., si Ud. le abriera la puerta a
alguien que fuera una persona importante.

107 ¿Qué piensan Uds. que hubiera sucedido hace unos años cuando Adolfo
Hitler era el líder de Alemania? ¿Qué se imaginan de un hombrecito viviendo allá en
el callejón, o en alguna parte de la calle, Uds. saben, si una mañana él escuchara un
toque en la puerta. [El hermano Branham toca en el púlpito—Ed.] Y él fuera a la
puerta, ese soldadito raso alemán parado allí, y allí estuviera Adolfo Hitler parado
frente a la puerta? Pues, él fue el hombre más importante en Alemania en una ocasión.
¿Ven? Ciertamente. Pues, él era un hombre importante.

108 ¿Saben Uds. lo que ese soldadito raso hubiera hecho? Él casi se hubiera
desmayado. Él se hubiera parado en posición de atención, hubiera dado su saludo
alemán, y dicho: “Gran líder de Alemania, entre a mi humilde hogar. Si hay algo aquí
que Ud. desee, si hay algo que su siervo pueda hacer, hágamelo saber. Con mucho
gusto lo haré”. ¡Oh, qué honor!

109 ¿Saben qué? Cada periódico en Alemania hubiera publicado ese artículo, del
gran Adolfo Hitler yendo a la casa de un soldado común, y tocando en la puerta y
pidiendo algo. Que Hitler le pidiera algo a un soldado raso, que fuera a su hogar, y—y
honrara su hogar, pues, ¡qué cosa tan tremenda hubiera sido esa! Qué… y la…

110 Si Uds. hubiesen estado en Italia, y en los días de Mussolini. Y Mussolini era
el dictador de—de—de Roma, mejor dicho, de Italia. Y ¿qué si una persona pobre allá
en la calle hubiera oído un toque en la puerta cierta mañana? [El hermano Branham
toca en el púlpito—Ed.] Y allí hubiese estado Mussolini parado a la puerta. ¡Oh,
hermanos! Sus corazones hubieran temblado: “Pues, gran dictador, honorable señor,
entre a mi hogar”. Estremeciéndose y temblando: “¿Qué, qué podría yo hacer? ¿Hay
algo aquí que—que Ud. desearía? ¿Hay algo que su siervo pudiera hacer por Ud.?”
Oh, hubiera sido un gran honor para cualquier romano haber tenido a Mussolini en su
casa.

18 UNA PUERTA DENTRO DE UNA PUERTA
111 O ¿qué si la reina de Inglaterra, hoy, viniera aquí a Tucson, y aterrizara aquí

en un aeropuerto, y viniese a uno de nuestros hogares aquí? Uno de nuestros…
Nosotros somos gente común. Y si la reina de Inglaterra viniera desde Inglaterra, todo
el trayecto a través del mar, aterrizara aquí en el aeropuerto, en el—en el aeropuerto y
fuera traída en taxi, y viniera y tocara en la puerta de Ud… [El hermano Branham
toca en el púlpito—Ed.] Y Ud., una dama honorable o caballero, caminara hacia la
puerta y dijera: “¿Cómo está Ud.?” Y allí estuviera ella parada, simplemente como
una mujer común y corriente. Y Ud. dijera: “¿Cómo está? ¿Quién es Ud.?”

112 “Yo soy la reina de Inglaterra”, y se identificara. ¡Oh, hermanos, qué honor!
¡Qué respeto!

113 Cada periódico en todo Tucson, por todos los Estados Unidos, estaría en las
noticias nacionales, que la gran reina de Inglaterra vino hasta Tucson, Arizona, y lo
visitó a Ud., una persona pobre. La tremenda dignidad que eso le añadiría a la reina, el
humillarse a llegar a mi puerta o a la puerta de Ud. Bueno, ¿sabe Ud. lo que ella diría?
Aunque ella no es… aunque Ud. no está bajo su dominio, pero sin embargo ella es
una persona importante. Ella es la reina más importante del mundo en cuanto a lo
nacional… Ella es la reina nacional más importante del mundo. Pues, Ud. hubiera
dicho: “Honorable reina, entre a mi hogar. Si hay algo aquí que Ud. desee tomar,
cualquier cosa que Ud. quiera hacer, siéntase bienvenida”. Pues, seguro. Y todos los
periódicos lo hubieran publicado.

114 O aun en esta mañana, si nuestro presidente Kennedy llegara a su puerta…
Oh, Ud. quizás no esté de acuerdo con él en cuanto a la política, pero con todo eso
Ud. lo dejaría entrar. ¿Por qué? No porque él quizás sea sólo un hombre, sino es por
causa de quién él es. Él es el presidente de nuestros Estados Unidos. No obstante,
nosotros estaríamos…pudiéramos no estar de acuerdo con él (yo no estaría) en cuanto
a la política. Pero, sin embargo, sería una honra para Ud. que el presidente Kennedy
llegara a su puerta.

115 ¿Qué si él hiciera un viaje especial para venir a su puerta? Pues, eso estaría
en las noticias por todas partes. “El humilde Sr. Kennedy, presidente de los Estados
Unidos, voló a Tucson, Arizona, para ir a la puerta de John Doe”. Qué gran honor
hubiera sido para él, y qué honor para Ud. Pues, Ud. de ninguna manera lo hubiera
rechazado. Seguro que no. Ud. ciertamente le recibiría, por cuanto él es un hombre
importante.

116 ¿Pero quién es más grande que Jesús? Y Él es rechazado de más puertas que
todos los dictadores y reyes y potentados del mundo. Sí. “Yo estoy a la puerta y
llamo; si alguno oye Mi Voz y abre la puerta, Yo entraré y cenaré con él”.

23

nuestras esposas hagan eso, Ud. no tiene ningún negocio diciéndonos una sola
palabra”.

144 Pero el Evangelio dijo: “No lo hagan”. Ahora, ¿cuál palabra está correcta?
¿Ven? La Palabra de Dios está correcta.

145 Dicen: “Oh, seguro, nosotros queremos—nosotros queremos a Jesús”. Cierto.
Nosotros pensamos que lo tenemos a Él, y todo de esa manera.

146 Pero yo me pregunto si ese Rapto pudiera acontecer, y nosotros seríamos
dejados solos un día, luego nos preguntaríamos a dónde están todos, si viniera muy
secretamente, Uds. saben. Y así es como vendrá, como ladrón en la noche. Uds… El
noventa y nueve de cada medio millón, de cada millón, nunca sabrá que el Rapto ha
acontecido. Habrá ocurrido y ellos ni siquiera sabrán nada al respecto. Jesús lo dijo.
Así que eso lo confirma. ¿Ven? Ciertamente. Eso vendrá como ladrón en la noche, y
será robado.

147 Como ese libro que yo leí una vez. ¿Quién era ese individuo? Romeo y
Julieta, o algo así. ¿Ven? Él vino y se la llevó en la noche.

148 Así hará Jesús. Cuando el mundo estuviera adormecido, como dice la Biblia,
de la edad de Laodicea, Él entrará y se llevará a la Novia. Entonces todos aquellos
resucitados, que murieron a través de las edades, todos ellos se irán al Cielo en la
Novia.

149 Entonces caerán los juicios. La iglesia dirá: “Bueno, esperen un momento.
Yo pensaba que tenía que haber una Novia, una venida del Señor y una Novia”.

150 “Ya hace mucho tiempo que se fue”. ¿Ven? Uds. no supieron nada al
respecto. ¿Ven? Vino secretamente.

151 ¿Por qué? Nosotros decimos: “Oh, yo pertenezco a la iglesia. Yo soy
metodista. Yo soy bautista. Yo soy pentecostal”. Eso no quiere decir nada para Dios.

152 No es más que un doctor diciendo: “Ud. tiene cáncer, y está en etapa
avanzada”. Y eso—eso no tiene nada que ver con la enfermedad. Eso es simplemente
dándole el nombre. Es un demonio, ¿ve?, “cáncer”. Si Ud. dijera: “Eso es una paloma.
Eso es un carroñero. Eso es alguna especie de buitre”. Eso—eso, eso no tiene nada
que ver, lo que… Y, vean, eso no lo cura. Eso no lo mata. Simplemente dice lo que es.

153 Simplemente dice… Ud. dice: “Yo soy—yo soy un Cristiano. Yo soy un…”
Únicamente por profesión, quizás. Vean, nuestras—nuestras vidas hablan tan alto que
nuestro testimonio ni siquiera se oye; nuestras vidas, nuestra acción, nuestra moral
entre nosotros.

22 UNA PUERTA DENTRO DE UNA PUERTA

“No ande buscando cosas. Quédese parado justo allí. Mire, ¿qué desea Ud.?” ¿Ven?
¿Me sentiría yo bienvenido? ¿Pudiera yo explicarle el motivo de mi visita a Ud.?
Ciertamente que no.

138 Y así es como está la iglesia hoy en día, amigo. De esa manera está llegando
a ser la gente. “Entra, Señor, pero mira, eso—eso es todo. Dime lo que quieres”.
¿Ven? Oh, no. Allí—allí es donde nos metemos en problemas.

139 Nosotros debemos darle la bienvenida a Él. “Señor, entra a mi casa. Si hay
algo… Si hay algo aquí que Tú desees, sírvete. Yo soy Tuyo. Tú eres mío. Tú me
honras. El gran Rey, el Creador de los Cielos y la tierra, ha tocado en mi puerta. Y yo
quiero que Tú entres, Señor. Señor, sé mi Señor. Tómame. Has conmigo lo que
quieras. Cualquier cosa mala que esté en mí, descubre cada secreto que está en mi
corazón. Entra en cada puerta. Escudríñame, Señor. Ve qué mal hay en mí. Y lo que
sea que esté mal, muéstramelo, Señor. Lo botaré por la puerta. Yo te quiero a Ti aquí
adentro. Yo te dejé entrar para que seas mi Señor. Yo no he recibido esa bendición,
Señor. Límpiame ahora”.

140 Si yo no puedo hacerlo a Él mi Señor absoluto, yo nunca le abriré la puerta.
Si Él no puede ser Señor… Yo sencillamente no quiero que Él sea Salvador, si Él no
puede ser Señor. Si yo… Todo el mundo quiere un Salvador, pero ellos no quieren un
Señor. Ellos quieren algo para que ellos puedan escaparse de toda la condenación del
infierno, y luego puedan vivir de cualquier manera que quieran, hacer lo que ellos
quieran.

141 Saben, caminemos por todo el edificio del corazón. ¿Me soportarán otros
diez minutos? Miren. Fíjense. Caminemos por el corazón por un momento.

142 La primera cosa, cuando uno entra al corazón humano, del lado derecho
cuando uno entra, allí hay una puertita, y es llamada “mi vida privada”. Bien, Ud. no
quiere que nadie le moleste nada allí. “Mire, si yo quiero hacer algo, eso es asunto
mío”. Yo me uniré a la iglesia, e iré allí. Pero, predicador, no me diga Ud. lo que yo
tengo que hacer”. Oh, sí. ¿Ven? “Miren, yo sé que la Biblia dice eso, pero yo no lo
creo”. ¡Oh, qué cosa! ¿Ven? Entonces ¿cree Ud. que Jesús se quedaría en un corazón
como ese? Claro que no. Él entra para ser Señor. Él entra… Él… Esa…

143 Y esa—esa vida privada, oh, eso es algo tremendo. Miren, Uds. saben que
nosotros queremos nuestra propia vida privada. “Si nosotros queremos un trago social
con el vecino, eso es asunto nuestro. Si nosotras las mujeres quisiéramos cortarnos el
cabello, eso es lo que… ese es nuestro propio privilegio americano. Si nosotras
queremos usar pantalones cortos, eso es asunto nuestro”. Bueno, eso es cierto. “Si
nosotros los hombres queremos tomar un trago social, y si queremos permitir que

19

117 Oh, estos pequeños toques que nos llegan a la puerta. Muchas veces Jesús
toca en la puerta de nuestro corazón. Allí es donde está la iglesia hoy en día. Esos
pequeños toques, sin duda que Uds. los sienten ahora mismo. ¿Qué es? Es Jesús,
tratando de entrar, tratando de lograr entrar a la puerta de su corazón. Él tiene—quiere
hablar con Ud. un ratito.

118 Y si Ud. honraría al presidente, ¿qué de Jesús? Si Ud. de ninguna manera
rechazaría al presidente, ¿cómo pues podría rechazar a Jesús? El presidente es
simplemente un hombre; él tiene que morir. Pero Jesús es su Dios. Él es su Juez. No
sólo eso, pero el mismo que es su Juez, hoy es su Salvador.

119 Ahora, el presidente pudiera convocarlo a Ud. al ejército. Él pudiera
convocarlo a Ud. a—a hacer algo que sería horrible de hacer. Él pudiera convocarlo a
Ud., o quitarle algo a Ud., quitarle sus hijos o algo, para que sean sus siervos o algo
así. Él pudiera hacer algo como eso.

120 Pero Jesús no quiere eso. Él quiere darle algo a Ud. Esa es la razón que Él
toca. Él tiene algo para Ud. No hay nada que pudiera ser más importante que lo que Él
quiere darle a Ud.: el Espíritu Santo. Él quiere darle Vida Eterna.

121 ¿Qué si el presidente dijera: “Yo haré... Yo he venido a llevármelo a Ud., y
tengo la autoridad para hacerlo. Y hacerlo a Ud. el presidente de los Estados Unidos?”
Ud.—Ud. tendrá que ceder eso en alguna ocasión. ¿Qué si la reina quisiera hacerla a
Ud. reina de Inglaterra, y que Ud. lleve la corona? Eso… Ud. tendrá que ceder eso.

122 Pero Jesús nos da a nosotros una corona de Vida, que nosotros nunca
cedemos, la corona incorruptible de Su Gloria. Y nosotros no tenemos que cederla. Él
nos la da a nosotros. Es una bendición. Es el Espíritu Santo, con el cual Él desea
coronar nuestra vida.

123 ¿Cómo podríamos nosotros ser tan indiferentes, para rechazarla? ¡Qué cosas
tan descabelladas las que hace la iglesia! Cuán descabellada puede ser la gente, al
cometer tal error, como de rechazar escuchar ese toque en la puerta. [El hermano
Branham toca en el púlpito—Ed.] ¡Qué—qué locura sería para cualquier hombre o
mujer, presente en esta mañana, apartarse de ese toque: Vida Eterna!

124 Y nosotros miramos y vemos las nubes de juicio formándose, oyendo a la
ciencia decir: “Faltan tres minutos para la media noche”. Y prácticamente dos de esos
minutos ya han pasado. Eso fue hace varios años.

125 Y vemos a la iglesia desparramada. Vemos todo lo que ocurre, y cómo va la
cosa, las denominaciones formándose, el enfriamiento. Y los días de avivamiento,
parece que ya se están terminando. Vale más que encaremos la verdad. ¡Oh, tenemos

20 UNA PUERTA DENTRO DE UNA PUERTA

mucho ruido, seguro, tocamos el piano, saltamos para arriba y para abajo. Las mujeres
se cortan el cabello, y con los ojos azules, y se comportan indebidamente, y los
hombres se lo permiten! Eso es contrario a la Escritura.

126 ¡Es una escena tan nauseabunda la que aun vemos en nuestras calles hoy! Yo
llevé a mis hijos ayer… Ellos querían ir al centro para ver el desfile de rodeo pasar;
mis niñitos. Mi padre era uno que montaba a caballo, y yo montado algo también, hay
algo en nosotros que nos gustan los caballos. Y ellos querían ver los caballos. Y
cuando me detuve en la calle, yo me enfermé en mi ser interior y me devolví, al ver
cómo la gente hoy… Ellos están tratando de vivir en el pasado, están tratando de vivir
algo que fue.

127 Nosotros estamos en un mundo cambiante. Está cambiando constantemente.
En mi región… Uds. saben, yo soy un Kentuckiano por nacimiento. Eso es… Toda mi
familia vive aquí, prácticamente. Y ellos tienen el Valle Renfro. Ellos tratan de imitar
a los rancheritos, y—y usan lámparas de querosén, y—y cocinan con leña, y usan
ropa como usaban los antepasados. Ellos están—ellos están en un mundo cambiante,
tratando de—de—de vivir en un—en un… Uds. están en un tiempo moderno, tratando
de regresar y vivir en algo distinto que ya fue. ¿Qué hace que un hombre haga eso? Es
porque él tiene que hacer eso.

128 Pero entonces cuando uno trata de traerles un Evangelio que nunca cambia,
ellos no quieren eso. Ellos quieren algo moderno y al día, alguien que los palmee en la
espalda y los deje pasar sólo con unirse a la iglesia, y viviendo de cualquier manera
que ellos quieran. Pero cuando se trata de realmente volver al Evangelio, ellos no
quieren eso. Y esa mismísima cosa dentro de ellos que hambrea por volver, es el
Evangelio. Y ellos tratan de satisfacerlo al tomar las cosas naturales, y rechazan las
cosas espirituales. ¿Pueden ver cómo el diablo le presenta el—el Evangelio al revés a
la gente?

129 Sin faltarle el respeto a mis hermanas, pero si en los días primitivos una
mujer hubiera pasado por la calle como yo vi algunas ayer, ¡con un par de pantalones
puestos! ¡Cómo es que la mujer pudo entrar en ellos, parecía como que la piel estaba
por afuera. Yo me pregunté cómo la mujer metió su pie en ellos. Caminando por la
calle! Cuando, la Biblia dice: “La que se ponga un hábito que pertenece al hombre es
una abominación delante de Dios”.

130 Y con esa pintura azul en los ojos, si ella hubiera pasado por un pueblo allá
en los tiempos antiguos, el doctor la hubiera metido al hospital y hubiera puesto al
pueblo entero bajo cuarentena, porque: “Una mujer se ha podrido antes de morir”. Eso
es correcto. ¡Tal enfermedad!

21

131 Y luego Ud. trata de regresar y vivir algo, luego rechaza el toque del
Evangelio chapado a la antigua del Espíritu Santo, y como fue en el Día de
Pentecostés con los mismos atributos que tenía, para limpiarnos y hacernos nuevas
criaturas. Estamos viviendo en las sombras, y la iglesia está en esa edad Laodicea:
“Rica, no tiene necesidad de nada”. Ahora, nosotros los pentecostales no podemos
criticar mucho a los bautistas y metodistas, porque, Uds. saben, la olla no le puede
decir negra a la sartén. Así que nosotros hemos hecho la misma cosa. Miren, eso es
correcto.

132 “Y, he aquí, Yo estoy a la puerta y llamo, y si alguno…” Ahora, recuerden, la
Biblia dice que Él estaba fuera de la iglesia, en esta edad, tratando de entrar. Miren,
Uds. no pueden disputar la Palabra de Dios. ¿Ven? Él estaba tratando de entrar,
rogando entrar. “Si alguno abre la puerta, me deja entrar, oh, Yo entraré y cenaré con
él”. ¿Ven? Él tiene algo que Él desea conversar con Ud., algún negocio, o un plan de
Salvación. Él desea hablar con Ud. Pero quizás han llegado a ser tan duros y tan
llenos de credos e indiferente, que ya no quieren escucharlo a Él. Eso es correcto. “He
aquí, Yo estoy a la puerta…”

133 Ud. dirá: “Oh, hermano Branham, espérese un momento. Yo ya lo he dejado
entrar a Él”. Bueno, Ud. quizás hizo eso. Pero quizás eso es todo lo que Ud. hizo,
dejarlo entrar. Vea, mucha gente no… Ellos tienen temor del propio pensamiento de
caer en el infierno, y saben que van a ir para allá sin Cristo. ¿Ven? y ellos dirán:
“Bueno, yo lo dejé entrar, seguro, hace treinta años, hace veinte años”. Pero eso
quizás fue todo lo que Ud. hizo.

134 ¿Qué tal si yo fuera a su casa, y tocara en la puerta, y Ud. dijera: “Pase,
hermano Branham?” Y yo paso. “Pero quédese parado aquí mismo. No se le ocurra
investigar, ni estar buscando cosas en mi casa”. ¿Ven?

135 Ahora, ¿saben Uds. que dentro de la puerta del corazón humano tenemos
compartimientos secretos? Oh, nosotros no queremos admitirlo, pero es la verdad.
Seguro, nosotros tenemos pequeños compartimientos secretos. Sí, señor. A nosotros
nos gusta llamar… Nosotros le damos la bienvenida en nuestro corazón, pero no
queremos hacerlo a Él nuestro Señor. Nosotros no queremos ir al infierno, así que:
“Jesús, entra por la puerta, de manera que yo no vaya al infierno, pero mira, Tú no
puedes ser mi Señor”.

136 Miren, Señor es “propiedad”. Eso quiere decir, que cuando Ud. lo deja a Él
entrar como Señor, Él controla todo. Él está en casa.

137 Cuando yo voy a su casa y toco en la puerta, si Ud. no me quiere, diga:
“Aléjese de mi puerta”, yo lo apreciaría a Ud. más que si me permite entrar y me dice:

