
Spanish
It Becometh Us To Fulfil All Righteousness
61-1001M

Sermones Por el
Rev. W.M. Branham

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

ASÍ CONVIENE QUE CUMPLAMOS
TODA JUSTICIA

En Jeffersonville, Indiana, E.U.A.
El 1º de octubre de 1961

Introducción

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

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

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

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

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

ASÍ CONVIENE QUE CUMPLAMOS TODA
JUSTICIA

1 Siempre es un privilegio venir a la casa del Señor. Nunca ha habido una

ocasión en mi vida en la que me haya pesado venir a Su casa. Es un… Pero

me supongo que esta mañana es uno de los tiempos más difíciles al que he

llegado. Sí, eso es correcto. Hay cosas que suceden en la vida (sabemos eso),

que tenemos que enfrentar. Y debemos recordar que eso les sucede a todos.
2 Y estamos muy agradecidos en esta mañana, (yo lo estoy), y sé que mis

hermanos y hermana están muy agradecidos con Dios, al saber que nuestra

madre es salva.
3 Ella está anciana, y ya habíamos estado esperando esto por algún

tiempo, porque ella es una madre de muchos, y eso ha quebrantado su vida. En

los tiempos de mi madre, no tenían las cosas que ahora tienen para atender a

las madres cuando ellas tenían a sus niños. Tal vez mi mamá tenía uno de sus

hijos en la mañana, y por la tarde, ese mismo día se tenía que levantar a lavar

la ropa. Pero hoy día ellas permanecen en el hospital por varios días, con toda

clase de medicamentos, lo cual es… Estamos agradecidos por tales cosas que

pueden ayudar a estas—estas madres y a todos.
4 Ella está muy, pero muy cerca de la muerte en estos momentos. Y yo…

[El Hermano Branham llora—Ed.] Es—es un poquito difícil esta mañana,

pero no obstante, yo—yo había prometido estar aquí. Y estoy…
5 Miren, yo no puedo decir que mi madre está partiendo. Frecuentemente

he dicho esto, y muchos son testigos, acerca de las visiones. Yo he dicho: “Si

mi propia madre estuviera muriéndose, y ella me mirara directo al rostro y me

preguntara: ‘Billy, ¿qué—qué es lo que va a ser de mí?’”, yo he dicho, “a

menos que Dios me lo dijera, yo no sabría”. Yo—yo no podría decir.” Y esa

mismísima cosa ha sucedido. Si mi madre va a partir, Él ciertamente no me lo

ha hecho saber.

2 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA
6 Antes que mi padre muriera, yo vi una visión de que él se iba a morir.

Cuando yo todavía era un pecador, vi a mi hermano, el primero, cuando él se

iba a morir.
7 Howard, yo le dije a todos Uds. dos o tres años antes que él muriera,

acerca de su partida.
8 Pero acerca de mi madre, Él no me ha dicho ni una sola palabra. Y si

ella va a partir, es algo de lo cual yo no sé nada. Sin embargo, tuvimos… El

doctor ha dicho que él no sabe cómo ella sobrevivió hasta este último

domingo. Y ella está muy mal. Pero, sin embargo, cuando yo estaba…
9 Hace como un mes, al igual que lo hice con la Sra. Broy… A mí

siempre me gusta estar pendiente de las personas, para… sabiendo que están

cerca para partir, para saber si están listas. Debemos estar seguros de esto. No

nada más queremos decir: “Bueno, tal vez todo esté bien”. Queremos estar

seguros que todo esté bien.
10 Una mañana yo tuve una conversación larga y buena con mi madre.

Ella me dijo: “Billy, ya yo—yo he vivido lo suficiente que debería vivir”. Ella

dijo: “Yo no tengo nada más por qué vivir”. Dijo: “Tengo que partir”. Y dijo:

“Yo prefiero irme y estar con tu padre, y con los otros hijos que están allá. A

todos Uds. los veo seguido”.
11 Y cuando la estaban subiendo a la ambulancia para llevársela al

hospital para darle glucosa…. Porque ella no podía comer nada, tuvieron que

darle glucosa por sus venas. Y le dije cuando la estábamos subiendo a la

ambulancia, le dije: “Mire, mamá, todo está bien”.

Ella dijo: “Yo estoy anhelando irme”.
12 Y yo dije: “Mamá, si Ud. estuviera dejando un tesoro en la tierra de

cien millones de dólares a nosotros sus hijos, o si nos dejara una casa que

abarcara de ciudad a ciudad, no se compararía nada con este testimonio que

51
237 Con nuestros rostros inclinados... Si mi madre amada murió mientras

yo estaba predicando, que mi voz haga eco por los grandes cañones del Cielo.
238 Cuando ella me habló el otro día, me dijo: “Billy, tú me has

alimentado. Tú has pagado mi alquiler y mi cuenta de luz, me has dado de

comer”. Dijo: “Hijo, cuando tú eras un muchachito, yo salía afuera con ese

clima y cortaba leña, te hacía una fogata para mantenerte calientito. Y yo te

cocinaba lo que teníamos en la casa para comer”. Verla a ella allí postrada y

sus manitas débiles que lavaron nuestra ropa sucia. Uno está allí sin poder

ayudarla; no había nada que yo podía hacer.
239 Dije: “Mamá, yo encomiendo tu alma justa en las manos del Dios

viviente”.
240 Ella ha estado así desde entonces. Todos ellos quedan. Mis hermanos,

es todo lo que queda. El Mensaje aquí en el púlpito, fue bastante difícil. Si ella

ha partido, que Dios le dé descanso a su alma. Si ella aún está con nosotros, y

está todavía con nosotros esta noche, por la gracia de Dios yo estaré aquí en el

púlpito para cumplir mi obligación, porque me conviene cumplir toda justicia.

Averiguaré acerca de esto.
241 Le entregaré el servicio al Hermano Neville, mi amado pastor

asociado…

50 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA

como los jóvenes hebreos en la hora de la prueba, para permanecer firmes y

ser sanos desde esta hora en adelante. ¡Por medio del Nombre de Jesucristo,

yo ordeno a las enfermedades y a los demonios en esta congregación que han

venido para enfermar a estas personas, que se vayan de ellas!
236 Con nuestros rostros inclinados y nuestros corazones hacia Dios, voy

a cantar una alabanza. Voy a tratar de cantarla, con la ayuda de Uds. y la

ayuda de mi Dios. Mi Fe Espera En Ti. No quiero que duden ni una pizca;

quiero que crean ahorita. Nos conviene a nosotros. ¿Cuántos Cristianos hay

aquí? Levanten sus manos, y digan: “Amén”. [La congregación dice:

“¡Amén!”.—Ed.] ¿Cuántos creyentes? Digan: “Amén”. [“¡Amén!”.] ¿Cuántos

han puesto sus manos sobre otros? Digan: “Amén”. [“¡Amén!”.] Entonces,

conviene que cumplamos toda justicia.

Mi fe espera en Ti,

Cordero del Calvario,

Salvador Divino;

Escúchame mientras oro,

Quita toda mi culpa, (miren, “pecado” es “incredulidad”)

¡Oh, permíteme desde este día ser completamente Tuyo!

Mientras transito por el oscuro laberinto de la vida,

Y pesares se acumulan a mi alrededor, (¡Dios, sé ahora mi Guía!)

Sé Tú mi Guía;

Manda que las tinieblas se conviertan en día,

Enjuga las lágrimas de dolor,

Y no permitas que me aparte

De Tu lado.

3
Ud. nos está dejando, de que: ‘Yo estoy lista para irme’”. El saber eso, es un

tesoro que el dinero no puede comprar.
13 Así que por lo tanto, a la luz de eso, yo me paro con toda confianza,

creyendo estas cosas que he predicado. Eso sostendrá a mi madre, sostendrá a

la madre de otra gente, nos sostendrá a todos nosotros. Yo no podría decir:

“Dios, no te la lleves”. Porque sé que tan pronto como su alma mortal deje

este cuerpo, ella tiene otro esperando, y ella será una mujer joven otra vez,

unos minutos después de haber partido de aquí.
14 ¿Alguna vez han notado Uds. a un niño cuando nace? Sus pequeños

músculos se contraen y se sacuden bruscamente. Pero cuando nace, él llega a

ser un espíritu, y luego un alma viviente. Y tan pronto como el alma sale de

ese cuerpecito, hay otro esperándolo. ¿Ven? Porque, primero Dios hace el

alma y el espíritu; y van a los cuerpos. Y—y cuando partimos de aquí, lo

único que cambiamos es nuestro lugar de morada y vamos a otro. “Porque si

este tabernáculo terrestre se deshiciere, tenemos otro ya esperando.” Así que,

ese es nuestro consuelo.
15 Ahora, oremos. Nuestro glorioso Padre Celestial, ¿qué pudiéramos

hacer en estas horas de tremenda necesidad, si no fuese por Ti? Pero nuestra

esperanza está edificada en nada menos que la Sangre de Jesús y Su justicia. Y

estamos tan contentos de saber que hay una Tierra más allá del río, que cuando

Tú hayas terminado con nosotros, en esta tierra, únicamente cambiamos

nuestros lugares de morada, a esa gloriosa Tierra allá, en donde no hay

enfermedad ni angustia, muerte ni separación. Estaremos siempre Contigo y

con nuestros seres queridos. Así que, te damos las gracias por esta gloriosa

esperanza que está hoy en nuestro seno.
16 Y me parecía difícil esta semana, Señor, el venir aquí; no el servirte,

sino sabiendo que estoy nervioso y me preguntaba si sería capaz de abordar

4 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA

este Mensaje en esta mañana para la iglesia, el cual siento que Tú has puesto

en mi corazón ¡Cómo el enemigo me ha traído dando vueltas y vueltas con él!

Pero he llegado hasta aquí de lejos, hasta el púlpito, en Tu Nombre. Y me

encomiendo, con el Mensaje y todo, en Tus manos, y sé que Tú eres más que

capaz de llevarlo a cada corazón, y de proveer todo lo que necesitamos. Lo

encomendamos todo a ti en estos momentos, y nosotros mismos, para Tu

servicio; mis labios como Tu portavoz, y los oídos como Tu receptor.

Bendícenos Señor.
17 Y que otras madres, y otros padres, y aquellos que lo serán en los días

por venir, si el mundo perdura, que ellos se preparen y sepan también que

algún día llegarán a esta hora a la que mi madre ha llegado. Te pido, Dios, que

ellos hagan sus preparativos hoy. Porque no hay una cosa que importe más en

el mundo. Dinero no lo puede comprar, popularidad no lo puede sostener,

nada puede ayudar, sino Dios, y sólo Dios. Y nos aferramos a Su inmutable

mano, sabiendo que Él ha dicho: “Por Jehová son ordenados los pasos del

justo”. Así que este poco sufrimiento que hoy tenemos en esta vida, será tan

insignificante. Como el poeta lo ha expresado: “Los afanes del camino

parecerán nada, cuando lleguemos al final del camino”
18 Y ayúdanos, Señor, a proseguir a la meta del supremo llamamiento,

sabiendo que algún día en el gran más Allá, nos encontraremos en el dulce

más Allá. Bendice Tus Palabras ahora. Bendice a Tus siervos. A cada hijo de

Dios que está aquí, que sus corazones sean suavizados y conmovidos en esta

mañana. Y Padre, yo mismo necesito algo de eso. Te pido que lo concedas,

todas estas cosas, en el Nombre del Señor Jesucristo. Amén.
19 Miren, me fijé que tenemos aquí un montón de pañuelos. Y estoy…

oraré por ellos en un momentito.

49
entre a los corazones de esta gente en estos momentos, y les dé una seguridad,

como la tenía Daniel, como la tenía Noé, como la tenía Enoc, como la tenía

Juan, como la tenía Pedro, como la tenía Pablo, como la tenía Jesús, como la

tenía Abraham, como la tenían todos ellos, Señor. Pues así nos conviene a

nosotros en este día, en el cual el Poder Divino de sanidad se ha derramado,

señales y prodigios se están haciendo, un gran despertamiento ha venido entre

el pueblo, el Espíritu Santo ha descendido entre el pueblo. Ellos han gritado,

hablado en lenguas, profetizado, grandes dones y señales y prodigios. El

Ángel del Mensaje, el Ángel de la edad nos ha aparecido en la forma del

Espíritu Santo, y nos está trayendo el Mensaje. Nosotros lo vemos

cumpliéndose. Lo vemos a Él tomando nuestros cuerpos y transformándonos

de seres mortales, a agentes de Dios, para declarar grandes y misteriosas

señales y prodigios. Cuando vemos estas cosas, entonces nos conviene

cumplir toda justicia.
233 Cuando sabemos que Abraham miró a Lot, que cuando Daniel podía

mirar a Abraham, que cuando Juan podía mirar a Daniel (¡oh, Dios!), que

cuando Pedro y Juan podían mirar a Jesús. Y cuando nosotros podemos mirar

a ellos, y hoy día nosotros vemos los mismos resultados entre nosotros,

entonces nos conviene cumplir toda justicia.
234 Permite que el Poder de Jesucristo llene este edificio con fe Divina, y

sane a toda persona aquí, de toda aflicción y toda enfermedad, Señor. Y como

Tu siervo, ¡yo ordeno a este diablo que me ha atacado toda la mañana, que ha

estado tratando de sacarme de este púlpito…! Por la gracia de Dios, he

permanecido aquí.
235 Donde estos pobres mortales de Dios, enfermos y sufriendo… ¡Sal de

ellos, demonio! Yo te ordeno, por Jesucristo el Dios viviente, que te vayas de

estas personas, y no las molestes más, porque ellas han permanecido firmes

48 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA
226 Es la justicia de Dios, que cuando estos pañuelos que están aquí, (yo

pongo mis manos sobre ellos, en el nombre de Jesús) los toquen a Uds. (yo sé

que el Espíritu Santo está aquí, el mismo que estaba en Pablo: “Ellos tomaban

de Pablo…” Uds. serán sanos, si solamente lo creen.
227 Yo creo que el Espíritu Santo, el mismo Espíritu Santo de la Biblia,

está aquí en esta mañana, probándose a Sí Mismo, el Mensajero del último

día; el gran Espíritu Santo Mismo, personificándose a Sí Mismo, entrando en

carne humana, haciendo Sus obras.
228 Yo permanecí firme esta mañana, ante una dificultad. Uds. saben lo

que estoy esperando oír cuando me vaya de aquí. Pero conviene que toda

justicia sea cumplida.
229 Dios puso el Mensaje en mi corazón. Ahora les conviene a Uds., como

creyentes, que lo crean. Mientras tienen sus manos unos sobre otros, no habrá

una sola persona enferma entre nosotros, si sólo creen con todo su corazón, y

si están listos para permanecer firmes.
230 Ahora, Padre Celestial, te traemos a Ti esta audiencia, después de este

Mensaje. Señor Dios, seguramente el pueblo puede ver ahora que nos

conviene a nosotros. Le conviene a un profeta, permanecer firme por la

Palabra. Le conviene a un miembro de iglesia, les conviene a ellos que

permanezcan firmes. Le conviene a la gente enferma creer en la Palabra de

Jesucristo, cuando Él dijo: “Estas señales seguirán a los que creen: sobre los

enfermos pondrán sus manos y sanarán”.
231 Iba a llamar una línea de oración, Señor. Pero el mensaje que me

acaban de dar por teléfono, me ha estremecido, Padre. Oh Dios, Tu Palabra

dice: “Nos conviene cumplir toda justicia”. Aquí están ellos, cada uno.
232 El Espíritu Santo está aquí probando que Él está entre nosotros. Ahora

permite que el Poder de Dios, permite que el testimonio del Espíritu Santo,

5
20 Vengo de un viaje de cacería en el cual estuve cazando con un hombre

allá cerca de Alaska. Uds. saben, esta temporada del año es la temporada que

yo reservo, (el otoño), para restablecerme, preparándome para las temporadas

de servicios que están por delante.
21 Yo no soy muy fuerte; bueno, lo digo en cuanto a mis nervios. Yo

tengo un—un sistema nervios muy malo. Y comprendo que se requiere ese

tipo de sistema para llevar a cabo el ministerio que el Señor me ha dado. Uno

no puede tener todo glorioso en la tierra. Físicamente, estoy agradecido por un

cuerpo fuerte. Pero mi sistema nervioso, debido a que uno obra allí en la línea

entre lo natural y lo sobrenatural, y eso—eso lo hace pedazos a uno. Y yo

nunca he tratado de sentarme y explicarles eso a mis congregaciones, porque

no lo entenderían. Porque yo mismo no lo entiendo. Pero aun los doctores, me

examinaron y me pusieron esa prueba de presión para los nervios; dijeron que

nunca habían visto algo igual a eso (¿ven?), cómo se movía de un lugar, y se

iba completamente al otro. Yo no entiendo sus investigaciones científicas y…

o lo que ellos han hecho, sus maneras de hacer las cosas. Pero sé que un día

hubo algo que me sucedió cuando Cristo tomó el control de mí; yo fui

cambiado.
22 Y yo simplemente quisiera decir esto; tal vez me fortalezca. Pareciera

ser una cosa rara de la cual hablar esta mañana. Pero antes de entrar a mi

Mensaje, (para calmarme un poco), me gustaría decir que… Cuando anuncié

que iba a estar aquí, yo no sabía que mi madre iba a estar enferma.
23 Y también anuncié tener el servicio de esta noche. Dios mediante,

nosotros… yo estaré aquí esta noche, predicando, si eso está bien con el

pastor. [El Hermano Neville dice: “¡Sí, señor!”.—Ed.] Y quiero predicar esta

noche sobre: El Consolador Ha Venido. Y eso es para el servicio de esta

noche. Y tendremos servicio de Santa Cena esta noche. Y todas las personas

6 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA

están cordialmente invitadas a venir y—y tomar la Santa Cena con nosotros

esta noche, y para escuchar el mensaje.
24 Fue la primavera pasada que el Señor nos dio unos momentos muy

gloriosos, cuando estuve allá en Alaska, o mejor dicho, cerca de Alaska, en

Columbia Británica, en reuniones. Y yo—yo siempre he amado la naturaleza.
25 ¿Me pueden oír bien allá atrás? ¿Pueden…? Si pueden, levanten sus

manos, los que están allá atrás.
26 Yo siempre he amado la naturaleza. Cualquiera que conoce a nuestra

familia, sabe que… Mi madre que en estos momentos se está muriendo, su

madre era india. Y mi conversión nunca cambió eso, y yo… mi amor por la

naturaleza, y estoy contento por eso, porque es un lugar en donde yo veo a

Dios. No voy sólo por el hecho de salir a cazar, es—es para estar solo con

Dios. Y yo cazo solo.
27 Y mientras estuve allá, conocí a unos guías excelentes. Esos son los

hombres, que en Canadá y otros lugares, antes de que Ud. pueda salir al

desierto, la comisión de caza le asigna a Ud. un guía. Y ese guía tiene que

estar con Ud.
28 Y conocí a un hermano Cristiano maravilloso, un joven pentecostal,

que era un guía famoso en Canadá. Su esposa era una mujer salvada

gloriosamente. Y él tiene como unos cuarenta años de edad, y tienen cinco

hijitos, muchachitos, de dieciocho años hasta los dos años de edad. Y se le

había concedido un área grande de quinientas millas del Camino Alcan,

asignada como su espacio para guiar.
29 Había algunos indios allí que no se querían mudar y eran muy

arrogantes, y pusieron un letrero que decía: “Si Ud. entra aquí, habrá

derramamiento de sangre”. Pero sin embargo nosotros pasamos el letrero y

entramos allí, porque yo les quería hablar a esos indios. Después de todo, la

47
Ud. puede irse a casa y ser sana. ¡Si puedes creer! Todas Uds. son de

Kentucky, de una ciudad llamada Madisonville.
220 Sentada allá atrás está una dama, la Sra. Bone. Ella es de un lugar

cerca de Madisonville. Ella no vive en Madisonville; ella me está mirando

directamente. Allí está ese Ángel suspendido por arriba de ella. Ella solamente

vive cerca de Madisonville. Su apellido es Bone; tiene problemas con los

senos faciales, una condición asmática, tos. Si eso es correcto, mueva su mano

de un lado al otro, señora. Crea en el Señor Jesucristo, y puede irse a casa, y

ser sana.
221 Un problema de garganta, señor. ¿Cree Ud. que Dios puede sanar el

problema de garganta y sanarlo a Ud.? ¡Sea sano! Solamente tenga fe en Dios.
222 Srta. Hopkins, la dama de color procedente de Chicago: yo no la

conozco, nunca la había visto en mi vida. Pero, ¿quiere Ud. ser sanada de ese

nerviosismo, y problema de los senos faciales? Puede irse, crea, y Ud. también

puede ser sanada.
223 Sra. Hanes procedente de Columbus, Ohio; crea en el Señor

Jesucristo, y Ud. también puede irse a casa y ser sana.
224 Estamos en el final del camino. ¿Están creyendo? Es necesario que

cumplamos toda justicia. Él prometió que sucederían estas cosas. Estamos

aquí. ¿Lo creen Uds.?
225 Bueno, pongan sus manos unos sobre otros. Quiero preguntarles algo.

¿Prometió Jesús que estas cosas sucederían en los últimos días?, digan:

“Amén”. [La congragación dice: “Amén”.—Ed.] “Como fue en los días de

Lot. Las obras que Yo hago, Uds. también las harán”. ¿Qué no dijo Él también

esto: “Estas señales seguirán a los que creen; sobre los enfermos pondrán sus

manos y sanarán?” ¿Están Uds. listos para pararse firmes como creyentes?

Porque así conviene que cumplamos toda justicia.

46 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA
214 Uds. solamente tienen que creer. Este Mensaje no es en vano; es la

Palabra de Dios.
215 Veo a una dama... Con sus rostros inclinados. Ella mantiene su mano

levantada. Ella está sufriendo con un problema del corazón. Su nombre es Sra.

Nance. Ella es de Madisonville, Kentucky. Eso es correcto, ¿no es así, señora?

Ya puede levantar su rostro. Ud. tenía su mano levantada, y la mantuvo

levantada. Eso es la verdad, ¿no es así? Si así es, levante su mano. ¿Ven,

amigos, en dónde estamos viviendo? Yo no conozco a esa señora. Yo nunca la

había visto a ella. Pero, ¿qué es esto? Es una señal del Evangelio. Para que Ud.

pueda….
216 ¿Cree Ud. que yo soy profeta de Él señora? ¿Sí cree? A pesar de eso,

somos desconocidos. Yo no la conozco a Ud. Ese nombre estaba correcto, ¿no

es así? Si estaba correcto, todo lo que Él le dijo a Ud., mueva su mano de lado

a lado a la audiencia, para que ellos así puedan ver que estaba correcto.
217 ¿Quién pudiera hacer eso? Jesús de Nazaret. Para que Ud. pueda saber

que yo soy profeta de Dios, y que le estoy diciendo la Verdad, porque así nos

es necesario. Una mujer tocó el borde de Su manto, y Él se volteó y le dijo a

ella de su flujo de sangre y le dijo que se había detenido.
218 La dama sentada al lado de Ud. también tiene un problema del

corazón. Eso es correcto. Sí. Yo no la conozco a ella. Ud. sabe que no la

conozco. ¿Ve? Pero Dios sí la conoce a ella. Ella sabe su problema, ¿no es

así? Srita. Allen, ¿cree Ud. que Dios la puede sanar? Si ese es su nombre y su

problema, levante su mano. Levante su mano. Si eso es correcto.
219 Una dama sentada allí al lado suyo… quiero decir, Sra. Bennett.

Todas Uds. son del mismo lugar. Ella tiene problema de riñón en vez de

problema del corazón. Si Ud. cree con todo su corazón, también puede ser

sana. ¿Lo cree, señora? Levante su mano, y diga: “Yo lo acepto”, y entonces

7
tierra era de ellos antes de que fuera nuestra, Uds. saben. Y la primavera

pasada pasé un buen tiempo con ellos, hablándoles del Señor Jesús.
30 Y un anciano, el padre de la tribu, tenía cerca de cien años. Y él tenía

su… Entiendo por qué él no se quería mudar. Ellos entierran a sus muertos en

un tronco, y el tronco lo cuelgan en un árbol. Tenían a dos pequeñitos

enterrados allí. Con razón él no se quería mudar. Entiendo por qué él no quería

irse. Y la reserva, el—el gobierno de Canadá, (el Dominio de Canadá) dijo

que si ellos se ponían arrogantes, los iban a sacar a la fuerza y hacerlos que se

fueran. Bueno, uno lamentaría que les hicieran eso; sus niños están allí

colgados en los árboles.
31 Y así que, sin embargo, los ríos nos bloquearon y no pudimos llegar al

área en donde íbamos a cazar osos pardos. Y el Sr. Southwick, se pronuncia

Southwick, era el guía; y él… Y yo estaba con un ministro, Eddie Byskal. Y

así que, su hijo… El Sr. Southwick tenía un—un hermano menor, entre los

veinticinco y treinta años de edad, que estaba seriamente enfermo de epilepsia.
32 El Sr. Southwick acababa de convertirse en Cristiano, hacía como un

año. Había sido un vaquero antes, y son algo ásperos (¿ven?), en su manera de

vivir. Pero él acababa de convertirse en Cristiano, y estaba creyendo. Y él

dijo: “He leído tus libros, Hermano Branham”. Y continuó insinuando acerca

de su hermano que tenía epilepsia. Él dijo: “¡Oh, si tan sólo te pudiera traer a

mi hermano!” Bueno, Uds. saben cómo eso lo hace sentir a uno; uno está

imposibilitado, no puede hacer nada, y uno se pregunta cómo pudiera pasar

todo eso.
33 Luego, en Canadá generalmente los hombres que… Uds. hombres que

van a viajes de cacería, saben referente al trato de los caballos (y a mí me

encantan los caballos y los animales), ellos por lo general atan el cabestro a la

cola del otro caballo y los dejan caminar así unos tras otros, el grupo en línea.

8 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA

Pero allá Ud. no puede hacer eso, debido a lo arcilloso del terreno rocoso, pues

se podría resbalar un caballo y perderlos a todos. Así que, nosotros tuvimos

que dejarlos caminar solos y rodearlos para meterlos al sendero.
34 Y yo iba cabalgando muy atrás, en un caballo joven, tratando de rodear

a los que se desviaban y meterlos al sendero. Y el Espíritu Santo, en Su gracia,

descendió. Le metí las espuelas a mi caballo, y pasé al grupo y llegué al frente

en donde el Sr. Southwick estaba guiando a lo largo de los arbustos, y le dije:

“¿Bud?”

Y él dijo. “Sí, Hermano Branham”.

Yo dije: “¿Tomaría Ud. mi palabra?”

Él dijo: “Tomaría todo lo que tú dijeras”.

Yo dije: “Tengo ASÍ DICE EL SEÑOR para ti”. Yo dije: “Ve y trae a

tu hermano al Fuerte San Juan”, el cual estaba como a unas setecientas u

ochocientas millas de distancia, “tráelo aquí a la carretera”. Él vivía en una

choza vieja con un utensilio de calefacción lenta como estufa, y tenía sus hijos

allí. Y dije: “En cuanto él tenga un ataque epiléptico, arráncale la camisa de un

tirón; te voy a dar algo que tú hagas. Arrójala al fuego, y di: ‘Esto lo hago en

el Nombre de Jesucristo”

Él dijo: “Lo haré”.
36 Así que él se fue, mandó a traer a su hermano, y lo trajo allí. Y esa

mañana él tuvo que salir de guía con un hombre de la conservación forestal. Y

su hermano por lo general tenía dos o tres de esos ataques por día, y los tenía

desde que era un muchachito. Y su esposa le tenía mucho miedo a él cuando

tenía esos ataques, porque se ponía violento; era un joven muy fuerte.
37 Y él tuvo un ataque después que Bud se fue; y en lugar de saltar por la

ventana, como ella lo hacía, sacando a sus hijos de allí, ella saltó y se montó a

horcajadas y le arrancó de un tirón la camisa; una mujercita llena del Espíritu

45
¡Yo vengo a Ti!

Precioso Señor,

Las tentaciones pierden su poder (verdaderamente, Señor),

Cuando Tú estás cerca.

¡Señor, oh, te necesito!

Cada hora…

211 Si Tú te la has llevado Señor, dale descanso a su preciosa alma en el

Cielo. Concédelo. Concédelo Señor.

… mi Salvador, ¡Yo vengo a Ti!

212 Padre, Dios, escúchanos. Conviene que nosotros cumplamos toda

justicia aquí. Sabemos lo que dice la Palabra. No estamos en oscuridad.

Sabemos lo que la Palabra ha prometido; ayúdanos, oh Señor, para que

cumplamos toda justicia, para que cumplamos Tu Palabra. Que cada creyente

tenga fe aquí ahora, mientras oramos por los enfermos. Señor, a todos nosotros

nos gusta vivir, pero la cosa primordial es Vida Eterna, ese mundo que está

por venir. Escúchanos, Padre, mientras la congregación está orando,

especialmente a los enfermos y a los afligidos.
213 Me pregunto si hay algunos desconocidos entre nosotros, que nunca

antes han estado aquí en el tabernáculo, y que están enfermos y están

buscando la ayuda de Dios. Con sus rostros inclinados, todos Uds.

¿Levantarían sus manos Uds. que me son desconocidos, que no me conocen o

que yo no los conozco y que han venido a recibir ayuda de Cristo? Levanten

sus manos. ¿Ven? Dios le bendiga, y a Ud., y a Ud. Hay varios.

44 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA

Oh, Señor, te necesitamos;

¡Cada hora te necesito!

¡Oh, bendíceme ahora, mi Salvador! (Señor, yo te necesito hoy más

que nunca.)

¡Vengo a Ti!

206 [El Hermano Branham empieza a tararear: “Te Necesito A Cada

Hora”—Ed.]
207 Padre Celestial, caminamos a través de los valles sabiendo que Tú nos

has prometido: “No te dejaré ni te desampararé. Buscad primeramente el reino

de Dios y Su justicia, y todas estas cosas os serán añadidas”.

… ¡Así que, yo vengo a Ti!

208 Si hay alguien aquí, Señor, que no esté bien en su alma, si ellos

estuvieran en ese sendero en el que mi madre está justo en este momento, ¡oh,

Señor!, que ellos también tengan ese testimonio. Nos es necesario en este día,

Señor.
209 Estamos al final del camino, la edad de la Iglesia de Laodicea; un

Mensaje; el rechazo del Mensaje; la vindicación del Mensaje; y la Presencia

de Cristo probando que Él es el mismo, ayer en los días de Lot, y como en los

días de Su carne, y en los días presentes; ayer, y hoy, y por los siglos.
210 Permite que ellos te reciban ahora como su bendito Salvador.

Concédelo Señor. Te lo pido en el Nombre de Jesús.

… ¡Oh, bendíceme ahora, mi Salvador!,

9
Santo, le arrancó de un tirón la camisa, y la echó en el fuego, y dijo. “Yo hago

esto en el Nombre de Jesucristo”. Desde entonces él no ha tenido otro ataque.

Eso fue la primavera pasada.
38 En muchas ocasiones, yo sé que ha sido un poquito difícil. Personas

quienes no entienden dicen: “Hermano Branham, ¿por qué va Ud. a un viaje

de cacería?” ¿Ven? Sencillamente no lo entienden. No hay necesidad tratar de

explicarlo, ¿ven? Uno alcanza a otras personas allí que nunca las podría

alcanzar de otra manera.
39 Hace como dos meses, o no tanto así, que desperté una mañana. Creo

(no estoy seguro), que lo conté a la mayoría de la iglesia. Hay muchos aquí

que me han oído contar esto antes que sucediera. Y en la visión que vi, vi un

animal grande, que parecía un venado. Y tenía cuernos altos y grandes. Y

estaba… Yo tenía que rodear una roca de arcilla, de esta manera, para llegar a

él. Y era un animal muy famoso. Era un animal de trofeo. Y había un hombre

que miré que tenía puesta una camisa verde de cuadros. Y entonces, viniendo,

después de que había matado el animal… Escuché una voz que decía: “Esos

cuernos miden cuarenta y dos pulgadas de alto”. Eso es como así de alto. Y

era un animal gigantesco. Y viniendo de regreso, miré un grande, enorme oso

pardo de puntas plateadas.
40 Ahora, ese es el oso famoso. Hay cuatro en la familia de los osos

pardos. Uno es el punta plateadas, que es el famoso. El siguiente es llamado

kadish, el nombre nativo, que es el negro con orejas redondas. El segundo…

El tercero es el oso pardo regular, que es entre negro y café, un oso enorme. Y

el siguiente es el Kodiak, el cual únicamente se encuentra en la isla de Kodiak

y—y en Alaska occidental; es grande, gigantesco, el más grande de todos los

osos, pero es un oso pardo. Pero el puntas plateadas es negro, y lo blanco… lo

10 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA

plateado está en la punta de su pelo. Él es el famoso, muy, pero muy nervioso,

y de “mal genio”.
41 Le disparé al oso en el corazón y lo maté, pero fui cuestionado cómo lo

iba a hacer, pues yo traía un rifle pequeño. Y yo les había contado a los

hermanos. ¿Cuántos de Uds. aquí me escucharon contar acerca de esto antes

que sucediera? Levanten sus manos. Bueno, por supuesto, la mayoría. ¿Ven?
42 Y así que entonces el Sr. Arganbright me llamó y quería que fuera a

Alaska. Bueno, en lugar de ir a Alaska, me sentí guiado a hacer este viaje, ir

con Bud, porque ya se lo había prometido.
43 Cuando llegué allá le conté a su esposa y a toda la gente que estaba

allí, acerca de estas cosas que Él me había dicho. Pero yo dije: “¿Quién de

Uds. tiene una camisa verde de cuadros?” Y nadie tenía una. “Bueno”, yo dije:

“Entonces a lo mejor será en otro viaje que haré; pero en alguna parte, el

Señor me lo va a dar, exactamente”. Así que dije: “Yo pensé que quizás sería

en este viaje”.
44 Bueno, continuamos en el viaje. Y el primer día, llegamos a lo alto, por

encima del límite de la vegetación arbórea, en donde no hay pinos, allá arriba

en los glaciares, con nuestros caballos. Y el segundo día, cazamos un poco y

encontramos muchas ovejas con cuernos enroscados de tres cuartos de

circunferencia y demás, pero no era lo que yo quería.
45 ¡Y Uds. hablan de compañerismo, todos nosotros siendo pentecostales,

y teniendo el Espíritu Santo! ¡Disfrutamos unos momentos maravillosos allá

arriba, viendo esos colores cambiar, y esas montañas, y estando allá muy

arriba en donde sólo Dios vive! Y ¡qué momentos tan maravillosos! No nos

acostábamos hasta la una de la mañana, glorificando a Dios, y disfrutando

unos momentos gloriosos.

43
Los corazones de los hombres están desfalleciendo de temor;

Sé lleno del Espíritu, y estén tus lámparas arregladas y limpias,

¡Mirad hacia arriba, vuestra redención cerca está!

Falsos profetas están mintiendo,

La verdad de Dios están negando,

Que Jesús el Cristo es nuestro Dios, (¡cuán cierto es eso!; ¡oh,

cientos!),

Pero nosotros andaremos donde anduvieron los apóstoles.

Pues, el día de redención cerca está,

Los corazones de los hombres están desfalleciendo de temor,

Sé lleno del Espíritu, tengan sus lámparas arregladas y limpias,

Miren hacia arriba, vuestra redención cerca está.
205 Mientras tienen sus rostros inclinados: ¿Le conviene a Ud. esta

mañana entregarle su vida a Cristo? ¿Le ha hablado Él a Ud.? Si es así, levante

Su mano a Él, y diga: “Yo acepto ahora a Cristo. Me conviene a mí que yo

rinda mi todo, mi voluntad a Él, en esta mañana. Yo ahora levanto mi mano y

digo: ‘¡Señor Jesús, ten misericordia! Yo te necesito ¡oh, cuánto te necesito!

Cada hora te necesito’. Dios le bendiga. “Oh, bendito Salvador, vengo a Ti”.

¡Te necesito, oh, te necesito! (¿Qué si Ud. se encontrara en la

condición en que está mi madre en estos momentos?)

¡Cada hora te necesito!

Oh, bendíceme ahora, mi Salvador,

¡Yo vengo a Ti!

[El Hermano Branham empieza a tararear—Ed.]

42 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA
198 Y nosotros vemos eso sucediendo hoy día. Vemos a un mensajero

saliendo, predicándole a la iglesia nominal.
199 Y hubo Uno que vino a Abraham y a la Iglesia elegida. Él les dio una

señal. Y nosotros sabemos que eso es la verdad. Sabemos que eso es un hecho.

Él se sentó con Su espalda hacia la tienda, dijo quién era Sara, lo que estaba en

su corazón, cuál era su problema. Él dio el mensaje, exactamente. Abraham

supo que Ése era Dios. Porque inmediatamente después él lo declaró,

llamándole: Elohim, un Mensajero, encarnado en forma humana, para traer un

Mensaje a Sodoma y a Gomorra.
200 Y cuando nosotros vemos esas cosas que Jesús dijo que sucederían,

conviene que cumplamos toda justicia. Conviene que tomemos a Dios en Su

Palabra. ¿Creen Uds. eso? [La congregación dice: “Amén”.—Ed.] “Deja

ahora”.
201 “Hermano Branham, tú estás—tú estás fuera de línea con respecto a

las demás denominaciones”.
202 Quizás sea así. Deja ahora. Correcto. Deja ahora.
203 “Bueno, tú estarías mucho mejor si cooperaras”.
204 Deja ahora. Pero así nos conviene. Nosotros somos Su pueblo, Sus

profetas, Sus sabios. Conviene que cumplamos toda justicia. Así que, hagamos

eso, mientras inclinamos nuestros rostros.

Naciones confusas, Israel despertando,

Son señales que la Biblia habló;

Los días gentiles han sido contados; están cargados de horrores;

“Vuelve, oh disperso, a lo tuyo”.

El día de redención cerca está,

11
46 Y el segundo día, salimos, y como a unas seis millas, por detrás de los

glaciares, vimos unos carneros grandes. Y dijimos que: “Bueno, regresaremos,

y a la mañana siguiente, al amanecer estaremos en camino”.
47 Así que salimos a la mañana siguiente, antes del amanecer; y para las

nueve de la mañana llegamos allá en donde los habíamos visto en los

glaciares.
48 Pero al ir subiendo, vi por primera vez un caribú salvaje. Yo nunca

había visto uno. Los había visto domesticados, en Laponia y otros lugares,

pero no un caribú salvaje; el cual no es… Caribú es el nombre nativo; pero es

un “venado”. Y así que por lo general tienen cuernos más amplios, de esta

manera; uno sale enfrente de su nariz, y luego uno sale enfrente de él; y luego

los cuernos se entrelazan, con otro cuerno más o menos así de ancho. Bud me

había dicho: “Quizás…”
49 Yo dije: “No, no. Él…” Yo dije: “No era un caribú, porque no tenía esa

clase de cuernos. Pero esa mañana, subiendo, bueno, yo había visto la hembra

y su cría y nos fuimos por un lado, y miré un caribú macho, joven, corriendo.
50 Y el Hermano Eddie, queriendo alimentar a los indios en donde él está

como misionero… Ese es un hombre fino; él proviene de un hogar encantador,

y su esposa proviene de un hogar excelente. Y sus brazos están adoloridos y

“comidos” de picaduras de pulgas, y de vivir allá con los indios y cosas así,

tratando de traer a Cristo a los indios. ¡Se necesita gracia para hacer eso!

¡Vivir allá comiendo mantequilla de maní y melaza, y dormir en esas chozas

donde las chinches y las pulgas y todo, prácticamente se lo comen, así, para

traer el Evangelio de Jesucristo! Y así que el Hermano Eddie bajó rodeando la

montaña.
51 Cuando vi la gran montaña con su cumbre cubierta de nieve, me senté

allí por dos horas, asombrado, y pensé: “Señor Dios, permíteme vivir aquí

12 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA

durante el milenio”. ¡El ver esos árboles amarillos al pie de la montaña, y la

maleza rojiza, y todo eso, armonizando con esa enorme montaña con su

cumbre cubierta de nieve, reflejándose en el lago allá abajo! Hay algo respecto

a eso que uno podía sentarse allí y llorar y llorar y llorar, porque sólo Dios

puede pintar eso. No hay nada que pueda hacerlo. ¿Ven?
52 Yo estaba sentado allí, y me puse a pensar: “Bueno, ¿qué pasaría con el

Hermano Eddie?”
53 Fui a donde estaba Bud, y él estaba sentado allí también regocijándose

al contemplar eso, como por dos horas. Nos levantamos y vi la cámara de

película de Eddie que estaba tirada allá arriba. En la cumbre de esas montañas

no hay nada más que musgo para caribú, únicamente musgo, es más allá de

donde los pinos no crecen.
54 Y lo miré debajo de la montaña. Él había puesto sus dedos de esta

manera, estaba acechando a un joven caribú macho. Bueno, él—él mató el

caribú. Lo preparamos, y subimos otra vez a la montaña. Y bajé lo suficiente

como para agarrar un poco de agua.
55 Y estaba mirando alrededor con los binoculares. Y de pronto, como a

dos millas de distancia, allí estaba mi animal. Lo vi. Dije: “¡Ése es él! Ése es”.

Dije: “Miren esto: ¿ven esa roca de arcilla que tenemos que rodear? Yo dije:

La única cosa es la camisa verde de cuadr-..” Y miré, y Eddie tenía puesta una

camisa verde de cuadros.

Y dije: “Eddie, yo pensé que tú…”
56 Él dijo: “Hermano Branham, yo no… Mi esposa ha de haberla puesto

allí”. Él dijo: “Me puse una camisa limpia esta mañana, pero yo no sabía… Mi

esposa ha de haberla puesto allí”. Dios nunca falla en nada. Él es perfecto. Él

tenía allí la camisa verde de cuadros.

41
193 ¡Y entonces vendrá un Mensaje! ¡Oh, aleluya! Sabemos que esa

misma Columna de Fuego que guió a Israel, sabemos que el mismo ministerio

que acompañó a Jesucristo por medio de esa Columna de Fuego que lo ungía a

Él, está acompañando a la Iglesia hoy día. La ciencia lo ha comprobado.

Nosotros no necesitamos eso. ¡Dios lo ha comprobado! Necesitamos el

ministerio de Jesucristo para que encaje con esa Piedra de Corona que viene

descendiendo, que ha puesto a la Iglesia en un lugar en donde el ministerio es

exactamente igual al que era cuando Jesús se fue. ¡Exactamente!

Naciones confusas, Israel despertando,

Son señales que lo sabios hablaron;

Los días gentiles contados han sido; están cargados de horrores;

“Vuelve, oh disperso, a lo tuyo.
194 Estamos en los últimos días. Y nos es necesario, conviene que

cumplamos toda justicia.
195 Recuerden: Jesús dijo: “Como fue en los días de Lot, así será en la

Venida del Hijo del Hombre”. ¿Cuántos recuerdan eso? [La congregación

dice: “Amén”.—Ed.] Muy bien. ¿Cómo fue en los días de Lot? ¿Cuál fue la

señal que Él dio?
196 Hubo tres clases de gente en los días de Lot. ¿Es correcto eso? [La

congregación dice: “Amén”.—Ed.] Hubo el incrédulo, el manufacturado, y el

creyente. Cada uno de ellos recibió un mensajero. Correcto. Cuando Abraham

estaba sentado debajo de su encina, ¿qué sucedió? Miren lo que sucedió.
197 Hubo un Ángel que descendió y fue a Sodoma. Ese hombre fue allá y

les enseñó arrepentimiento, que ellos deberían arrepentirse y volverse a Dios.

¿Qué sucedió? Solamente tres salieron: Lot y sus tres hijas; su esposa se

convirtió en una estatua de sal. Solamente tres salieron, cuando hubo un Billy

Graham moderno que les predicó el mensaje a ellos allá.

40 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA

se pone en el oeste, Ella volvería de nuevo en los últimos días. ¡Aquí estamos

en los últimos días!
185 Hemos recibido el Espíritu Santo. Nosotros sabemos esto. Hemos

hablado en lenguas al igual que ellos lo hicieron en Pentecostés. Y sabemos

que Uds. lo pueden recibir.
186 Sabemos que el séptimo Ángel ha dado el Mensaje. Lo vemos

vindicado por medio de señales.
187 Sabemos que estamos en el fin de la edad de Laodicea. Sabemos que

disputas nacionales y señales y prodigios están apareciendo por dondequiera.

Y sabemos que estamos en el tiempo del fin.
188 ¡Dios dando testimonio! Y nos es necesario, conviene que cumplamos

toda justicia. Naciones contra naciones, confusión, angustia”, todas estas cosas

que hemos escuchado. “Si Uds. lo pueden recibir…”
189 Estamos ahora en la última hora. Estamos en la edad de la Iglesia de

Laodicea. Cada mensajero ha dado su edad, ha dado su mensaje en su edad. Y

nosotros estamos aquí al final de la edad, y vemos que Dios lo ha vindicado

con señales y prodigios. Y nadie puede decir que no es así.
190 ¡Él está aquí ahora! Él está dentro de la iglesia. Él está dentro del

pueblo. Nadie puede decir que no es así. Nosotros sabemos que Él está aquí.
191 Es necesario que tomemos Su Palabra. Nosotros… Es necesario que

creamos toda justicia. Nos es necesario. Conviene que cumplamos todo lo que

Él ha hablado.
192 La iglesia está débil, las iglesias de hoy día. Estamos divididos por

pleitos denominacionales, en una separación de hermandad; metodistas,

bautistas, presbiterianos, unitarios, trinitarios, “quintuplarios”, toda clase de

cosas. Estamos divididos. Así es como tiene que ser. Tiene que ser de esa

manera.

13
57 El guía dijo: “Hermano Branham, yo no sé cómo vas a poder llegar

allá”.
58 Yo dije: “¡A mí no me interesa si está a cincuenta millas de distancia,

él es mío!” Dije: “Él me pertenece”. Y empezamos a rodear esa roca de arcilla,

oh, muy empinada, yendo por los lados.
59 Y llegamos allá y maté al caribú grande. Y—y en lugar de tener

cuernos más amplios, tenía puntas; nunca había visto uno como ése. ¿Ven

cómo—cómo—cómo hace Dios las cosas?

60 Así que le dijimos a los muchachos que bajaran el valle y llevaran los

caballos y recogieran la carne, y que nos encontraran abajo cuando bajáramos.

Pues el Hermano Bud miró alrededor y dijo: “La visión del Hermano

Branham, si ella fue cierta acerca de que mi hermano iba a ser sanado de

epilepsia, él matará ese animal sin importar en dónde se encuentre”. Así que él

dijo: “Uds. simplemente encuéntrennos allá; nosotros lo obtendremos yendo

hacia allá”.
60 Así que cuando le quitamos toda la piel… la piel y los cuernos y todo,

serían como unas ciento veinticinco libras; pero no toda la piel del cuerpo,

sino solamente una porción de la piel. Así que entonces él dijo: “Mira,

Hermano Branham”, dijo, “te quiero preguntar algo”. Dijo: “Casi no le podía

quitar la piel aquí”, y él y yo lo estábamos haciendo, uno a cada lado. Él dijo:

“¿Tú dices que estos cuernos miden cuarenta y dos pulgadas?”

Yo dije: “Sí señor”.

Él dijo: “A mí me parece que son como de noventa pulgadas”.

Y yo dije: “Son cuarenta y dos pulgadas”.

Y él dijo: “Tengo una cinta para medir en mi bolsa de montura”.

Yo dije: “Muy bien, tú verás que es exactamente eso”.

14 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA
62 Él dijo: “Entonces, de acuerdo a lo que tú me has dicho, en alguna

parte entre aquí y donde encontramos a los muchachos, y uno tendrá puesta

una camisa verde, tú vas a matar un oso pardo de puntas plateadas”. Él dijo:

“Yo nunca he visto uno, y he vivido en estas montañas toda mi vida”.

Yo dije: “Pero es ASÍ DICE EL SEÑOR”.

Dijo: “¿Sabes tú en dónde está?”
63 Yo dije: “No; pero él está en alguna parte entre aquí y donde están los

muchachos”. Nosotros podíamos ver allá abajo donde ellos estaban, como a

tres millas allá en el límite de la vegetación arbórea. Yo dije: “Lo mataremos”.

Miren, ¡eso es algo tremendo!
64 Él dijo: “Entonces llegaremos allá abajo dentro de una hora y media.

¿Y tú me quieres decir que vas a encontrar un monstruo oso pardo, uno de

puntas plateadas, en alguna parte entre aquí y donde están los muchachos?”

Yo dije. “Eso es de acuerdo a Su Palabra”.

Él dijo: “Él está allí”.
65 Así que subimos el caribú a la silla del caballo, y sus cuernos pasaban

nuestras cabezas, y lo arrastrábamos. Y bajamos la montaña, hasta que

llegamos a los glaciares. Y cuando llegamos a los glaciares, teníamos tanto

calor, que tuvimos que meternos un momento en los glaciares para

refrescarnos. Pasamos por los glaciares, bajamos hasta que llegamos a donde

el agua salía por debajo del glaciar y bajaba y se metía en los pinos. Nos

sentamos para descansar.
66 Volteé y miré. Y le dije: ¡Mira Bud! Parecía una vaca como a dos

millas de distancia.
67 Él se puso los binoculares, miró y dijo: “¡Hermano Branham, créame,

es un oso de puntas plateadas!” Dijo: “¡Míralo brillar en el sol!”

39
en la misma Columna de Fuego, suspendida allí. ¿Señor, quién eres Tú a quien

yo persigo?”
180 Él dijo: “Yo soy Jesús”. ¡Oh, hermanos! Él lo comisionó, le dio su

ministerio. Comisionó a Pablo, le dio su ministerio.
181 Pablo había estado en la Presencia de Dios, él había visto la Columna

de Fuego. Él vio a ese Jesús que en una ocasión era la Columna de Fuego, la

cual se había hecho carne y habitó entre ellos, y que había regresado a ser la

Columna de Fuego, y lo comisionó para su ministerio. ¡Aleluya! Nada lo iba a

mover a él de eso. Le convenía a él, cuando tomaba paños de su cuerpo y lo

enviaba a los enfermos. Le convenía a él, porque sabía que era el apóstol

ungido. Él miró las visiones de Dios, y Dios le apareció y le habló, y vio que

se cumplieron exactamente. Pues, le convenía a Pablo, que él tratara de ayudar

al pueblo que cumpliera la Palabra para la cual fue comisionado. Él fue la Luz

para ese día. Él fue la Luz para los gentiles. Él lo sabía. Dios lo comisionó a él

para que lo fuera. Él era la Luz para ese día. Así que, Él comisionó a Pablo.
182 Ahora bien, nos conviene a nosotros, nos conviene en este día. ¡Lo

sabemos! Acabamos de estudiar las edades de la iglesia. Nosotros sabemos

que hemos recibido el Espíritu Santo, sabemos eso sin lugar a duda. Sabemos

que tenemos la Luz del Evangelio.
183 “Arrepentíos, y bautícese cada uno de vosotros en el Nombre de

Jesucristo para perdón de los pecados; y recibiréis el don del Espíritu Santo”.

No hay clérigo en el mundo, ni alguien más, que pueda desafiar eso. ¿Hasta

dónde se debería hacer esto? “La promesa es para vuestros hijos, es para todos

los que están lejos; para cuantos el Señor nuestro Dios llamare”.
184 El profeta dijo: “Al caer la tarde habrá Luz”, estas Luces del

Evangelio volverían de nuevo. Al igual que el mismo sol que sale en el este, y

38 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA

Me puedo imaginar a ese hombre decir: “Yo lo puedo recibir”.
175 Pedro dijo: “Entonces en el Nombre de Jesucristo de Nazaret,

levántate y anda”. Y él le tomó de la mano para ejercitar su fe, y lo levantó así

y sus tobillos se le afirmaron, y se fue saltando, y alabando, y glorificando a

Dios.
176 Le era necesario hacerlo; le convenía. Él debía hacerlo, porque era un

discípulo ungido. Él había estado con Jesús. Todo el mundo lo supo, un día

antes, en el tribunal del Sanedrín, cuando ellos lo presentaron allí, a él y a

Juan, a ambos, del vulgo y sin letras; ellos reconocieron que habían estado con

Jesús, porque escucharon la manera como estaban hablando, el denuedo que

ellos tenían. Reconocieron que algo les había pasado. Y Pedro supo eso. Así

que le convenía a Pedro, le convenía a él, porque él tenía la promesa de Dios

para ese día.
177 “¡Yo les daré poder! ¡Yo les daré poder! Uds. hollarán cabezas de

serpientes y escorpiones. Todo lo que pidieres en Mi Nombre, eso haré Yo. Si

tú dices a este monte: ‘Quítate’, y no dudas en tu corazón, sino que crees que

será hecho lo que has dicho, lo que digas te será hecho”.
178 Le era necesario entonces a Pedro, creerlo. Le convenía a él. Eso es lo

que él debía hacer, porque él sabía que vivía en el día de esa comisión. Esa fue

la Luz de la hora. La resurrección acababa de acontecer, el Espíritu Santo

estaba allí. Le convenía a él.
179 Le convenía a San Pablo, después de haber sido un crítico. Y un día

allí en su camino rumbo a Damasco, le habló a él ahí esa Columna de Fuego

que había guiado a Israel desde Egipto hasta la tierra prometida, que había

sido hecha carne y habitó entre ellos y había regresado a Dios. Y él se

preguntó: “¿Cómo pudiera esto ser Jehová? ¿Cómo pudiera ser? Y allí está Él,

15
68 Yo dije: “Ése es él”. Dije: “Bueno, vamos a matarlo”. Y eso es lo que

hicimos: fuimos y lo matamos. De acuerdo a la visión, era muy tarde para

quitarle la piel entonces; tuvimos que esperar hasta el día siguiente.
69 Entonces después que matamos el oso pardo, y regresamos abajo, él

entonces dijo: “Y tú dices que esos cuernos…” Dijo: “Si esos cuernos miden

cuarenta y dos pulgadas, Hermano Branham, me voy a desmayar”.
70 Yo dije: “Tú no tienes que desmayarte, pero miden cuarenta y dos

pulgadas; eso es lo que miden”. Así que llegamos abajo al…
71 Yo pensé que en la visión… Como Uds. saben hermanos y hermanas

que levantaron sus manos hace un rato, que me oyeron contar esto antes que

sucediera, que yo había dicho: “Debe haber sido Billy Paul”; era un jovencito

(¿recuerdan todos Uds. que dije eso?), la mano pequeña de alguien. Pero el

muchacho de él tiene dieciocho años de edad, y es del mismo tamaño que

Billy Paul. ¿Ven?
72 Y cuando llegué allá abajo, allí estaba Eddie con su camisa verde de

cuadros puesta. Vi esa mano pequeña recorriendo el cuerno, y cuando él fue y

tomó la cinta de medir y la puso allí, y la sostuvo, ese jovencito puso sus

manos. Yo dije: “Mira Eddie, esas manos pequeñas sobre el cuerno”. Y

cuando él tiró de la cinta de esa manera, me miró y se puso muy pálido y dijo:

“¡Hermano Branham, mira esto! ¡Justo cuarenta y dos pulgadas exactamente!
73 Ud. podría decir: “Hermano Branham, ¿por qué relata Ud. eso en la

escuela dominical?”
74 Yo estoy diciendo esto por esta razón. Allá en el Antiguo Testamento,

los hombres sabios de la antigüedad y profetas de aquellos que han partido,

ellos adoraban al Dios del Cielo, quien les mostraba visiones. Ellos amaban a

Dios, que a través de Su gracia los llamó a ellos. Ellos anhelaron una Ciudad

que estaba en alguna parte. ¡Era algo que estaba dentro de ellos! Ellos dejaron

16 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA

sus casas y llegaron a ser peregrinos, porque buscaban una Ciudad que estaba

en alguna parte. Ellos dijeron cosas que nosotros vemos que están sucediendo

hoy en día.
75 Ese mismo Dios que los amó, y que por Su gracia hizo esas cosas por

ellos, es el mismo Dios a quien nosotros servimos aquí en este tabernáculo

esta mañana, haciendo las mismas cosas. Y existe en nuestro seno un anhelo

por esa Ciudad, en alguna parte adonde ellos se han ido. Y por medio de Su

Palabra y por medio de las señales de Su Poder, con el mismo Espíritu y las

mismas profecías, la misma cosa que Él hizo allá en el pasado por ellos, Él las

está haciendo hoy por nosotros. Y Uds. las ven con pruebas infalibles, que es

Dios y la verdad de Dios.
76 Así que en dondequiera que esté esa gran Ciudad, y en dondequiera

que ellos estén reunidos, yo estoy esperando ver a mi madre que se está

muriendo, y a todos Uds. con ellos, allá en esa Ciudad con aquellos: Abraham,

Isaac, Jacob, Daniel, Isaías, Jeremías. Porque la misma gracia de Dios que los

amó a ellos, y les dio visiones, y les mostró cosas por venir, es el mismo Dios

hoy, haciendo la misma cosa por nosotros. ¡Es la Verdad infalible! Es la

Verdad, amigo.
77 Nuestro Padre Celestial, estamos agradecidos. La razón que Tú quisiste

que tuviera esas cosas, me supongo, Señor, fue que Tú sólo me estabas dando

valor sabiendo que venía un gran golpe, yo no sé; Tú sí lo sabes. Y yo sé que

ya no soy un joven; ya no soy el muchachito que solía agarrarse del delantal

de mi mamá. Ahora soy un hombre de edad mediana. ¡Oh, cuánto te amo,

Señor! ¡Cuánto creo en Ti! Danos gracia. Ayúdanos a enseñar Tu Palabra,

para que otros puedan ver y aprender y conocerte a Ti. Lo pedimos en el

Nombre de Jesús. Amén.

37
171 Hasta que un hombre sepa de lo que está hablando, él no puede decir

mucho. ¡Pero cuando Ud. sabe de lo que está hablando…! Si Ud. piensa que

esto es entusiasmo, venga y recíbalo en una ocasión, y entonces sabrá de lo

que está hablando. Esto no es entusiasmo. Esto es el Poder de Dios para

salvación. Esto es el Espíritu Santo. Yo sé de lo que estoy hablando. Todos los

que lo han recibido a Él, saben de lo que están hablando.
172 Les era necesario a los discípulos, les convenía a aquellos que

guardaran Su Palabra de esperar en Jerusalén. Así que subieron a esperar en

Pentecostés, hasta que recibieron el Espíritu Santo, porque sabían que el

ministerio de ellos no podría seguir adelante hasta que recibieran el Espíritu

Santo, para dar testimonio de Él. Ellos sabían que estaban indefensos. Pero

tenían que tener Su Presencia, así que fueron a esperar por Ella.
173 Le era necesario a Pedro... Después de que Jesús los había encontrado,

en Marcos 16 dijo: “Id por todo el mundo, y predicad el Evangelio. Estas

señales seguirán a los creen: En Mi Nombre echarán fuera demonios; hablarán

nuevas lenguas, tomarán en las manos serpientes, y si bebieren cosa mortífera,

no les hará daño; sobre los enfermos pondrás sus manos, y sanarán”.
174 Le era necesario a San Pedro, el pescador, que no tenía la suficiente

educación como para firmar su propio nombre. Pero un día cuando él iba

pasando por la puerta que se llamaba la Hermosa que Salomón había

construido, estaba allí un hombre que era cojo. Sus rodillas y sus tobillos

estaban débiles, no podía caminar. Él había estado en esa condición. No tenía

fuerza. Pero cuando Pedro escuchó la tacita sonar, él miró hacia abajo y miró a

un hombre inválido allí, ¡Y Algo palpitó en su corazón! Él había estado en

Pentecostés; él tenía el Espíritu Santo. Él tenía la promesa de Jesús, así que le

era necesario, le convenía decir: “No tengo plata ni oro”. Él dio su testimonio:

“No tengo plata ni oro, pero lo que tengo te doy, si lo puedes recibir”.

36 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA

Él era el Mesías. Ellos habían visto todas las señales alrededor de Él. Ellos

habían visto a Dios contestar desde los Cielos. Ellos habían visto esa Columna

de Fuego suspendida sobre Él. Ellos sabían que Él era el Mesías. Y cuando Él

les dijo: “Os conviene que Yo me vaya, pero quiero que vayan a la ciudad de

Jerusalén, y quedaos allí. Sólo esperen allí”.

“¿Por cuánto tiempo?”

“¡Hasta!”

“¿Qué tanto tiempo sería eso, Señor?”
168 “¡Simplemente hasta!” ¡Hasta que seáis investido de Poder desde lo

Alto! Entonces me seréis testigos”.

“¿Por cuánto tiempo durará eso, Señor?”
169 “Para esta generación, y para esa generación y para cuantos el Señor

Nuestro Dios llamare. En Jerusalén, en toda Judea, en Samaria, y hasta lo

último de la tierra. Pero, antes que vayan, ¡Yo quiero que esperen! Yo voy a

hacer algo por Uds.”
170 Les convenía a ellos ir al aposento alto, porque ellos habían visto Su

Poder. Sabían que Él había muerto, estaba muerto; estaba tan muerto, que

hasta la luna y las estrellas testificaron que Él estaba muerto; ellas escondieron

sus rostros y no brillaron. La tierra reconoció que Él estaba muerto, al punto

que se estremeció con una postración nerviosa. Las rocas fueron expulsadas de

la tierra, las que habían estado allí desde la destrucción antediluviana. Ellos

sabían que ése era el Mesías. Sabían que Su Palabra decía que Él iba a enviar

al Espíritu Santo. Sabían que ésa era una promesa. Sabían que tenían que

esperar allá arriba por Él. Ellos lo habían visto a Él. Sabían que Él estaba

muerto; sabían que había resucitado. Ellos lo habían visto a Él, por lo tanto,

sabían de lo que estaban hablando.

17
78 Como texto en esta mañana… Yo creo que eso es todo lo que tenía

que… Bueno, en el servicio de esta noche tendremos el servicio de la Santa

Cena, lavamiento de pies y lo demás; eso es todo… Los he invitado a Uds.

para que se queden y estén con nosotros. Antes de entrar a nuestro texto en

esta mañana, abramos nuestra Biblia en San Mateo, el capítulo 3, para leer una

porción de las Escrituras. Quiero comenzar en el versículo 10 del capítulo 3 de

San Mateo.
79 Sé que muchos están parados y lamentamos eso, pero si alguno de Uds.

cambiaran lugares con algunos de ellos de vez en cuando, yo… Perdónenme

por ser… por tomar mi tiempo, pero yo… Uds. entienden. Ahora, leamos la

Escritura.

Y ya también el hacha está puesta a la raíz del árbol: por tanto, todo

árbol que no da buen fruto es cortado y echado en el fuego.

Yo a la verdad os bautizo en agua para arrepentimiento; pero el que

viene tras mí, cuyo calzado yo no soy digno de llevar, es más poderoso que

yo; él os bautizará en Espíritu Santo y Fuego.

Su aventador está en su mano… limpiará su era; y recogerá su trigo

en el granero, y quemará la paja en fuego que nunca se apagará.

Entonces Jesús vino de Galilea… al Jordán, para ser bautizado por

él.

Mas Juan se le oponía, diciendo: Yo necesito ser bautizado por ti, ¿y

tú vienes a mí?

Pero Jesús le respondió: Deja ahora, porque así conviene que

cumplamos toda justicia. Y… le dejó.
81 Me gustaría tomar el texto de esas palabras allí en el versículo 15.

Deja ahora, porque así conviene que cumplamos toda justicia.

18 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA
82 Con mucha frecuencia me he preguntado por qué—por qué Jesús de

Nazaret… Y en muchas ocasiones se me ha preguntado. ¿Por qué un hombre

como Jesús tendría que ser bautizado? ¿Por qué esta Persona tendría que ser

bautizada como un acto de arrepentimiento y de confesión, cuando Él era el

Santo Hijo del Dios viviente, sin mancha, y puro? ¿Por qué esta Persona sería

bautizada al igual que un hombre que viene…? El bautismo es después de la

confesión. Él no tenía ningunas confesiones que hacer, porque Él era Dios. Y,

Él… ¿Por qué tendría que ser bautizado como lo fue, “para arrepentimiento”,

ya que Él no necesitaba arrepentirse porque Él era el Dios infalible? “En el

mundo estaba, y el mundo por Él fue hecho; pero el mundo no le conoció”.

¿Por qué tendría Él que ser bautizado?
82 Y, ¿se fijaron Uds. en la frase anterior a ésta? Dice:

…Así conviene que cumplamos toda justicia.
83 En otras palabras: “¡Debe ser cumplida! Toda Palabra que Dios ha

hablado, ¡debe ser cumplida!”. Dios no puede decir algo sin que se cumpla.

Cuando Él lo ha hablado, ya es una obra consumada. Ya está consumado

cuando Dios lo habla. Dios nunca habla hasta que Él está listo para que así

sea; y cuando Él habla, es como que si ya hubiera sucedido.
84 Miren, ¡si eso no nos da un fundamento en qué poner nuestra fe esta

mañana! Cuando Dios habla una Palabra, ya está concluido. ¿Y qué de Sus

promesas que Él nos ha dado a nosotros? Todo lo que Él ha dicho, ya es una

obra consumada. Así que, por lo tanto, cuando nosotros recibimos Su Palabra

en nuestro corazón, ¡ya está—ya está hecho, está concluido!
85 ¿Y por qué entonces tendría Él que ser bautizado? (No contesta esta

pregunta). Muchos han dicho: “Bueno, Él fue bautizado porque Él fue nuestro

ejemplo”. Eso es verdad, hasta cierto punto, en cierto aspecto. Eso es verdad,

pero no es toda la verdad.

35
164 Le convenía a Abraham, cuando él iba subiendo allá y Dios le dijo:

“Toma ahora a tu hijito. Tú tienes ahora como unos ciento veinte años de

edad. Tienes un hijito con cabello rizado. Él es un encanto. Pero quiero que lo

lleves allá arriba del monte, y lo ofrezcas como sacrificio; por medio de él, Yo

haré naciones de ti”. ¿Cómo podía ser esto? Parecía como que Dios lo tenía

todo enredado. “Yo lo voy a hacer por medio de Isaac, y voy a bendecir a todo

el mundo, a toda nación, por medio de él; pero Yo quiero que lo lleves allá

arriba y lo sacrifiques. Por medio de la simiente de Isaac (¡aleluya!), por

medio de la simiente de Isaac, bendeciré a toda nación debajo de los Cielos,

pero quiero que lo lleves allá arriba y lo sacrifiques”.
165 ¡Oh!, ese firme y resuelto padre anciano, con la leña y un saco en la

espalda, y conduciendo un asno. ¡Hermanos! El pequeño Isaac iba caminando

enfrente de él. “Tampoco dudó, por incredulidad, de la promesa de Dios”. ¡Le

convenía a él!
166 Pues Abraham mismo dijo: “Yo le recibí como uno de entre los

muertos, y estoy plenamente convencido de que Dios es poderoso para

levantarlo”. ¡Amén! Le convenía a Abraham cumplir toda justicia. Él sabía de

lo que estaba hablando. Él conocía a Su Dios. Él sabía que lo que Dios dijo,

que Él era poderoso para cumplirlo. Toda promesa que Dios hizo, Dios es

poderoso para cumplir Su promesa, a pesar de todo. Así que, le convenía a

Abraham cumplir toda justicia.
167 Les convenía a los discípulos en Pentecostés ir a ese aposento alto.

¿Por qué? ¿Por qué les convenía? Porque ellos habían conocido a un Hombre,

un Carpintero, conocido así por el mundo, un galileo Extranjero de mala fama,

“ilegítimo”. Pero ellos habían visto a ese Hombre levantar a los muertos. Ellos

habían visto a ese Hombre abrir los ojos al ciego. Ellos habían escuchado a

Ese Hombre predicar la Palabra de Dios, sin adulteración. Y ellos sabían que

34 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA

los reyes lo encontraron allá, (todos los hermanos denominacionales) y le

dijeron: “Sabes qué, Abraham, vamos—vamos a hacer un pacto contigo.

Vamos a hacer esto y lo otro”.
159 Él dijo: “Yo no tomaré ni una correa de calzado para mí; para que no

digas: ‘Yo enriquecí a Abraham’”.
160 Oh, le convenía a él, porque él sabía (¡Aleluya!) que Dios le había

jurado: “Te daré adondequiera que tú mires; al este, al norte, al oeste, o al

sur”.
161 ¿Qué importa si tenemos cinco centavos o diez centavos, o si tenemos

algo para comer o no tenemos, si vivimos o morimos? Dios prometió: “Los

mansos heredarán la tierra”. Es necesario, nos conviene que vivamos de esta

manera, que actuemos de esta manera, debemos cumplir toda justicia. Dios

quiere hombres y mujeres que permanezcan firmes y cumplan toda justicia.

Por supuesto, la justica es “Su Palabra”.
162 Y como dije al principio del sermón, esa fue la razón por la cual Jesús

fue bautizado. No importaba lo que era… Si Él reclamaba ser el Hijo de Dios,

y luego fue bautizado para perdón de pecados que no había cometido. Pero Él

tenía que ser lavado, porque Él era el Sumo Sacerdote. Él tenía que cumplir

toda justicia. Él dijo: “Deja ahora, Juan. Yo sé que tú lo sabes. Yo sé que Yo

lo sé. Y sabemos quiénes somos el uno y el otro, pero dejaremos eso así ahora,

porque así conviene”. ¡Amén! ¡Aleluya!
163 Entonces: “Yo tomaré el camino con los pocos despreciados del

Señor”. Me conviene a mí, le conviene a Uds., como siervos de Dios, que

tomemos el camino con los pocos despreciados del Señor, que caminemos

piadosamente, justamente, santamente, en esta vida presente, despojándonos

de todo peso de pecado que nos asedia, puestos los ojos en el Autor y

Consumador de la fe: Jesucristo. ¡Amén!

19
86 La Verdad de ello fue que Él era el antitipo, Él era el Sumo Sacerdote.

Y antes que el sumo sacerdote pudiera ser ungido, tenía que ser lavado.
87 Quiero leerles unas Escrituras por un momento, en el Libro de Éxodo.

Y creo que es el versículo 29, la que tengo escrita, el capítulo 29, mejor dicho.

Y quiero empezar a leer aquí en el versículo 4 del capítulo 29.

Y llevarás a Aarón y a sus hijos a la puerta del tabernáculo de

reunión, y los lavarás con agua.

Tomarás—tomarás las vestiduras, y vestirás a Aarón la túnica, el

manto del efod, el efod y el pectoral, y le ceñirás con el cinto del efod;

Y pondrás la mitra sobre—sobre su cabeza, y sobre la mitra pondrás

la diadema santa.

… y tomarás el aceite de la unción y lo derramarás sobre su cabeza, y

le ungirás.
88 ¿Ven? Aarón, el sumo sacerdote, antes que él pudiera ser ungido, tenía

que ser lavado con agua. Por lo tanto, Jesús, antes que Él pudiera ser ungido

como nuestro Sumo Sacerdote, fue lavado con agua.
89 Y entonces no se derramó sobre Él el aceite de la unción, para ungirlo,

como Aarón que fue ungido con aceite; pero Él fue ungido con el Espíritu

Santo. Pues “Juan dio testimonio diciendo: Vi al Espíritu que descendía del

cielo como una paloma posarse sobre Él, y una Voz diciendo: Este es Mi Hijo

amado en quien me complace morar”. Así que la Biblia dice que, “Jesús fue

ungido con el Espíritu Santo, y anduvo haciendo bienes”. ¿Ven? Él fue

ungido.
90 Y antes que Él fuera ungido, Él tenía que cumplir toda justicia. ¿Ven?

Él tenía que ser lavado con agua antes que la Unción viniera sobre Él.

20 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA
91 Y es un tipo muy hermoso de nosotros hoy día, como sacerdotes de

Dios. Nosotros primeramente debemos ser bautizados, confesar nuestros

pecados y ser bautizados en el Nombre de Jesucristo, lavando nuestros

pecados, y luego Uds. recibirán la Unción, el don del Espíritu Santo. ¿Ven?,

primero lavados, y luego ungidos para el servicio. Ningún ministro debería

entrar al púlpito sin primeramente ser bautizado en el Nombre de Jesucristo.

Porque, Sólo hay… la remisión de pecados solamente está en el Nombre de

Jesucristo; “no hay otro Nombre bajo el cielo dado a los hombres”. “Que se

predicase en Su Nombre el arrepentimiento y el perdón de pecados,

comenzando desde Jerusalén”. Allí fue en donde primero cayó el Espíritu

Santo y los ungió. Así que, un ministro o cualquier creyente debe primero ser

lavado de sus pecados, en el Nombre de Jesucristo y luego ser ungido con el

Espíritu Santo, para dar un testimonio para Dios.
92 Y Cristo fue el testimonio de Dios, porque “Dios estaba en Cristo,

reconciliando Consigo al mundo”. Miren, Él dijo: “Deja ahora, Juan”. Eso es

correcto.
93 En otras palabras: “Juan, tú eres un hombre poderoso, tú eres un gran y

poderoso profeta. Y la revelación que tú tienes de Mí es exactamente la

Verdad. Tú sabes quién soy Yo. Tú lo sabes, porque tu ministerio vino de

parte de Dios. Tú nunca lo aprendiste de hombre. A ti no se te enseñó esto en

un seminario. Sino a la edad de nueve años de edad, te fuiste al desierto,

porque tú naciste un niño peculiar, raro, y desde tu mismísimo nacimiento

Dios empezó a lidiar contigo. Y aun antes de tu nacimiento, el profeta te vio.

Y tú eres una Luz en este día. Y en el desierto… Tú sabes quién soy Yo,

porque Dios, en el desierto, te dijo que habría una señal siguiéndome. Y tú ya

has dado testimonio de Ello, y tú lo sabes. Y sabemos quiénes somos. Nos

conocemos. Y es verdad que tú necesitas ser bautizado por Mí. Pero deja

33
llamado una clase de excéntrico. Y deben haberlo llamado “loco”. Pero así

convenía. ¡Aleluya!
154 Algunas veces conviene llegar a ser excéntrico, si es de acuerdo a la

Palabra. Dios le había hablado a él. Le dijo: “Abraham”.

Dijo: “¿Sí, Señor?”
155 “Yo soy el Dios de tus padres. Yo soy el Dios de la Eternidad. Yo soy

El-Shaddai. Yo soy el Seno. Yo soy el Pecho. Yo soy el Dador de fuerza. A

Mí no me interesa cuán viejo estés, Abraham. ¿Qué importa eso para Mí? a Mí

no me importa cuán estéril estés, o cuán estéril esté la matriz de ella. Yo te

daré un hijo”.

Y Abraham dijo: “Yo te creo, Dios”. ¡Aleluya!
156 La Biblia dice: “Tampoco dudó, por incredulidad de la promesa de

Dios, sino que se fortaleció, dando gloria a Dios. ¿Por qué? Porque le

convenía a él. Él había visto la mano de Dios moverse en poder.
157 ¡Oh, Tabernáculo Branham!, ¿qué clase de excusa vamos a presentar

en el Día del Juico cuando nosotros hemos visto Su mano poderosa; hemos

visto Su poder; hemos presenciado Su Gloria; hemos visto lo que Él dijo; que

Él nunca falla; hemos visto Su Persona, la gran Columna de Fuego, una Luz

suspendida aquí en el edificio? La hemos visto allá, la ciencia ha tomado

fotografías de Ella y todo. Y hemos oído el Mensaje salir, diciendo vez tras

vez: “¡Sepárense de ellos! No se asocien con nada de incredulidad”. Nos

conviene cumplir toda justicia.
158 Abraham profesó que era un peregrino y extranjero. Él no tenía nada

que hacer, él no conocía a nadie en la tierra. Él caminaba con Dios, porque así

le convenía, pues él lo había visto a Él. Le convenía a Abraham, cuando todos

aquellos reyes se encontraron allá (¿ven?), para hacerlo un gran hombre; todos

los reyes, después de que Abraham había obtenido esa gran victoria; cuando

32 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA

¡Así que él permaneció firme allí, (solo), clamando en contra de la maldad! Si

le costaba la vida, ¿qué importaba? Le convenía a él cumplir toda justicia.

Había maldad en la tierra. Había indiferencia en la tierra. Había errores

Escriturales en la tierra. Y le convenía a Elías cumplir toda justicia, de pararse

firme por Jehová; y entonces Jehová se paró por Elías. ¡Amén! ¡Le convenía a

él!
151 Abraham, le convenía a Abraham separarse de la incredulidad. Le

conviene a todo creyente separarse de la incredulidad. A Abraham le convenía

caminar en su propia tierra, él y Dios, solos, porque él era un profeta. El

mundo no entendió el por qué Abraham hizo tal elección. ¿Por qué dejó su

hogar? ¿Por qué dejó su iglesia? ¿Por qué dejó su pueblo? ¿Por qué hizo una

cosa tan absurda, de peregrinar en una tierra extranjera en donde no había

agua ni alimento? ¿Por qué se fue a esos desiertos solitarios donde los

hombres todavía no habían ido? Pero le convenía a él, siendo profeta, el

separase de toda incredulidad, y de caminar solo con Dios. Dios le dijo:

“Sepárate y Yo te bendeciré”.
152 Cuando Ud. se separe de toda incredulidad, Dios le bendecirá. Y nos

conviene a todos nosotros, sin importar el precio, separarnos del mundo

incrédulo. “Salid de en medio de ellos, y apartaos”, dice Dios, “y Yo os

recibiré”. Nos conviene a nosotros como hombres y mujeres de Dios, que

permanezcamos firmes en esta hora oscura en la que estamos viviendo.
153 Abraham se separó, sin importarle lo que pensaran los demás. ¿Por

qué? Porque él había visto a Dios. Él vio una visión. La visión fue verdadera;

la visión se cumplió. Él sabía que Dios estaba con él; Abraham, ¡hacer una

declaración tan precipitada como la que él hizo! ¡Un hombre de cien años de

edad, estéril, con esposa de noventa años de edad que era también estéril, iban

a tener un hijo a esa edad! Pues, la ciencia médica de aquel día debe haberlo

21
ahora, porque Juan, si nosotros somos las Luces de este día, debemos cumplir

toda justicia. Toda Palabra de Dios debe ser cumplida por nosotros, para este

día, porque así es necesario, así es necesario, así conviene, así somos nosotros.

Pues si nosotros somos los testigos verdaderos de Dios hoy día, Juan, nosotros

somos las Luces de esta edad; y si somos las Luces de esta edad, hay mucha

Escritura que tiene que ser cumplida durante esta edad. ¡Y depende de

nosotros! (¡Aleluya!) Depende de nosotros asegurarnos de que toda justicia de

Dios sea cumplida”. ¿Y qué es Su justicia? ¡Su Palabra!
94 En otras palabras: “Juan, tú sabes quién soy Yo. Yo soy el Sumo

Sacerdote, eso es verdad, Juan, y Yo tengo necesidad de ser bautizado por ti.

Pero tenemos que cumplir toda justicia. Y Yo necesito ser bautizado por ti

hoy, para cumplir la Palabra de Dios, porque toda Palabra de Dios tiene que

ser cumplida. Y nosotros somos las Luces del día, y depende de nosotros

cumplir todo esto. Y Yo sé que tu justicia y tu deseo, es cumplir la Palabra.

Porque así nos conviene. Nosotros somos las Luces”.
95 La luz de cada edad debería hacer la misma cosa. Nosotros sabemos lo

que tiene que ser cumplido. Uds. que son espirituales y conocen la Palabra de

Dios, Uds. ven lo que Dios ha prometido. Ahora, la Palabra no vendrá

fácilmente, sino que viene por observación, Uds. tienen que esforzarse para

hacerlo. Pero es necesario. Conviene que cumplamos toda justicia de Dios.

Debemos hacerlo.
96 Y miren, Jesús sí reconoció en Juan, que Juan era un verdadero profeta.

La Palabra había hablado de Juan, y Él supo que era absolutamente el profeta

de la hora. Y Juan supo que Jesús era el Mesías de la hora. Y ambos tuvieron

un entendimiento claro.
97 ¡Oh, si la Iglesia del Dios viviente solamente pudiera meter eso en su

mente en esta mañana, y en su corazón, para que la Iglesia no estuviera

22 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA

separada por barreras denominacionales, esas diferencias en credos y colores,

y lo demás, para que nos uniéramos en el Nombre del Señor Jesús, no

teniendo nada que nos aparte de la Palabra verdadera del Dios viviente, y

camináramos directamente en línea con la Escritura para cumplir toda justicia

de Dios de hoy día!
98 Porque cualquiera sabe que estamos viviendo en las luces del

atardecer. El profeta dijo: “Al caer la tarde habrá luz”. Entonces sabemos que

estamos viviendo en esa hora, la hora de las luces del atardecer. Así que—así

que, el Señor Dios nos ayude a comprender eso.
99 Regresemos por un momento, y tomemos algunos personajes que

conocieron sus posiciones en sus días, y estaban dispuestos a soportar la

crítica o cualquier otra cosa, para que la Palabra de Dios pudiera ser cumplida.
100 Tomemos por ejemplo a Noé y su día. Le convenía a Noé, después que

él se había encontrado con Dios y conoció el plan de Dios para ese día.
101 Ahora, Uds. no pueden hacer algo a menos que sepan lo que están

haciendo. Uds. deben saber que es la voluntad de Dios. Deben saber que es Su

plan y Su deseo, y que les ha sido revelado a Uds., entonces no hay nada que

vaya a detenerlos.
102 Miren, Noé supo porque él no recibió su ministerio de alguna escuela

de educación, sino que él había hablado cara a cara con Dios. Y él sabía que

venía un diluvio. Él sabía que las lluvias se derramarían de los cielos, como

ríos abriéndose, aunque eso estaba fuertemente opuesto a los asuntos

científicos de ese día. Los científicos, sin duda, criticaron a Noé, y le dijeron.

“Nosotros podemos probarte científicamente que no hay agua allá arriba”.
103 Porque ellos vivían en una gran edad en ese entonces, más grande que

la que vivimos hoy, más científica que en la que estamos hoy. Uds. saben que

Jesús se refirió a ella: “Como fue en los días de Noé”. Como es que ellos

31
hacer para permanecer firme, ¡entonces permanezca firme! ¡Simplemente

permanezca firme! Correcto. Nosotros debemos hacer eso. Nos conviene. Es

necesario que lo hagamos.
148 Le fue necesario a Elías, le convenía a Elías el profeta, de que él

permaneciera firme para cumplir la Palabra de Dios, porque él conocía la

Palabra de Dios. Y él sabía que ese arzobispo, (Jezabel) y todas sus diferencias

denominacionales, se fundían con la tendencia del mundo. Le convenía a

Elías, como profeta, que permaneciera firme. ¡Y él permaneció sólo! Él dijo:

“Dios, todos se han ido, excepto yo, y me he quedado solo”. Eso era todo lo

que él sabía. Dios le dijo que Él tenía a algunos más que estaban

permaneciendo firmes, tal vez no estaban en la posición en la que—que estaba

Elías, pues él era el blanco de la nación. Ellos no recibieron crítica como él la

recibió, pues él era profeta y todos lo estaban atacando. Pero sí le convenía a

él, en medio de pruebas, en medio de la crítica, en medio de indiferencia, le

convenía a Elías, como profeta, pararse firme por Dios y permanecer allí.
149 “Conviene que cumplamos toda justicia”. Ese gran y poderoso

hombre, simboliza este día en el cual las religiones Jezabelinas y cosas así se

están levantando hoy, cosas que hoy en día tenemos, tratando de tomar

control. Le conviene a un siervo de Dios, pararse firme no importa lo que

alguien diga o lo que suceda, porque conviene que nos quedemos con la

Palabra.
150 Elías sabía que era un profeta. Él veía visiones. Dios lo había

vindicado como un profeta. Así que no le importaba si sus hermanos nunca…

decenas de millares… Sólo miren a los Israelitas, millones de ellos, gente que

reclamaba creer en Jehová, se habían organizado. Se habían modernizado, al

igual que lo están hoy día. Se modernizaron. Ellos comprometieron la Palabra

de Él. ¡Aleluya! Pero le convenía a él, (a Elías), que cumpliera toda justicia.

30 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA
143 Cuando Ud. venga esta mañana, creyendo que Dios le va a sanar, y

Ud. tome su posición, entonces le conviene nunca testificar de algo contrario a

eso; o es mejor que no venga. Correcto. Si a Ud. no le parece que Dios lo va a

sanar, entonces no venga; Ud. solamente está haciendo una burla de ello.
144 Si Ud. siente, esta mañana cuando se haga el llamamiento al altar,

decir: “Yo quiero tomar mi posición por Cristo”, si Ud. lo siente, cuente el

precio; cuente sus soldados, vea si es capaz de ir a la batalla. Vea si está listo.

Si Ud. no siente que está listo, no venga. Pero si algo le dice a Ud.: “Éste es

mi día, ésta es mi mañana”, entonces venga, ¡y permanezca allí siempre! No

se mueva para nada, no importa si la muerte se le presenta y la neblina le está

flotando en su cara. ¿Qué le importa eso a Ud.? ¡Manténgase allí! Porque: “El

cielo y la tierra pasarán, pero Mis Palabras no fallarán”. Ud. quédese con eso.
145 Cuando Ud. dice: “Yo creo que Jesucristo es mi Sanador. Yo creo que

esta mañana, Él va a sanar mi cuerpo enfermo. Algo me dijo que viniera a la

iglesia. Estoy aquí entre los creyentes. Yo estoy tomando mi posición en esta

mañana ¡Yo lo creo! Voy a pasar para que oren por mí. Y cuando oren por mí,

¡permaneceré firme en eso! No importa cuán oscuro se ponga, o qué pase, yo

todavía permaneceré firme en eso”. Ud. permanece firme en eso porque así le

conviene.
146 Una vez que Ud. ha hecho una confesión, debe permanecer firme con

su confesión. Correcto. A Ud. le conviene, como Cristiano, como creyente,

permanecer firme en su convicción.
147 No permita que el diablo lo empuje de acá para allá. Siempre anda

Ud. confundido. Siempre anda Ud. fuera del camino principal. Siempre anda

Ud. entrando y saliendo. Y por eso no puede permanecer firme. Ud. no puede

tener confianza en Ud. mismo. Ni nadie puede tener confianza en Ud. ¡Ud.

tiene que permanecer firme! Y cuando Ud. haya hecho todo lo que tiene que

23
construyeron las esfinges y las pirámides, y cosas así que nosotros no las

podríamos igualar al tratar de construirlas hoy día. Y ellos eran grandes

científicos. Tenían colores y cosa así, y líquidos para embalsamar, en aquel

día, que podían hacer una momia. Nosotros no la podríamos hacer hoy, si

tuviéramos que hacerlo. Ellos estaban mucho más avanzados que nosotros. Y

ellos podían probar que no había agua allá arriba.
104 Pero, de todas maneras le convenía a Noé, después que él conoció el

plan de Dios, que martillara en el arca, de todas maneras, porque él sabía que

esa arca sería la única cosa que flotaría. No importa si estaba científicamente

probado que no había agua allá arriba; si la Palabra de Dios había dicho que

llovería, llovería.
105 Y me detendré aquí para decir esto, por causa de la gente enferma. Si

el caso de Ud. es tan grave que quizás el doctor dice que no hay esperanza,

¿qué importa eso?, mientras Dios le diga a Ud.: “Yo te voy a dejar vivir”.
106 Bueno, el doctor o algún científico podría decir: “Tu religión de la que

hablas, el Espíritu Santo, y tu hablar en lenguas, y tus—y tus manifestaciones,

es sólo una ilusión mental. Tú no estás lleno del Espíritu Santo. No hay tal

cosa como ésa”. Y muchos miles de clérigos declaran eso hoy en día, que “tú

solamente estás emocionado”, que, “no hay tal cosa como ésa”.
107 Y aun algunos de ellos me han dicho: “¿Por qué no te unes a una

buena denominación, y usas tu influencia para hacer progresar esa

denominación?”
108 Y dicen: “Este grupo pentecostal con quien tú ahora te relacionas, son

un montón de curanderos religiosos. Y ellos—ellos… No hay tal cosa como

ésa. Ellos simplemente están emocionados mentalmente. Ellos—ellos—ellos

no tienen aquello de lo que están hablando. Nosotros podemos probar que

ellos no lo tienen”.

24 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA
109 ¡Oh, hermano, Ud. ha llegado muy tarde! ¡Nosotros sabemos lo que

tenemos! Hemos nacido de nuevo del Espíritu Santo, y vemos Sus obras aquí

entre nosotros, al igual que lo fue en los tiempos de la Biblia. Si Uds. creen en

ese mismo Espíritu Santo, ¿por qué entonces no está haciendo Él la misma

cosa en la iglesia de Uds.? Porque, Él no puede cambiar; Él es Dios.
110 Así que no importa cuáles sean las pruebas científicas de que nosotros

únicamente somos “emocionales”, que únicamente estamos “perturbados

mentalmente”, de que “realmente no hay nada en esta religión de nosotros”,

que—que “no es lo que debería ser”, y así sucesivamente, que nosotros

únicamente somos “un montón de desechados”, ¡no lo crean! ¡No lo crean!
111 Si sucede que la hija de Uds. llega a casa de la escuela, y le dice:

“Mamá, nosotros probamos hoy, que el—el cráneo del ser humano es igual al

del chimpancé, ¿ven?”, o les dice: “Nosotros hemos estudiado y sabemos que

todos nosotros provenimos de una sola célula, y que únicamente somos

animales”. ¡No crean Uds. eso!
112 No importa lo que diga cualquiera, cualquier teólogo, cualquier

doctor, cualquier científico, cualquier maestro, ¡Uds. aférrense de la Palabra

de Dios! Porque recuerden: nosotros estamos construyendo, al igual que Noé

estaba construyendo en su día, nosotros estamos construyendo un arca.
113 Y Noé sabía que si no completaba esa arca, ni siquiera su propia casa

sería salva. Así que él conocía el plan de Dios, y en medio de la crítica, no le

molestó ni una pizca. Él continuó martillando en esa arca.
114 Así que, no importa qué tanto digan ellos: “No hay tal cosa como el

bautismo del Espíritu Santo; no hay tal cosa como sanidad Divina”. Nos es

necesario, conviene que cumplamos toda justicia, que permanezcamos en esta

hora de pruebas, ¡y martillemos en el Arca del Señor!

29
había hecho. ¿Por qué? No huyó a ninguna parte ni se escondió para hacerlo,

sino que abrió las ventanas y dejó que todos los que quisieran verlo, lo vieran.

Él no se avergonzó de su religión.
139 Porque, le conviene a un Cristiano no avergonzarse de su religión.

Como dijo Pablo en la antigüedad: “Según el camino que ellos llamaban

herejía, (locura), así sirvo al Dios de mis padres”. ¿Ven? “No me avergüenzo

del Evangelio de Jesucristo”, dijo él: “Porque es poder de Dios para salvación

a todo aquél que cree”. Correcto. ¡No avergonzarse del Evangelio! Es la cosa

que sostiene en las horas cuando la barca está siendo azotada, y no se ve

ninguna estrella, ni la luna, ni las estrellas, y las tormentas están soplando.

¡Todavía sostiene, porque es el Evangelio de Jesucristo!

Daniel fue fiel. A él le era necesario.
140 Los jóvenes hebreos, a ellos les era necesario, les convenía, después

de que habían permanecido firmes por Dios. Les convenía. No les importó el

horno ardiente. Bajo pruebas duras, ¿qué les importaba eso? ¡Ellos habían

permanecido firmes!
141 ¡Oh Dios, si los Cristianos de hoy en día tan sólo pudieran ver eso!

“Yo tomaré el camino con los pocos despreciados del Señor; yo empecé con

Jesús, ¡oh Señor, llévame hasta el final!”. ¡Bajo pruebas, problemas, angustias,

muerte, enfermedades, pesares, aun así yo echaré mi suerte en Jesucristo para

permanecer firme! “En Cristo la roca sólida me paro; todos los otros terrenos

son arena movediza”. Todo lo demás es movedizo. Los reinos caerán, y las

naciones se destruirán, y las denominaciones se dispersarán, y los teólogos

morirán, ¡pero la Palabra de Dios siempre permanecerá igual!
142 Sí, les convenía a ellos tomar su posición. Y les convenía, después de

tomar una posición, mantenerse firmes.

28 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA
134 Le convenía a Daniel quedarse con la Palabra porque él era un profeta.
135 Cualquier profeta verdadero que conoce la Palabra de Dios, que… Si

él no conoce la Palabra de Dios, él entonces no es un profeta verdadero. Un

profeta verdadero se queda con la Palabra. Lo que la Palabra dice, ellos se

quedan con Eso. No importa cuál sea la tendencia prevaleciente del día, o lo

que diga la iglesia moderna, o lo que diga alguien más, o que alguien más

haga otra cosa, el profeta verdadero se queda con la Palabra.
136 Y Daniel sabía lo que le iba a costar si se quedaba con la Palabra. Le

iba a costar su popularidad. Le iba a costar su compañerismo con el resto de

los hermanos. Le iba a costar muchas cosas. Pues emitieron un edicto, que

ellos fueran a orar a un cierto dios, y que después de que le oraran, entonces

podían ir a orar a cualquier otro dios.
137 Pero, ¿saben?, hay algo acerca de Dios, y es que no podemos hacer

compromisos con Él. Con Dios no existen compromisos. ¡Dios sigue siendo

Dios! Él no espera que nosotros seamos Cristianos el domingo, alabándole y

adorándole, y que el lunes seamos cobardes y decaigamos, y que tengamos

toda clase de pensamientos de: “A lo mejor yo estaba errado y debí haber

hecho esto o lo otro”. ¡Nosotros nos quedamos centrados en la Palabra de

Dios y allí permanecemos!
138 Así que nos damos cuenta, que a Daniel le convenía como profeta,

quedarse con la Palabra, ¡sin importar nada! Entonces salió un edicto que

decía: “Cualquiera que adorara a otro dios que no fuera el dios que ellos

habían elegido…” En otras palabras: “Si tú no cooperas con nosotros, te

arrojaremos al foso de los leones”. Bueno, le convenía a Daniel, le convenía a

él cumplir toda justicia, no adorar a otro dios, ni enredarse con el mundo; ¡sino

sólo con Dios únicamente! Así que, él abrió los postigos y subió la persiana,

abrió las cortinas y miró hacia el este, y oró tres veces al día, como siempre lo

25
115 Si ellos dicen: “Hermano, tú estás todo enredado en tus bautismos, y

demás. Hay… Tú no deberías bautizar en el Nombre del Señor Jesús”.
116 Anoche estuve conversando con una pareja encantadora. Y hay un

joven que acaba de ser bautizado, y cree que hay un solo Dios. Y en una

reunión de los Hombres de Negocios no lo dejaron testificar, porque él no cree

que haya tres dioses.
117 Miren, no importa lo que ellos digan, es necesario, conviene que

cumplamos toda justicia. La Palabra permanecerá igual cuando las

asociaciones de Hombres de Negocios y todo eso se haya terminado, y no

haya más iglesias. ¡La Palabra de Dios siempre permanecerá igual! Conviene

que cumplamos toda justicia.
118 ¿No han profetizado los profetas de este día? Recuerden, esos críticos,

a ellos también les conviene cumplir eso, porque eso también debe ser

cumplido.
119 Pero a Noé no le perturbó; él siguió adelante porque él conocía el

programa de Dios. Él sabía lo que Dios iba a hacer, Hermano Kidd. Él conocía

el plan de Dios porque él había hablado con Dios, y era de acuerdo con la

Palabra de Dios, y él continuó haciéndolo, a pesar de todo. Ya sea que la

ciencia pudiera probarlo o cualquier otra cosa, o cuánta crítica recibió Noé, él

se quedó con la Palabra de Dios, y continuó martillando. ¿Por qué? Le

convenía a él, porque Noé era un profeta. Y le convenía a él guardar la Palabra

de Dios. Él se quedó con Ella.
120 Le conviene a todo profeta, a todo verdadero profeta de Dios,

quedarse con la Palabra. Sin importar lo que la ciencia pueda decir, y que esto

pueda probar lo otro, y lo demás, conviene que se cumpla toda justicia.

26 ASÍ CONVIENE QUE CUMPLAMOS TODA JUSTICIA
121 [El Hermano Branham hace una pausa y lee una nota en silencio—

Ed.] Muy bien. Me enviaron una nota pidiéndome que ore por mi madre de

inmediato. “Ore por ella ahorita mismo. El doctor acaba de salir”. Muy bien.
122 Ahora Señor Jesús, yo estoy parado aquí. Esa es mi madre. Si ella está

partiendo, yo encomiendo su alma en las manos de Dios. Pero aquí hay un

Mensaje que tiene que continuar, Señor. Aquí hay unos que están viviendo

que tienen—tienen que morir. Ayúdame Señor. Soy Tuyo. En el Nombre de

Jesús.
123 ¡Nos conviene a nosotros! Me conviene a mí ahora que cumpla toda

justicia. ¡La Palabra de Dios es primero! ¡No hay amor como el amor de Dios!
124 Ahora, Noé, no importaba cuánta crítica estaba sobre el padre Noé, él

sabía en dónde estaba parado, así que él se quedó con la Palabra. Y él preparó

el arca en que su casa se salvase, porque le convenía a él hacer eso. Le

convenía a Noé hacer eso.
125 Le conviene a todo Cristiano pararse por la Palabra. Exactamente

correcto. ¡Párese por la Palabra de Dios! El cielo y la tierra pasará, yo pasaré,

las iglesias pasarán, las organizaciones pasarán, ¡pero la Palabra de Dios

nunca pasará! ¡Sea fiel, fiel peregrino!
126 En los días de Enoc, justo antes del diluvio, cuando Enoc miró allá y

vio a Noé construyendo esa arca… Enoc era un profeta. Enoc sabía que él era

un tipo. Y él sabía que antes que el diluvio viniera, que él tenía que dar un

ejemplo. Así que una tarde le convenía dar un paseo. A él le convenía dar ese

paseo con Dios. Y de alguna manera, ese día él cambió su sendero. En vez de

irse por el lado de la colina, él tomó el Camino del Rey, y siguió caminando.

“Y no fue hallado, porque fue transpuesto”, pues él había caminado subiendo

el Camino del Rey.

27
127 ¡Oh Dios, permíteme ser como Enoc! Cuando llegue la hora en que yo

deba tomar el camino, ¡permíteme encontrar el Camino del Rey!
128 Puedo ver a Enoc. Sabiendo que le convenía, porque él era un profeta,

y sabía lo que iba a suceder. Así que, puedo verlo dándole a su esposa un beso

de despedida y decirle: “Amor, te veré después”. Agarrar a sus hijos y darles

un beso de despedida, e ir adonde su hijo casado, y su hija casada y darles un

beso de despedida.
129 Y ellos decirle: “¿Adónde vas, papá? ¿Vas a ir a dar un paseíto?”

“Sí, voy a dar un paseíto”.
130 Pero ese día él no tomó el antiguo sendero acostumbrado. Él tomó el

Camino del Rey y se fue a la Gloria. Le convenía a él hacer eso. Él no quería

partir, pero sin embargo, le convenía a él que cumpliera toda justicia. Porque

él era un tipo de la Iglesia de hoy. Él era un tipo de la Iglesia que va a dar un

paseo por la tarde, una tarde de éstas. Nosotros vamos a tomar el Camino del

Rey y nos iremos.
131 Sí, le convenía a Noé, le convenía a Enoc, que cumplieran toda

justicia.
132 Luego quiero hablar de otro hombre aquí. Hubo un hombre llamado

Daniel y él vivía en un día de críticos. Uds. saben, los hijos de Israel habían

sido llevados de su tierra natal para Babilonia, y ellos estaban tristes, y por

unos setenta años habían estado allí. Pero había un profeta joven que había

sido llevado con ellos, llamado Daniel.
133 Él y un grupito, (apenas un puñadito de hermanos) se habían juntado y

habían hecho un voto a Dios, de que no iban a contaminarse con las—con la

tendencia moderna de aquel día. Ellos no iban a participar de las comidas del

rey. Ellos no iban a beber sus cidras. No iban a asistir a sus fiestas. Sino que

iban a mantenerse santos y dedicados a Dios, ¡porque así les convenía!

