
Spanish
Testimony
63-1128M

Sermones
Por el

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

TESTIMONIO
En Jeffersonville, Indiana, E.U.A.

El 28 de noviembre 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.

32 TESTIMONIO
de ellos.
165 Déjenme decirles en esta mañana, amigos, yo les soy testigo:
¿Alguna vez han visto el don de Dios fallar una sola vez, sobre lo cual
leímos esta mañana? No señor. Es Jesucristo, no puede fallar. La
ciencia lo ha demostrado. La iglesia lo sabe. Y Él está aquí ahora
mismo, en este mismo momento. Él está aquí. Y lo único que falta es
que su fe tome esa Palabra y se la unja a Ud. mismo, y Él le sanará.
166 Y con sus manos los unos sobre los otros, clamen a Dios de todo
corazón, y digan: “Señor Dios, creador de cielos y tierra, Tú que
puedes detener la tormenta, hace dos mil años, Tú lo hiciste y lo haces
nuevamente en este mismo momento. Y Tú detienes mi enfermedad.
Tú me sanas. Y yo estoy agradecido en mi corazón por Ti, el Dios
Todopoderoso”.

1

TESTIMONIO

1 Gracias Hermano Don. Esta es una sorpresa un tanto súbita.
[Alguien dice: “Agradable”.—Ed.] Bueno, es una… [“Amén”.]
Gracias, quien sea que haya dicho eso. [“Fui yo”.] Muchas gracias.
2 Yo estaba disfrutando esas canciones. ¡Vaya, a mí me gusta
escuchar eso! Uds. saben, a mí me gustan los buenos cantos, y oigo
bastante de eso cuando vengo aquí. Generalmente yo no… Cuando
vengo para tener servicios de sanidad o algo así, yo tengo que
mantenerme un poco solo, (a solas), y entonces los muchachos graban
estas cintas. Y después, cuando llego a casa, o cuando tengo trabajo
que hacer en la oficina, entonces me siento y escucho esas cintas, una
y otra vez. Y oigo todo lo que se dice.
3 Me siento contento de ver al Hermano Gerholtzer aquí en esta
mañana, un viejo amigo del Evangelio; hace muchos años estuvo en
esta misma obra, orando por los enfermos, quizás años antes de que
yo supiera acerca de orar por los enfermos. Y entonces… Y otros
hombres aquí, amigos personales. Vi mucha gente aquí anoche, del
tabernáculo en Jeffersonville. Así que estamos muy contentos.
4 Y conocí al Hermano Young Brown. Yo dije: “El Hermano Jack
dijo que el nombre de él era ‘Young’, y le queda bien”. Cuando él me
dijo que tenía sesenta y tantos años de edad, yo casi no podía creerlo.
Él no ha cambiado nada desde la primera vez que estuve aquí en
Shreveport. Eso es correcto, se ve igual.
5 Bueno, Dios es bueno con nosotros. Y a mí—a mí me gustan esas…
la manera como cantaron esta mañana, con—con esa profundidad;
algo que es real, algo que—que—que tiene significado. Uno puede
absorberlo. Yo—yo casi no pude contenerme de llorar en voz alta,
cuando los oí cantar esa alabanza, algo con respecto al Salmo 23 allí.
Y entonces—entonces venir, y este canto tan bonito que ellos acaban
de cantar, el trío allí. El sólo pensar en la…
6 Hay algo en eso, que uno siente en su interior, sus emociones
palpitando, sabe de que el Reino de Dios está cercano. Todas estas
cosas de las que hemos hablado y nos hemos preguntado, ahora están

2 TESTIMONIO
a punto de suceder. Quizás algunos de nosotros durmamos antes de
que llegue ese tiempo, pero eso no impedirá nuestra resurrección,
porque, eso concede el—el privilegio de venir antes de aquellos que
serán transformados.
7 “La trompeta de Dios sonará, y los muertos en Cristo resucitarán
primero; luego nosotros los que vivimos, los que habremos quedado”.
¿Se fijaron Uds. en el orden de la resurrección? “Seremos arrebatados
juntamente con ellos”. Nosotros nos encontramos los unos con los
otros antes de encontrarnos con Él. “Seremos arrebatados juntamente
para encontrarlos… con ellos, para encontrarnos con el Señor en el
aire”.
8 Vean, Él es Dios, y entonces cuando Él quiere ser adorado… esa es
Su propia naturaleza, es de ser adorado, porque Él es Dios. Y Él sabe
que si nosotros estuviéramos allá, estaríamos mirando de reojo, para
ver si el otro está allá, pero… y no sería la manera completa de libre
adoración. Cuando estemos de pie allí, y—y sabiendo que nos hemos
encontramos el uno con el otro primero, y nos saludamos, y entonces
estaremos al lado de Aquel que causó todo eso, ¡y cantaremos los
cantos de la redención! Como el Hermano Jack muchas veces hizo la
afirmación: “Cuando los ángeles den la vuelta a la tierra, con rostros
inclinados, no sabiendo de lo que nosotros estamos cantando”. Vean,
porque ellos nunca fueron redimidos”. Pero nosotros tuvimos que ser
redimidos, y cómo es que le coronaremos Rey de reyes y Señor de
señores”.
9 Yo no sé qué decir. No pensé en nada que decir; simplemente subí
aquí. Creo que es tiempo de testimonios, sólo para dar un testimonio.
Así que, esta noche, si el Señor lo permite, creo… miré el pequeño
programa, y yo… para los—los servicios, y creo que debo traer mi
mensaje esta noche, sobre la Pascua o, perdónenme, mensaje de
Acción de Gracias esta noche. Y entonces queremos tomar quizás el
resto de la semana, si el Señor lo permite, para orar por los enfermos.
Queremos que se reúnan después de este pequeño jubileo de Acción
de Gracias, lo cual es una conmemoración de una gran reunión que
fue celebrada aquí una vez en Shreveport, unos… hace como tres
años, cuando Uds. tuvieron esta revelación de venir para acá. ¡Y el
Señor realmente bendijo tan poderosamente aquí en esa reunión! Y

31

verdad. Tú sabes, de lo profundo de mi corazón, que es la verdad. Yo
no tengo motivo, Señor, para decirles nada sino lo que es correcto. Y
te ruego, Dios, que hoy… pueda mi corazón sentir al ver a todos estos
hermanos cristianos y hermanas aquí, que son mis hermanos y
hermanas en los lazos de Cristo, se regocijen conmigo, con acción de
gracias, por mi pequeña compañera [Espacio en blanco en la cinta.—
Ed.] librada. [Espacio en blanco en la cinta.—Ed.]… la tierra alaba a
Dios. ¡Que la naturaleza alabe a Dios! Que todo lo que respire alabe a
Dios y sea agradecido por este gran tiempo que tenemos.
162 Amado Padre celestial, veo que hay un muchachito sentado aquí
en una silla de ruedas. Hay otros aquí que están enfermos y
necesitados. Y así como Tú eres el Dios de salvación para nuestras
almas, Tú eres el Dios que sana todas nuestras dolencias y aflicciones.
Y Tú todavía eres… con estos testimonios, apenas uno o dos, cuando
llegan a ser millares, los cuales Tu siervo te ha visto obrar y hacer, sin
una sola mancha en ello, en ninguna parte. Y nosotros sabemos que
Tú todavía eres Jehová Jireh, y Tú ya has provisto el Sacrificio por la
sanidad. El mismo Dios que quitó el tumor del costado de mi esposa,
Tú eres el mismo Dios aquí en Shreveport como lo eres en Tucson; y
sin embargo yo estaba a millas, a dos mil millas de ella en ese
momento. Yo te ruego Dios, que Tu santa Presencia llene este
tabernáculo hoy, con Poder de sanidad que sane a toda persona
enferma que está aquí, para que estas bendiciones de acción de
gracias continúen sonando, de punta a punta, por todo el país, Señor,
de que Tú eres el mismo de ayer, de hoy, y por los siglos. Concédelo
Dios Eterno.
163 Ahora, mientras Uds. están aquí, pongan sus manos los unos sobre
los otros y oren. Conéctense por medio de una unidad de fe en la
Presencia de Dios, y recuerden que cada uno de Uds. es privilegiado.
Dios juzgará, ya sea que les haya dicho la verdad o no. ¿Ha fallado
eso alguna vez? ¿Alguna vez les he dicho algo que no haya sucedido?
164 Como dijo Samuel en aquella oportunidad cuando iban a hacer rey
a Saúl. Él dijo: “¿Alguna vez les he dicho algo que no haya
acontecido? ¿Alguna vez les he pedido dinero para mi comida?” “No
Samuel, pero de todas maneras queremos un rey. De todas maneras
queremos nuestro rey terrenal”. Y Samuel sabía que Dios era el Rey

30 TESTIMONIO
mis hijos, para traerlos de regreso a casa nuevamente para la navidad,
temblando en lo profundo de mi corazón, que una operación le
esperaba a mi esposa, con un tumor del tamaño de una toronja. Y allí
estaba.
156 Y la propia Palabra de dios, que dijo: “Di lo que quieras y así
será”.
157 Y yo dije: “El tumor ha desaparecido. Ellos nunca más lo
encontrarán”.
158 Y hoy día desapareció. El mejor cirujano y los mejores médicos
que había en este equipo en Tucson, Arizona; cuando hace unos días
había un gran…un enorme tumor así. Y el mismo médico no pudo
encontrar ningún rastro de eso en lo absoluto, y escribió una
declaración de voluntad propia así, que: “La Sra. Branham no tiene
ninguna señal de tumor, en ningún lugar en lo absoluto”.
159 ¡Oh, acciones de gracias a Dios! Este es un día de acción de
gracias para mí. Al saber, por encima de eso, que algún día aquella
carita con que me casé allá, gloria a Dios, algún día estas marcas de
muerte, de vejez, desaparecerán, y estaremos allá en la semejanza de
la juventud, y para nunca más envejecer. Y el don de Dios, a través de
Jesucristo, del Espíritu Santo que ahora hemos recibido, es lo que nos
da esto, esta ancla.
160 Y vean eso hoy, amigos. Se habla de un pueblo agradecido.
Nosotros deberíamos ser el pueblo más agradecido de todos en el
mundo. Además de la sanidad, además de estas cosas que están
aconteciendo, ¿qué es eso? Es una seguridad absoluta que el mismo
Dios, por la misma naturaleza, la misma Columna de Fuego, el mismo
Ángel de Dios, el mismo Jesús de ayer, de hoy y por los siglos, está
haciendo las mismas cosas, por el mismo Poder, a través del mismo
Nombre. ¡Qué ancla del alma, firme y segura! Que el Señor Dios del
Cielo los bendiga ricamente, a cada uno.

Inclinemos nuestros rostros.
161 Señor, yo estoy tan agradecido, Señor, yo—yo no sé qué decir.
Sencillamente no puedo expresarlo. Cuando ese himno fue cantado
hace un rato, y esas personas cantando esa canción, mi corazón saltó
de alegría. Y ahora, Padre Celestial, Tú sabes que estas cosas son

3

yo—yo estoy confiando que el Señor continúe, y que pueda haber
almas salvas aquí hasta que el último nombre esté en el Libro en la
estación de registros de Dios allá en las alturas; aquellos que han
aceptado a Cristo como Salvador, y que fueron llenos con Su Espíritu.
10 Inclinemos nuestros rostros ahora por un momento. Estoy
pensando en una Escritura aquí.
11 Señor Jesús, somos el pueblo más agradecido en esta mañana, pero
sin embargo estamos limitados en cuanto a la expresión. Si nuestros
corazones pudieran transmitir lo que nosotros—lo que nosotros
deseamos, no sabemos cómo nos comportaríamos. Y allá, con razón
Tú dijiste: “No habría espacio suficiente para contener las
bendiciones que Dios derramaría sobre nosotros”. Estamos
agradecidos por esto. Y rogamos, Señor, mientras inclinamos nuestros
rostros en adoración a Ti, que recibas nuestra acción de gracias. Hay
tantas cosas por las cuales tenemos que estar agradecidos, y no
podríamos expresarlas, pero simplemente decimos: ¡Gracias a Dios!”
12 Y sobre todas las cosas por las cuales estamos agradecidos, está
aquel gran Don de Dios al mundo, cuando Dios dio a Su Hijo, para
hacer un camino para nuestra redención. ¡Estamos tan agradecidos
por eso! Y nosotros abrazamos Eso, y hemos desde… Señor, yo
puedo recordar, desde que era un muchachito, es para Eso que he
vivido. Y ahora cuando estoy envejeciendo, sé que el sol se ocultará,
no muchas veces más, hasta que yo sea convocado, e iré a disfrutar
aquello por lo cual he vivido. Yo sé Señor, que hay muchos
conciudadanos del mismo Reino, que esperan de la misma manera,
esta mañana, que llegue esa hora. Pues aquello por lo que hemos
salido en la jornada, para servirle a Él y tratar de dirigir a nuestro
prójimo hacia una Vida Eterna, esa gran hora pronto llegará. Nosotros
podemos de alguna manera sentirlo dentro de nosotros, que está—está
más cerca de lo que tal vez podamos imaginarnos.
13 Y rogamos que nos bendigas ahora, y continúes con Tus
bendiciones que nos has estado dando en esta mañana. Y ahora
mientras leemos una porción de Tu Palabra, uno o dos versículos, te
rogamos que el gran Espíritu Santo tome estos versículos, y un
testimonio, para Su honra. Lo pedimos en el Nombre de Jesús. Amén.
14 Pensé en un texto aquí, creo que se encuentra en—en Corintios,

4 TESTIMONIO
Segunda de Corintios 9, versículo 14 y 15.

… en la oración de ellos por vosotros, a quienes aman a causa de la
superabundante gracia de Dios en vosotros.

¡Gracias a Dios por su don inefable!
15 Pablo aquí está hablando de la gracia de Dios que está en Uds., el
Don inefable del Espíritu Santo que mora entre el pueblo. Él estaba
agradeciéndole a Dios por lo que ellos tenían, el Espíritu Santo que
había descendido sobre estas personas, el Don inefable de Dios, tan
rico y puro.
16 Ahora bien, yo—yo no tengo nada en mi mente, exactamente, así
que pensé que tan sólo daría como un pequeño testimonio de mi
experiencia con Cristo en los últimos días. ¡Ha sido sumamente
glorioso!
17 Toda mi vida, Uds. la conocen. Uds. me han escuchado, muchos de
Uds. Y yo pensé que diría esto para algunas de las personas del
tabernáculo que están sentadas aquí. En… Mi congregación allá en el
tabernáculo está compuesta como de tres naciones, en la mañana,
cuando nosotros hablamos: México, Canadá, Estados Unidos.
Prácticamente cada… Aquí el otro día había veintiocho estados
diferentes, para un pequeño servicio de escuela dominical, ¿ven?,
veintiocho estados diferentes representados. Yo quiero decir esto para
la gloria de Dios. Al viajar, yo pienso que… Por medio de la oración
y súplicas, siendo los rechazados que éramos, rechazados por el
mundo eclesiástico así llamado hoy en día, ese tabernáculo se ha
convertido en el cuartel general de la gracia de Dios más poderoso de
cualquier lugar en el mundo que yo conozco. Yo nunca he visto
tanto, de lo que el Señor está haciendo allí. Sencillamente es inefable
cómo… lo que Él está haciendo allí, en humildad, la gente llegando
de todas partes. Y estamos agradecidos por esa pequeña estación,
donde algunas personas de todo el país se reúnen para disfrutar de la
gracia, y—y esparcir gracia a los demás.
18 Ahora, toda mi vida, parecía que yo quería ir para el oeste. Y
muchos de Uds. han oído las historias y escuchado las cintas.
19 El ministerio de las cintas es una cosa mundial, en todas partes. Yo
pienso que es una manera que Dios tiene de esparcir el Mensaje allá

29

tanto, que ella había estado en cama por tres o cuatro días, por causa
de eso. Yo dije: “Ellos ni siquiera encontrarán rastro de eso. Pues el
Señor mi Dios, que es Creador, que puede detener vientos y
tormentas, y puede reprender los mares, y producir eso, Él es el
Creador de los cielos y la tierra. Y yo le amo y creo en Él, y yo creo
que esta hora ya está acercándose cuando estas cosas han de
acontecer. Y Tú, que pudiste crear una ardilla y traerla a existencia,
podrías quitar a un enemigo de la existencia”. Yo dije: “Cuando el
diablo se envolvió en la tormenta… Los vientos son creación de Dios.
El agua es creación de Dios. Pero el diablo entró allí, eso fue lo que lo
hizo, y causó un—un espasmo en el mar, de esa manera”. Yo dije:
“Tú pudiste calmarlo. Y Tú que pudiste calmar eso, puedes quitar el
tumor de mi esposa. Y yo digo que eso ha sido hecho ahora mismo,
nunca más será encontrado. Está concluido”.
153 Yo salí de allí con seguridad, le conté a mi hijo y a mi nuera. Nos
vinimos. Y anoche yo vine aquí rápidamente para tener la reunión, y
me regresé, la llamé. Y ella aún no sabía nada al respecto. Yo no le
conté.
154 Y cuando ella llamó, ella estaba muy contenta. Ella dijo: “Billy,
tengo algo que decirte, cariño”. Ella dijo: “No quedó ni un solo rastro
de ese tumor en ninguna parte. El médico dijo que no pudo encontrar
absolutamente nada”. Ella dijo: “¡Yo me alegré tanto! Y la Sra.
Norman y muchas de las hermanas aquí, dos o tres de ellas, estaban
conmigo aquí en el cuarto”. Ella dijo: “El médico dijo: ‘¡Y Ud. quiere
decir! Yo no puedo entender. Hace un mes, había un tumor allí del
tamaño de una toronja’. Y dijo: Sra. Branham, tenga la confianza de
que ya no hay ni un solo rastro de tumor en Ud.”
155 ¡Es el Señor nuestro Dios! ¿Un día de acción de gracias? ¡Oh,
gracias a Dios por el don de Jesucristo, ese Don supremo que es el
mismo ayer, hoy, y por los siglos! Eso es verdad. Yo no creo en tomar
juramentos por los cielos o por la tierra, o nada más. Pero con la
Biblia sobre mi corazón, y Dios a Quien amo, sabe que cada palabra
de eso es solemnemente la verdad. ¡Día de acción de gracias! Yo
pensé que mañana tendría, o en los próximos días, yo tendría que
incluso dejar la reunión, para ir. Ni siquiera pude prometerle a la
gente que estaría de regreso en el tiempo de navidad, en casa, para

28 TESTIMONIO
allí, yo estaba nervioso. Si ella dijo algo indebido”, dije: “Señor, sólo
piensa, ella en ninguna ocasión, ni una sola vez ha dicho algo por yo
ir a Tus reuniones”. Yo dije: “Tú… Ella siempre ha tenido mi ropa
limpia y preparada; y me toma de la mano, y llora, ora y dice: ‘¡Si yo
tan sólo pudiera hacer algo para ayudar al Señor!’” Y dije: “Señor,
mira su condición. Y no—no lo hagas. No, por favor no, Señor”. Y
yo—yo dije: “Dios, ayúdala, te ruego que tengas misericordia de ella.
Y si ella tiene que pasar por esa operación, ayúdala a pasar por eso,
Señor. Y yo la perdiese ahora, yo no sé lo que haría. Yo—yo soy un
anciano. ¿Qué podría yo hacer para criar a esos niñitos? Ten
misericordia de ella, Señor. Tú sabes cuánto la amo”. Y dije: “Yo—
yo sólo te ruego que la ayudes”.
147 Y mientras oraba, oí Algo decir: “Ponte de pie”. Y yo
simplemente seguí orando, porque yo—yo—yo pensé que quizás me
lo había imaginado. Y mientras seguí orando, Algo dijo: “Ponte de
pie”. Y dejé de orar, y miré hacia arriba. Y el cuadro de Cristo, el
que…
148 A mí nunca me gustó mucho el cuadro de Sallman. A mí—a mí
me gusta el cuadro de Hofmann: El Rostro de Cristo A La Edad De
Treinta y tres, Uds. saben. Y yo tengo un cuadro de eso, porque
cuando yo lo vi a Él en la visión en aquella ocasión, era exactamente
así que Él se veía. Y allí estaba, yo lo coloqué de manera que él
estuviera mirándome directamente cuando yo estuviera orando, en
este cuadro.
149 Y yo miré hacia arriba, y miré el cuadro. Y miré para todos lados.
Pensé: “¿Qué fue eso, ‘Ponte de pie?’” Yo pensé: “Bueno, me pondré
de pie”. Y me puse de pie.
150 Exactamente esa misma Voz que habló allá en la colina aquella
noche, Aquel mismo que siempre viene. Yo dije: “Señor Dios, ¿fuiste
Tú hablándole a Tu siervo?”
151 Él dijo: “Sólo di la palabra, y no habrá más tumor”.
152 Me quedé parado allí un ratito, para recobrar mi compostura.
Muchos de Uds. aquí saben, y la gente del tabernáculo sabe lo que
era… que ella tenía eso. Yo dije: “Entonces yo digo, en el nombre del
Señor Jesucristo, que ese tumor la deje”. Había estado molestándola

5

entre las tierras paganas, en aquellos lugares donde tienen que ser
traducidas. En Alemania, y en otras partes, ellos tienen cintas que
llevan para sus congregaciones de cientos y cientos de personas; y se
colocan unas cositas en los oídos, y tocan una cinta. Y mientras yo
estoy hablando, el ministro se mantiene de pie allí haciendo las
mismas expresiones, en el otro idioma, y trayendo eso delante de
centenares. Y cientos están siendo salvos y sanados, simplemente a
través de las cintas que salen para todo el mundo. Todas en inglés,
pero siendo traducidas en muchos, muchos idiomas diferentes, en
tribus alrededor del mundo. Nosotros recibimos noticas de ellos, a
través del correo.
20 Y ahora, estoy diciendo que esto va a ser un testimonio personal
para la gloria de Dios, para que así Uds. puedan entender en las
próximas noches, lo que yo quiero decir, si el Señor lo permite. Uds.
entenderán. Como estaba tratando de decir anoche: el mundo está
llegando a un punto en que se está cayendo en pedazos, políticamente,
socialmente, económicamente.

Ud. dirá: “¿Economía? ¡Más dinero!”
21 Sí, pero ¿de dónde va a venir? Nosotros debemos impuestos que se
pagarán de aquí a cuarenta años. Ella está en quiebra, está en
bancarrota, la nación; no solamente esta nación, sino todas ellas. Y no
hay manera alguna de volver a obtenerlo. Es una trampa armada
exactamente para hacer que esta nación entre en algo. Y todos Uds.
están conscientes de eso. Pues, ¿quién tiene la riqueza del mundo?
¿Quién la posee? [Alguien dice: “Roma”.—Ed.] Seguro, ella la tiene.
Roma la posee. Y cuando lo hagamos, cuando quedemos en la
quiebra, en vez de estos grandes comerciantes del tabaco, whiskey, y
demás, como… Tengamos que conseguir el dinero, lo que tendremos
que hacer es, o cambiar la moneda o pedir prestado el dinero. Y
cuando lo hagan, estarán vendiendo la primogenitura nuevamente,
exactamente, es tan perfecto, y es precisamente lo que dice la
Escritura al respecto.
22 Me gustaría conseguir un lugar, en cualquier momento, si el Señor
lo permite, cuando una carpa entre en la escena. Y yo creo que eso
será dentro de poco, muy pronto recorreré el mundo. Tengo reuniones
mundiales aproximándose ahora, y me gustaría conseguir un lugar

6 TESTIMONIO
donde pudiera quedarme por más o menos seis semanas, y
simplemente tomar esas cosas y estudiarlas, ¿ven?, minuciosamente, a
través de las Escrituras.
23 ¡Y es impresionante ver la hora en que estamos viviendo! Me
asusta. Me da miedo, no porque… En mi corazón, las campanas de
gozo están sonando, sabiendo que la Venida del Señor está tan
cercana. Pero lo que me asusta, es saber que muchos no están
preparados para la hora que estamos encarando. Esa es la parte
lastimosa.
24 ¿Cuántos alguna vez han oído la historia de las ardillas allá en
aquella oportunidad? Muchos, oh, por supuesto, me supongo, en todas
partes. Algo así aconteció el otro día. Y yo estaba… Uds. han oído la
historia acerca de las montañas, al venir bajando, cuando el Señor
escribió esas cosas en las montañas el otro día. Mi, mi vida…
25 Yo no soy un predicador. Cualquiera sabe eso. Yo no soy un
predicador. Pero estoy constituido en una—una forma espiritual,
para—para observar cosas y ver cosas moverse, y prevenir a la gente
de cosas que van a suceder. Y es simplemente… Estoy hecho de esa
manera. Yo no puedo evitar eso, así como Ud. no puede evitar ser lo
que es. Pero Dios nos ha colocado a cada uno en el Cuerpo para hacer
ciertas cosas. Y yo vigilo cada pequeño movimiento, cada objetivo,
cada motivo, porque todo es gobernado por… gobernado por
espíritus.
26 Esta iglesia fue colocada aquí con un propósito. Hay un espíritu
detrás de esta iglesia. Ciertamente. Un espíritu detrás de su hogar,
detrás de cada edificio. Detrás de todo hay un espíritu, un motivo, y
un objetivo. Si esta iglesia viene aquí para exaltar algún sistema
humano o algo así, entonces su motivo no está correcto; pero si está
puesta aquí para tratar de lograr algo para el Reino de Dios, entonces
el motivo y el objetivo, ambos, están correctos, si los motivos están
dirigidos en ese sentido.
27 Ahora, yo he estado pensando, desde el principio del ministerio, y
la primera, segunda, y tercera etapa del ministerio. Cuando vine a
Shreveport la primera vez, yo les dije a Uds. que el Señor… que Uds.
colocarían sus manos encima, como si fuese sobre mi mano, y
significaría lo mismo. Y el Espíritu Santo no falló ni una sola vez,

27

noche, entonces dime qué clase de reunión tuvieron, y cómo está la
gente allá en Shreveport. Entonces”, dijo: “Yo te diré lo que dijo el
médico”.

Yo dije: “De acuerdo, cariño”. Y colgué.
143 Ayer, anteayer, cuando iba saliendo de allá, en casa, entré y…
Siempre que salimos, todos los niños y todos nosotros nos reunimos y
nos arrodillamos allí en el cuarto, y oramos. Y el Señor, le decimos al
Señor… Cuando voy a salir para el extranjero, yo digo: “Señor Jesús,
cuida de mi familia”. Y ellos oran por mí, que Dios me ayude, y que
podamos encontrarnos nuevamente. Entonces todos los niños
empiezan a llorar y demás, Uds. saben, porque, Uds. saben cómo es.
144 ¿Dicen que el presidente Kennedy fue abaleado? Yo he tenido que
ser guardado muchas veces de ser abaleado con un arma de mira
infrarroja, y tal vez a una distancia de trescientas o cuatrocientas
yardas, de noche. Ellos pueden ver igual como si fuera de día, a través
de esa mira de localización en la noche. Y he estado en países
católicos donde radicales y todo lo demás, allá en México donde ellos
mandaron a decir allá atrás, y enviaron un comunicado, mensajes por
telegrama escritos por todo lugar: “Esta noche te mataremos”, y así
por el estilo, de esa manera, entrando y saliendo, y buscándome. Y
quizás algún día me maten. Eso está bien. Pero yo tengo Algo que
cuidará de mí cuando llegue ese momento. ¿Ven?
145 Y entonces cuando me preparaba para salir otra vez, estando solo,
el otro día, me arrodillé, anteayer, y me arrodillé en el cuarto. Y miré
alrededor. Hacía dos días que estaba allí, solitario, nadie allí en la
casa. Y dije: “Padre Celestial, yo—yo ruego que Tú tengas
misericordia ahora, y me ayudes. Voy a ir a Shreveport para hacer
todo lo que pueda para ayudar Tu Reino”. Dije: “¡Cuántas veces mi
esposa y yo nos hemos arrodillado aquí en el cuarto de esta manera!
Nosotros oramos. Y hoy estoy muy nostálgico por ella”. Y dije:
“Mañana ella va, y quizás yo no podré terminar mis reuniones, ya que
ella tal vez será llevada al hospital, por causa de este enorme tumor
que te hemos pedido que lo quites. Ha crecido cada vez más, a tal
grado que ahora debe ser extraído”. Y dije: “Yo—yo te he
implorado”.
146 Y dije: “Señor, si ella dijo algo indebido, cuando ella… cuando

26 TESTIMONIO
incorrecta, cariño. Dios va hacer que pagues por eso. Tú no debiste
hacer eso. Yo mismo estoy muy nervioso. Tú no debiste haber dicho
eso”.
136 Y ella dijo: “Bueno, Bill, es que yo—yo me pongo tan nerviosa”.
Y yo simplemente me di la vuelta y me fui, porque sabía que ella no
estaba en condiciones de aceptarlo, así que retiré.
137 Y el examen siguiente, como un mes después de eso, mostró el
tumor.
138 El año pasado, ahí vino eso nuevamente. Cuando ella intentó de
nuevo, ahora estaba del tamaño de una naranja. El médico dijo: “No
la haga esperar más. Hay que operarla. Ése es un tumor que crece
rápido, es maligno. Si se sale de ese ovario y se implanta en el
costado, ¿qué va hacer Ud.?

Yo dije: “Doctor, nosotros tenemos fe en Dios”.
139 Yo nunca le comenté eso a la iglesia, ni nada, simplemente lo dejé
pasar. Empezamos a orar, y yo dije: “Señor Dios, ayúdanos por favor.
Te ruego que nos ayudes”, y así de esa manera. El tumor crecía cada
vez más.
140 Entonces, cuando salimos para ir a Tucson, nuestro médico en
casa le envió un recado a un médico amigo de él allá, dijo: “Si… Ud.
debe sacarle ese tumor a la Sra. Branham de inmediato”. Dijo: “Si no
lo hace, va volverse maligno”. Le dijo, dijo: “El tumor ya ha crecido,
en el lapso de un año, del tamaño de una nuez al tamaño de más o
menos una toronja”, se había puesto tan grande. Allí estaba,
sobresaliéndole en el costado de ella, de esa manera. Y el otro día…
141 Ella—ella pospuesto ir; yo dije: “Trata…” Nosotros oramos,
lloramos, suplicamos, de todo, y nada sucedía. Entonces ella iba,
tenía que el último… veamos, ayer. Sí, ella fue ayer donde el médico
para el examen final. Yo dije: “Bueno, no quisiera hacerlo, pero es
probable que tengamos que ceder. Y entonces, cariño, tú—tú tendrás
que—que ceder, tener la… hacer que te lo extraigan, porque se está
poniendo tan grande, nuestra fe no es suficiente”.
142 Entonces, anteayer, antes de yo salir, sabiendo… ella dijo: “No
me llames sino hasta que tengas el servicio para el Hermano Jack esa

7

sino que les dijo exactamente lo que estaba mal con Uds. En aquel
entonces yo les dije a Uds. eso. Él me dijo aquel día que: “Habría un
tiempo cuando tú conocerás el secreto del corazón”, no sabiendo que
la Palabra dice que así sería. Yo no sabía eso. Pero la Palabra
verdaderamente dice que: “La Palabra de Dios es un discernidor de
los pensamientos y las intenciones del corazón”, Hebreos, capítulo 4.
28 Ahora, esa Palabra, (¿ven Uds.?), Uds. nunca deben dejar esa
Palabra. Uds. deben quedarse exactamente con esa Palabra, de la
manera como está escrita. No le pongan ninguna interpretación
privada. Sólo díganla exactamente de la manera como está escrita.
Eso es la Palabra de Dios, y eso es Dios. Dios y Su Palabra son la
misma cosa, exactamente la misma cosa.
29 Y como dije anoche: hay una porción de la Palabra trazada para
cada edad. Y hay una unción que desciende, que proyecta esa porción
de la Palabra para esa edad. Y vean en dónde estamos nosotros hoy.
Lean lo que deberíamos estar haciendo, y entonces sabrán cuán lejos
estamos. Yo sólo veo que falte una cosa: la Venida del Señor Jesús en
cualquier momento, un Rapto para la Iglesia, y nos encontraremos
con Él en el aire. Ahora, estas cosas tienen que acontecer en este día,
así como Él prometió que haría.
30 Y ahora, hace como cinco años que eso cumplió su tiempo. Cada
una de esas etapas cumplió su tiempo. Y Él dio visiones, y muchos de
Uds. que escuchan las cintas, y demás, saben que vendría una etapa
más, y Él simplemente dibujó eso de una manera tan perfecta. Hay
hombres sentados aquí mismo en este momento, a quienes estoy
mirando, que estaban allá y vieron eso acontecer de la manera más
perfecta que yo haya visto en mi vida. Y hasta sacaron fotografías de
Eso, de lo que el Señor Dios dijo que acontecería. Y nosotros fuimos
allí mismo, y ahí estaba Eso, exactamente como Él dijo. Como…
31 Como la del 17 de marzo, la edición de marzo de la revista Life,
Uds. vieron ese círculo de Luz en los cielos, a treinta millas de altura,
y veintisiete millas de largo. Pues sólo hay humedad hasta cerca de
nueve millas de altura, y ellos ni siquiera pueden entender lo que era.
32 Y justo de pie debajo de eso, un hombre que está presente aquí en
este momento, estaba de pie allí a mi lado, cuando siete Ángeles
descendieron de parte de Dios, visiblemente de pie allí mismo, y me

8 TESTIMONIO
hablaron acerca del tiempo del fin, y estas revelaciones y cosas del
Libro de Apocalipsis, los Siete Sellos, y dijeron: “Regresa a casa, y
uno a uno traerá el Mensaje”. Eso—eso es correcto. Y Aquello subió
y empezó a ponerse blanco a medida que subía, bien alto; y hubo un
estruendo que sacudió las montañas, a tal grado que rocas, del tamaño
de una—de una—una cubeta, cayeron de las montañas, de esa
manera.
33 Y no había nada alrededor. Aun el periódico dijo que ellos
investigaron para ver si había un avión supersónico, un avión, o algo
así. No había nada, ningún avión ahí, ni nada. Además, un avión
supersónico no podría hacer eso.
34 Y entonces fue predicho que sería de esa manera, seis meses antes
de que sucediera, seis meses. Y ahí estaba Aquello. Y la ciencia lo
está investigando hoy, ahí mismo en Tucson y en distintos lugares,
ellos no pueden entender qué era eso allá arriba. Y entonces, si Uds.
consiguen la revista y miran, Uds. podrán ver que hasta las formas de
sus alas todavía están allá a medida que ellos van subiendo, los siete
Ángeles. Y nosotros sabemos que estas cosas son correctas, amigos.
Oh, si alguna vez hubo un tiempo en que la iglesia debiera estar en
profunda sinceridad, debería ser ahora mismo. ¡Ahora!
35 Pero eso me afectó, dentro de mi persona. Durante cinco años me
había preguntado qué estaba mal. Yo sentía en mi corazón como si
estuviese—yo estuviese totalmente abatido con respecto a algo, y
yo—yo no lograba entender qué era. Durante el tiempo de este grande
abatimiento, y demás, yo simplemente anduve de un lado a otro, a
través del país.
36 Y el gobierno me mantuvo bajo una investigación porque cuando
teníamos las reuniones, alguien redactaba un cheque a nombre de
“William Branham” y yo simplemente lo firmaba y lo entregaba. Y
entonces nosotros obtuvimos un paquete de todas—todas nuestras
reuniones, y cuando ellos revisaron eso y se dieron cuenta de que se
destinaron para pagar la campaña… Sin embargo, cuando yo firmaba
mi nombre en él, yo identificaba el cheque como si fuese para mí
mismo, y ellos me consideraron como “deudor de trescientos mil
dólares al gobierno”. Y no me dejaban salir, y tuve que quedarme
aquí, y así por el estilo, por mucho tiempo para investigar todo esto.

25

momento, sabe que es verdad. ¡Oh, en la casa, cómo es que es esto,
aquello, y de todo! La pobrecita está pasando por el cambio de la vida
en este momento, la menopausia.
129 Y por los últimos dos años, hace aproximadamente dos años,
cuando nos hicimos un examen médico, entonces el médico encontró
un tumor en el ovario izquierdo. Había crecido más o menos del
tamaño de una—de una nuez. Él dijo: “Déjeme examinar eso
nuevamente, Hermano Branham”. Dijo: “Dentro de unos tres meses,
si eso empieza a crecer, habrá que sacarlo”. Bueno, entonces
nosotros…
130 Pero un poco antes de eso… tengo algo que contarles. Lo había
olvidado. Un día yo llegué de la casa, y había entrado para hacer algo,
y me di la vuelta y salí. Y dije… Ella dijo: “¿Puedes ir al centro
conmigo, Bill?”

Y yo dije: “En este momento no, querida”.
131 Y ella dijo: “¿Qué vamos hacer con respecto a Rebeca, una cierta
cosa?”

Yo dije: “Bueno, cariño, yo no sé qué hacer”.
132 Hubo algo que surgió, y ella estaba tan nerviosa que casi no podía
controlarse. Gente en la casa toda la noche. Y como anteanoche,
incluso a la una de la madrugada, ahí había gente adentro, alrededor
de la casa, alrededor de las ventanas y cada… Así que entonces ella
estaba muy nerviosa, y me dijo algo ásperamente que no debió haber
dicho. ¿Ven? Ella dijo: “Entonces, Bill, tú siempre estas viajando, y
yo tengo que cuidar a los niños sola”. Ella dijo: “Tú nunca estás aquí.
No podemos tomar nuestras decisiones juntos. O tú estás fuera,
viajando…” Y ella comenzó a llorar, entró y cerró la puerta.
133 En ese momento yo dije: “¡Oh, pobrecita!” Dije: “Vaya, yo
debería…” Y salí.
134 Y Él dijo: “Lee Segunda de crónicas 22”. Fue cuando María
reprendió a Moisés por casarse con una muchacha etíope; hubiera
sido mejor que su padre hubiera escupido en su rostro, que hacer eso.
135 Y yo—yo volví a entrar, dije: “Querida, tú dijiste la cosa
incorrecta”. Y ella estaba llorando. Yo dije: “Tú dijiste la cosa

24 TESTIMONIO
120 Con respecto a… cuando el ministerio vino a mí al principio,
sintiendo las—las manos de las personas, lo que sucedía era que había
una vida en ellas, y—y nosotros sabemos cómo se daba eso.
121 Una noche en California, yo estaba sentado con la familia
Malicky, el Hermano Moore lo recuerda y el Hermano Brown, la
familia Malicky. Y la damita iba a contraer flebitis debido al parto. Y
yo—yo hice que ella extendiera su mano, dije: “Allí está, vea esa
vibración. ¿Ve?” Y yo dije: “Ud.—Ud. va contraer flebitis”. Yo dije:
“Ya está obrando en Ud.” Y ella la contrajo, casi perdió la vida.
122 Y el Hermano Malicky me dijo, dijo: “Hermano Branham, ¿cómo
es que Ud. hace eso?

Yo dije: “No sé. Yo no puedo decirle cómo es. Es Dios”.
123 Entonces yo extendí mi mano de esta manera. Yo dije: “Miren,
aquí está mi esposa, yo sé que no hay nada malo con ella. Coloca tus
manos sobre la mía, cariño”. Ella lo hizo, y allí vibró un tumor,
debido a un problema femenino. Y yo dije: “Querida, tú tienes un
tumor, cariño, en las glándulas femeninas”.
Y ella dijo: “Yo—yo no siento ningún síntoma”.
124 Yo dije: “Querida, aquí está en mi mano. Levanta la mano”. Ella
la levantó y luego la puso de nuevo. “¿Ves eso?”
125 Bueno, cuando nos fuimos, llegamos a casa, nosotros tenemos un
excelente médico amigo nuestro; yo fui a la escuela con él. La
llevamos para hacerse un examen. Dijo: “Billy, no hay nada malo
con ella”. Dijo: “ella está bien. no hay tumor allí”.
126 Yo dije: “Sam, yo no quiero dudar de tu palabra, (¿ves?), porque
tú la examinaste, pero hay un tumor allí”.
127 Todo el mundo, por tres o cuatro años, cuando yo voy a hacerme
un examen físico, cuando voy para el extranjero, ella va conmigo para
hacerse un examen físico. Y cuando fue, no llegó a aparecer.
128 Y hace como dos años, yo llegué un día, (ahora, yo—yo debo
decir toda la verdad). Vean, no se quiere pasar nada por alto, se debe
decir toda la verdad. Y yo les he expresado a Uds. mi amor por mi
esposa. Pero sin embargo tenemos que vigilar en esas cosas. Les estoy
diciendo la verdad. El Padre Celestial, que es mi testigo aquí en este

9

Y—y yo no soy, todo fue… ellos dijeron: “Sí, se destinó para la
campaña, pero la gente hicieron el cheque a nombre suyo. Y cuando
Ud. lo endosaba, Ud. se identificaba con el cheque, y Ud. debe
impuestos de eso. Aunque Ud. lo hubiera tenido un solo segundo en
su mano, todavía es suyo porque Ud. lo endosó”.
37 Yo no sabía eso. Yo no conozco toda la mecánica de estas leyes y
cosas así. Yo debía tener un sello para sellarlo, en vez de firmarlo.
Cuando yo lo firmaba, quería decir que era mío. Y ellos entonces
abrieron el paquete y encontraron allí que fue colocado directamente
en el fondo monetario y gastado de esa manera. Yo percibo un salario
de mi iglesia de cien dólares a la semana. Allí está sentado un síndico,
sentado allí mismo, que sabe que eso es correcto. Y eso es todo lo
que yo recibo de eso. Y lo demás va directamente para las campañas.
38 Ahora, yo me sentí como si estaba abatido, durante los últimos
cuatro o cinco años. Bien, recientemente fui a Canadá en un pequeño
viaje de cacería. Y cuando fui, el Señor me ayudó allí a conducir una
tribu entera de indígenas al Señor Jesús. Y tengo que regresar cuando
los—cuando los—los arroyos se descongelen, allá arriba, y demás
cosas, para bautizar a la tribu entera en el Nombre del Señor Jesús;
por causa de la sanidad de una mujer indígena que estaba muriendo de
un infarto, a quien el sacerdote no quiso visitar, bien adentro en las
selvas donde tuve que andar cuatro horas, a caballo. Hay aquellos
sentados aquí ahora, que estaban presentes cuando eso sucedió.
39 Y entonces al volver, yo tuve que hacer una parada en Colorado
para visitar algunos amigos míos allí, algunos ministros. Yo soy un—
soy guía en Colorado, e iba a llevarlos en un viaje de cacería. Dos o
tres de esos hombres, tres o cuatro, cinco de ellos están presentes aquí
en este momento, que saben esto. Y este año el clima en Colorado ha
estado muy seco, así como en toda la nación. Y los incendios estaban
muy… iban a ser muy terribles, así que retrasaron la temporada de
cacería por un tiempo.
40 Pero mientras estábamos allá arriba, salió un aviso de que—que se
aproximaba una ventisca. Y es peligroso estar en las montañas en un
tiempo como ese, pues yo he visto ocasiones en que uno ni siquiera
podía ver su mano frente a uno, por horas y horas, y treinta pies de
nieve cayeron de una sola vez, en el lapso de unas pocas horas,

10 TESTIMONIO
encima de la persona, y ella perece. Así que les dije a mis hermanos,
esa mañana cuando salíamos, yo dije: “Miren, la ventisca…”
41 Prácticamente cien hombres, o más, habían ido más lejos que
nosotros. Y ahí venían jeeps, camionetas y todo, saliendo, pues ellos
sabían lo que iba a suceder. No quedó nadie allá sino sólo el vaquero,
el cual inverna allí.
42 Y nosotros éramos los únicos dos, la única camioneta que se
quedó. Y yo les pregunté a los hermanos. Ellos dijeron: “Vamos a
quedarnos”. Así que entonces, “Muy bien”, dije yo: “ahora estén
preparados”. Y salimos y conseguimos… Un ministro metodista y yo
fuimos a comprar un poco más de pan y otras cosas, mientras
pudiéramos encontrarlas; fueron como unas treinta millas de ida y de
vuelta. Entonces regresamos. El Hermano John y los demás sentados
aquí… ellos oyeron eso y se fueron; salieron en ese instante, entonces
empezó a caer la ventisca. Pero nosotros íbamos a quedarnos, y yo iba
a ir a Tucson para una reunión, y llamé a mi esposa y le dije que
nos… que si yo no llegaba allá, que alguien más tomara mi lugar.
43 Y a la mañana siguiente salimos. Yo dije: “Miren, cuando…”,
estaba bastante nublado, “oigan la lluvia caer, o cualquier cosa así,
regresen al campamento lo más rápido que puedan, porque dentro de
diez, quince minutos, ya no podrán ver su camino de regreso”. Así
que dejé a esos hombres ubicados allí, y me fui caminando por la
cima de la loma, tratando de hacer que los venados bajaran hacia
ellos.
44 Y yo había… unos cuantos días antes de eso, al ajustar la mira de
mi rifle, en Tucson; al subir allá, se desajustó un poquito hacia la
derecha. Le disparé a un venado grande que había estado buscando
por muchos años, y le pegó muy arriba, y él había muerto allá abajo y
yo no podía encontrarlo. El tiempo se estaba poniendo feo.
45 Yo pensé: “Subiré allá y echaré una mirada”. Y cuando llegué a la
cima de la montaña, noté que la lluvia había comenzado, la cellisca
estaba cayendo, y las enormes gotas de nieve del tamaño de un dólar
de plata cubrían todo, y los vientos soplaban mucho. Yo sabía
entonces que todos iban corriendo de regreso al campamento. Bueno,
esperé unos instantes y pensé: “Yo nunca podré encontrar ese venado
en este momento, bajo esta tormenta”.

23

directamente al lado mismo donde estaba Joab y… o donde estaba
acostado el rey Saúl. Y Joab le dijo: ‘Jehová lo ha entregado en tus
manos’. Pero él dijo: ‘Dios me libre de tocar a Su ungido’” ¿Ven?
Vean, Uds. deben vigilar cuando hacen una promesa.
112 Y entonces yo dije: “Yo le prometí a Dios que no lo haría, así que
no lo haré”.
113 Yo dije: “Madre, toma tus hijos y váyanse al bosque. No voy a
molestarlos. Uds. están en mis manos, no pueden escapar si tuvieran
que hacerlo. Pero yo—yo no voy hacerles daño. Váyanse al bosque”.
Y ellos regresaron otra vez, alrededor de mí. Y yo me quedé parado
allí. Y pensé: “¿Qué es esto? Es algo extraño”.
114 Yo soy una persona de la naturaleza. Yo—yo—yo observo a Dios
en la naturaleza, la puesta del sol y el amanecer; es una muerte, la
vida, la—la sepultura; la muerte, la resurrección nuevamente, todo.
Como los árboles, cómo es que Job habló acerca de esconderse en el
sepulcro: “Que Él me guardase en un lugar secreto”. Y ver la savia
abandonar los árboles, y bajar hasta el sepulcro de las raíces, y volver
a subir en la primavera: la resurrección. Todo hablando de vida y de
la resurrección.
115 Y mientras estaba parado allí observándolos, ellos se acercaron
más y más. Luego se dieron la vuelta y se fueron al bosque. Y yo me
quedé parado allí, como atónito.
116 Y cuando ellos se marcharon, esa Voz habló nuevamente, ese sol
brillando sobre mi espalda, dijo: “Te acordaste de tu promesa,
¿verdad?”.
117 Yo dije: “Sí Señor, me acordé de mi promesa. Yo sé que ese eres
Tú. No puedo verte Señor, pero Tú estás aquí en algún lado”. Dije:
“Yo no te veo, pero escucho Tu Voz. Yo sé que estás aquí”.
118 Dijo: “Tú guardaste tu promesa, te acordaste de tu—tu promesa.
Yo también me acordaré de la Mía. Nunca te dejaré ni te
desampararé”.
119 ¡Oh, hermanos, yo no me he sentido igual desde entonces! Bajé de
la montaña. Toda la tarde, hubo visión tras visión, sucediendo. Yo
bajé. Parece como que todo ha sido diferente a partir de ese momento.
Una—una carga se fue.

22 TESTIMONIO
colgando aquí mismo sobre el hombro. Y antes de que ellos siquiera
pudiesen dar la vuelta, yo los hubiera matado a todos tres, (¿Ven?), de
esa manera, antes de que pudieran moverse. Ellos estaban en mis
manos. Y yo… Y yo—yo pensé: “Allí están ellos, tres exactamente.
Será fácil rodarlos colina abajo aquí, y luego cargarlos”. Y pensé:
“Eso sería muy fácil. Allí está los tres, entonces de allá podríamos
irnos a casa, arrancar y salir de las montañas”. Y cuando los miré allí,
ellos estaban parados, mirándome, muy tranquilos, como a quince
yardas, veinte. Bueno, yo simplemente me quedé quieto.
106 Y no sé si Uds. cazan venado o no, pero ellos son raros, cuando
ellos—ellos no… o no están seguros, ellos ponen las patas así,
hacen… [El Hermano Branham coloca sus pies en posición, y luego
los reposiciona—Ed.]
107 Y entonces ellos me miraban. Yo pensé: “Bueno, ahí está. Lo
único que tengo que hacer es colocar el rifle en posición y sería el fin
de ellos—de ellos”.
108 Y entonces me acordé que le prometí a Dios que no lo haría. Y me
acordé de eso. Pensé: “No, no puedo hacerlo. Eso no es correcto. Yo
le prometí a Dios que no lo haría”. Y cuando Ud. hace una promesa,
manténgase con ella. Dios espera eso de Ud. Y allí pensé: “Bueno,
perfectamente en mis manos, pero sin embargo yo le prometí a Él que
no lo haría”.
109 Yo dije: “Vete madre, toma tus bebés y vete al bosque, pásala
bien. A mí también me gusta esto. Tú estás en mis manos, pero no
voy a matarte”. Y ellos se acercaron un poco más. Oh, qué inusual es
eso para un venado. Y ellos me miraban, Uds. saben, y volteaban la
cabeza. Y yo parado allí vestido de rojo, con un rifle en la mano. Y
ellos llegaron tan cerca que casi podían… yo podía darles de comer
con la mano. Y ellos simplemente olfatearon por allí, por unos
momentos, se dieron la vuelta, se apartaron un poquito. Se detuvieron,
y vinieron otra vez.
110 Algo seguía diciéndome: “Ellos están en tus manos. Están en tus
manos. El Señor los ha puesto en tus manos”.

Yo dije: “Pero yo prometí, yo prometí que no lo haría”.
111 A partir de ahí, pensé: “Tú sabes, una vez David fue guiado

11
46 Así que seguí adelante, empecé a bajar la montaña, apenas podía
ver a unos diez pies frente a mí. Y más o menos… me faltaban como
cuatro millas o más, para llegar al lugar. Conociendo… bajé de la
montaña, conociendo bien la región, pues había conducido ganado allí
por años y años. Bajando la montaña, llegué como a media milla de la
depresión entre las montañas, donde cruzaba así, del otro lado de la
loma donde yo estaba. Y había…
47 Yo había estado sintiendo esa carga tan horrible. “Yo he llorado.
He orado. He confesado. ¿Qué puedo hacer? ¿Qué es lo que he
hecho?”. Como si Ud. hubiese hecho algo muy malo; como si Ud.
hubiese herido a alguien, y sabe que debería enmendarlo. ¿Por qué me
sentía redargüido? Yo no sabía. Dije: “Señor, si tan sólo Tú me lo
revelas, yo lo enmendaré. Pero ¿qué es lo que hecho sino pararme y
predicar, y hacer todo lo que he sabido hacer? Y he tratado de vivir de
una manera limpia, honrada, y exactamente de acuerdo con Tus
Palabras. Pero ¿qué he hecho yo?”. Y aun así esa carga no disminuía,
año tras año. Yo pensé sobre eso en la montaña, aquella mañana, y
empecé a bajar.
48 El día anterior también había sido mi aniversario, mi esposa y yo
nos habíamos casado veinte años antes de eso. Y yo nunca he estado
en casa en nuestro aniversario de boda. Y yo siempre subo hasta la
montaña, a un lugarcito donde hay álamos temblones. En nuestro
primer año de casados, yo no tenía suficiente dinero para irnos en un
pequeño viaje de luna de miel, y entonces hacer también un viaje de
cacería, así que me llevé a mi esposa en un viaje de cacería como luna
de miel. Así que como que hicimos ambas cosas al mismo tiempo.
49 Y recuerdo a una jovencita, yo—yo la agarraba y la levantaba por
encima de troncos, y cosas así. Y llegamos a un lugarcito, y le saqué
una foto, y siempre fue agradable. Yo pienso en eso, y recuerdo su
cabello negro y cuán bonita era ella; y ahora canoso y lo que le
causaron sólo unos años.
50 Yo pensé: “Creo que subiré hasta allá, pero es—es muy difícil”. La
nieve caía terriblemente entonces.
51 Yo sabía que tenía que regresar, porque habían anunciado por la
radio: “¡Se aproxima una severa ventisca!” Lo habían anunciado por
radio a través de la nación. No sé si Tom Simpson está presente aquí

12 TESTIMONIO
esta mañana, o no. Viniendo de Canadá, le dijeron por radio que ni
siquiera pasara por aquella región en lo absoluto. Todo el mundo
decía: “No pase por allá. Vaya por el otro lado, porque una terrible
ventisca está pasando por allí”.
52 Empecé a bajar la montaña, pensando en eso, y eran como las diez
de la mañana. Y de repente, tan claro como Uds. oyen mi voz, una
Voz dijo: “Detente, da media vuelta y regresa”.
53 Ahora, yo no podría decir esto entre personas que son incrédulas.
Uno tiene que contárselo solamente a creyentes, y entonces, porque
esto… los incrédulos nunca lo entenderán. Uds. tienen que tener una
mente espiritual para entender las cosas espirituales. La Palabra es
espiritual. Se interpreta espiritualmente. Y Ella es—Ella es la Palabra
de Dios. Me detuve y pensé: “Si regreso allá arriba, otra milla más,
así como está rugiendo la tormenta…”
54 David Wood me había hecho un emparedado, y, ¡qué
emparedado! Creo que él se estaba desquitando conmigo por yo
haberle hecho uno a su padre en una ocasión. Nosotros no teníamos
nada sino algunas cebollas, miel, y pan, y… yo puse todo junto, y nos
preparamos un emparedado. Él casi no pudo comerse el suyo, y
pienso que por eso estaba tratando de desquitarse conmigo, entonces
él puso…Yo—yo no sé qué clase él… Y al ir subiendo la montaña, la
lluvia caía tan rápido, y se mojó, y se volvió una gran bola de masa.
Yo pensé: “Bueno, me comeré eso y esperaré”.
55 Y mientras estaba parado allí, pensé: “Eso no fue nada. Yo
simplemente me lo imaginé. Probablemente fue un viento que estaba
soplando por entre esos árboles, meciéndolos”. Y empecé a caminar.
Yo simplemente no podía caminar, y pensé: “Bueno, yo—yo creo que
regresaré”.
56 Y escuché Eso nuevamente: “Regresa al lugar de donde viniste”.
Dijo eso. Empecé a subir la montaña y me detuve. Pensé: “Quizás
yo…” Me—me estaba dando miedo de volver a donde estaba, porque
los vientos estaban tan terribles.
57 A veces Dios nos hace hacer cosas que—que parecen muy
peligrosas y fuera de lo común. ¿Qué tal Moisés, con aquella vara, y
yendo a tomar posesión de Egipto? Y en todo nos damos cuenta que

21
101 Y yo estaba subiendo la pequeña colina entonces, muy cerca de
donde iba a mantenerme de pie por unos minutos, sólo para darle
gracias al Señor por mi esposa y por un matrimonio exitoso que Dios
nos había dado, y por el amor que teníamos el uno por el otro, a través
de estos años, y por nuestro hijos. Yo hago eso cada veintitrés de
octubre. Y había un álamo temblón pequeño, oh, como de diez
pulgadas de grueso, había crecido más o menos de esta manera, y se
había virado como en forma de L, y subido. Y mientras iba subiendo
la colina, me puse muy débil, y me recosté de ese árbol, de esa
manera.
102 Y pude oír algo cayendo sobre las hojas, sólo un momento. Ahora,
las hojas ya se habían secado cuando llegué allá, como trescientas o
cuatrocientas yardas. Miré y era agua que salía de mis propios ojos,
goteaba por la barba canosa y caía al suelo. Dije: “Oh Dios, qué—qué
fracaso soy”. Y estaba parado allí en esa condición. Dije: “Yo—yo
confío que seas misericordioso con ella”. Dije: “Yo—yo no soy digno
de pedir misericordia”. Dije: “Sé que me estoy poniendo canoso, y
algún día yo—yo tendré que partir, Señor”.
103 Y me supongo que la gente piensa que es una locura, pero yo—yo
encuentro a Dios allá en esos lugares. Es ahí—es ahí donde esto es
real para mí. Yo… Es tan—tan real como lo es aquí, y francamente,
aún un poco más, porque, (Ven), todos Uds., una parte. Allá, parece
que estoy con Él a solas, no hablando con nadie sino con Él.
104 Y mientras estaba parado allí, oí el arbusto quebrarse, y levanté un
poco la cabeza; tenía puesta una camisa roja, y una tira roja alrededor
de mi—mi sombrero, un pañuelo rojo envuelto alrededor de uno de
esos sombreros del oeste. Y yo—y yo miré, y ahí estaban dos, tres
venados parados muy cerca de mí, llegaron allí; yo vestido así de rojo.
Todo ese tiroteo allá, cien hombres, me supongo que les habían
disparado cuarenta veces; pues, claro, ellos se habrían desparramado
en el acto. Pero no. Ellos simplemente se quedaron mirándome.
105 Y eran carne muy buena, dos cervatos ya crecidos y una gama
grande. Y algo me dijo: “Allí está un venado para el Hermano Evans,
uno para el Hermano Welsh, y uno para el predicador metodista. Allí
está exactamente lo que el Señor Dios te ha dado ahora. Ellos no
pueden escapar. No hay manera que puedan hacerlo”. Yo tenía el rifle

20 TESTIMONIO
salida, ves, tú te estás poniendo viejo. Y tú ya cruzaste esa marca de
los cincuenta”. Entonces yo simplemente estaba pensando así, yendo
con mi rifle colgando en el hombro, andando de esa manera.
96 Y de repente, algo sucedió. Parecía que, en todo principio, yo era
muchacho otra vez. Yo no sé lo que ocurrió mentalmente, o lo que
fue. Y miré, estando de pie frente a ella, y allí enfrente de mí, y allí
estaba ella, exactamente de la manera como era cuando me casé con
ella. Yo coloqué mi arma en el suelo. Me froté los ojos. La miré y ella
extendió sus brazos así, me miró. Yo incliné mi cabeza.
97 Porque yo estaba subiendo allí para un pequeño—un pequeño
memorial por nuestro aniversario; de pie al lado de esos árboles, un
montón de arbolitos allá arriba, álamos temblones, tal como había en
los bosques del norte cuando nosotros subimos a la cordillera
Adirondack. Y yo siempre subo allá, todo día veintitrés de octubre,
cuando estoy por allá.
98 Y allí estaba ella. Yo había colocado mi rifle en el suelo, miré allí.
Me detuve un minuto, e incliné mi cabeza. Miré para atrás, y ella aún
estaba parada allí con sus brazos extendidos. Y pensé: “Seguramente
que no me he vuelto loco”. Miré otra vez. Pensé: “¿Por qué sería
esto?” Allí estaba yo, un hombre joven. Me miré las manos, y dije…
“Señor, mi responsabilidad en el mundo, de traer Tu Mensaje,
seguramente esto es algo que me sucedió”. Volví a mirar, y eso
entonces se desvaneció.
99 Agarré el rifle y me lo puse en el hombro. Y dije: “Tal vez esto sea
Tú haciéndome saber la razón, a ella realmente se le parte el corazón
cuando yo… cuando yo llego, y salgo de cacería, y cosas así”.
100 Pero cuando empecé a caminar, volví a quitarme el sombrero.
Dije: “Dios, yo sé que Tú estás aquí. No hay duda en mi mente de que
Tú estás aquí. Y yo Te creo, cada Palabra. Tú, Tú haces que el sol
brille sobre mi espalda. Tú eres el que haces estas cosas. Tú eres un
Creador. Yo, yo he sido tan lento, parece que tengo temor de tomar el
frente. Tengo temor de hacer algo errado”. Dije: “Hay una cosa que
Te voy a pedir que hagas. Quita esta carga de mi corazón. No hay
necesidad de que yo trate de confesar más, porque por cinco años yo
he clamado constantemente a Ti. ¿Qué es lo que he hecho? Dime lo
que es”.

13

es así, que Dios pide lo imposible, ¿ven? Así que Él hace lo
imposible, para que el hombre sepa que no es él, sino que es Dios que
lo está haciendo.
58 Subí nuevamente para la cima de la montaña, orientándome a
través de los árboles que se movían por el viento. Me senté y agarré
mi escopeta, para evitar que la mira se pusiera… hacia arriba así. Los
osos andan en tiempos como esos. Entonces puse la mira debajo de
mi camisa, de esta manera, y me senté por un momento. Pensé: “¿Qué
estoy haciendo sentado aquí?”
59 Pero Dios obra de maneras misteriosas, para realizar Sus
maravillas. Ellas son inescrutables para la mente carnal. Ella nunca lo
capta. Y cuando regresé y me senté, estuve sentado allí meditando en
Dios. “Me pregunto por qué regresé”. Yo pensé: “¡Vaya!, es hora de
regresar al pie de la colina, esa tormenta se pone cada vez más
terrible, cerrándose, no se podía ver mucho frente a uno”. Y ahora, si
Uds….
60 Uds. no tienen que creer esto, pero esto es verdad. Una Voz me
habló y dijo: “Yo soy el Señor Dios. Yo he creado los cielos y la
tierra. La naturaleza me obedece”.
61 Entonces me quedé sentado allí por un rato, y me quité el
sombrero. Y esa Voz, en algún lugar, yo no podía ver Aquello. Yo
solamente podía oírla. Estaba por allí entre esos árboles, en alguna
parte. Pensé. Generalmente se ve esa Luz de la cual todos Uds. tienen
conocimiento, generalmente Ella está allí, pero yo miré para todos
lados y no pude ver la Luz. Yo dije: “¿En dónde estás Tú, oh Dios, mi
Creador?” Miré alrededor. No podía oírla más, oír Su Voz. Esperé
unos minutos.
62 Él dijo: “Yo soy el Señor Dios que hice que hablaras aquellas
ardillas a existencia”. Y todos Uds. saben acerca de eso. Y Dios me es
testigo, con esta Biblia delante de mí, en esta mañana de Acción de
Gracias, si eso no es verdad, Dios puede hacer que yo caiga muerto en
la plataforma en este momento. Vean, es cierto. Él aún es el mismo
Creador, un Dios—Dios que pudo proveer un carnero para Abraham,
puede proveer. Él sigue siendo Jehová-Jireh. ¡El Señor puede
proveer!

14 TESTIMONIO
63 ¿Dónde consiguió Abraham ese carnero? Fíjense, un viaje de tres
días, apartado de la civilización, en la cima de la montaña donde no
hay agua ni nada. Él tenía necesidad de un carnero, y ahí estaba un
carnero en el desierto, enganchado por los cuernos. Y Abraham había
ido por allí y recogió rocas, por todo ese lugar, para hacer este altar;
pero Dios aún seguía siendo Jehová-Jireh: el Señor proveerá para Sí
mismo.
64 ¡Lo que sea que Él ha prometido, Él es capaz de hacerlo! Eso es
esa Palabra allí, creo que en Marcos 11:22, “Si dijereis a este monte”.
Yo—yo no podía entender eso. Uds. conocen la historia al respecto.
65 Y Dios me es testigo de que eso es verdad. Él dijo: “Yo soy Aquel
que proveyó eso, aquellas ardillas”, dijo Él. Ahora, cuando… Yo puse
atención otra vez para ver lo que Él iba a decir. Nada se detuvo; el
viento seguía aullando. Yo—yo tengo que morderme, porque…
66 Permítanme decirles algo. Las mentes muy espirituales están a un
paso de la demencia. ¿Sabían Uds. eso? Una investigación científica
les dirá eso. Aquí están Uds. aquí abajo, lentos y pesados; después
Uds. se tornan un poco más espirituales, entonces se ponen más o
menos así; luego se ponen como una hacha embotada; y después
como una navaja afilada. Ahora, Uds. saben de qué lado se
encuentran allí. Si un hombre intenta elevarse a sí mismo hasta allí,
ciertamente se irá hacia el lado equivocado. Si Dios lo eleva hasta allí,
él está muy por encima de la persona común. Es allí donde visiones y
cosas se manifiestan. Es allí donde está el Reino de Dios. Poetas,
profetas, y todos eran considerados neuróticos.
67 El mismo Jesús fue llamado un “loco”. Dijeron: “Nosotros
sabemos que Tú estás fuera de sí y tienes demonio”. Fuera de sí
significa “loco”. Fíjense en todos los poetas y profetas a través de las
edades, habían sido considerados así, que de modo extremo
intentan… Si Ud. intenta forzarse para llegar allí, Ud. está acabado,
Ud. jamás lo logrará. Se requiere que una Mano se extienda desde la
Gloria, y lo coloque a Ud. en ese borde, entre las cosas correctas y las
incorrectas. Y estando parado en esos bordes es donde uno mira hacia
la Tierra de Beula del otro lado.
68 Entonces en esa misma hora, Aquello habló de nuevo, en ese
mismísimo momento, sentado allí. Él dijo: “Yo soy Aquel que se paró

19
92 Y yo dije: “Señor Dios, si eres Tú, yo sé que sólo la mano de Dios
podría disipar esas nubes y hacer lo que Tú has hecho aquí”. Y el sol
caliente brillando, secándome la camisa, y vapor subiendo de ella. Y
dije… Una gran catedral, bosque virgen, Uds. saben. Y dije: “Yo creo
que entonces caminaré por aquí, Señor, si Tú no tienes una dirección
determinada. Yo quería subir allá y mantenerme de pie sólo unos
minutos como un pequeño memorial para mi esposa, de nuestra—
nuestra primera y única luna de miel, (Uds. saben), en la que tuvimos
oportunidad de ir. Y yo la llevé a ella en un viaje de cacería, y aquí
estoy yo este año nuevamente, cazando con estos hermanos; y ella
allá en Tucson, tratando de mantener las cosas andando”.
93 Empecé a bajar por allí, y empecé a meditar. Ahora, esto va a
parecer muy gracioso. Y me daré prisa porque sé que su servicio
comienza dentro de aproximadamente diez minutos. Y entonces yo
iba bajando por allí, y estaba pensando: “Oh, ¿por qué será que ella
nunca me dijo una palabra en cuanto a yo ir a algún lugar?” Y en esta
mañana quiero contarles lo que sucedió, en unos minutos. Yo—yo…
94 Todo hombre debería pensar esto. Yo—yo pienso que no hay una
mujer en el mundo como mi esposa. Ella es una persona maravillosa,
piadosa, se queda en casa. Ella siempre ha tenido lista mi ropa. Yo
salía de viaje, todo; llegaba y decía, bromeaba un poco con ella,
decía: “Yo soy tu esposo. ¿Eres tú mi esposa?” Y de esa manera, y
besaba a los niños, y me arrodillaba y hacía una oración. Y me ponía
la ropa, (para evitar tener que perder la mente, por causa de las
multitudes y cosas), salía y me iba a pescar o cazar, lejos de ella. Ella
ha tenido que soportar todo eso sola, ella misma.
95 Y entonces me puse a pensar: “Bueno, tal vez cuando esté en casa,
lo único que yo siempre… lo único que yo conozco es a Dios y Su
Palabra. Y yo estoy constantemente hablando sobre Ella”. E iba
yendo por allí, y me vino un pensamiento, dijo: “Bueno, tal vez ella
sólo deja vayas porque eso—eso mantiene alejada a la gente, y así por
el estilo. Y ella puede tener un poco más de paz cuando tú estás
ausente”. Y yo empecé a acompañar ese pensamiento. Hice: “Um”, de
esa manera, y al hacerlo, vi las patillas en mi rostro, de más o menos
una semana, y ellas estaban más de la mitad canosas. Yo pensé: “Bill,
Tú estás… tú sabes para dónde estás yendo. Tú vas en dirección de

18 TESTIMONIO
86 Y los hermanos allá… ahora, ¿cuántos estaban, hay alguien aquí?
Sé que Fred Sothmann y los otros que están aquí, estaban allá arriba;
no, Fred estaba conmigo en otro lugar. ¿Hay alguien aquí ahora, que
estaba allá arriba? ¿El hermano Banks Wood y ellos ya están aquí?
¿Hay alguien aquí aparte de Billy Paul que estuvo allá? Estos
muchacho acababan de irse, sí, y el Hermano Wood, y el Hermano
Taylor, o… se me olvidó el nombre del otro hermano, cuatro o cinco
de ellos estaban parados allí. Estos hermanos aquí, el Hermano Martin
acababa de irse, se fue el día antes, por causa de la tormenta que se
aproximaba. Todos Uds. se acuerdan de la tormenta, el anuncio, ellos
dijeron que se aproximaba. [Un hermano dice: “Nosotros nos
encontramos con ella”.—Ed.] Disculpe, ¿qué dice? ¿Uds. se
encontraron con ella? [“Nosotros nos encontramos con ella”.] Uds. se
encontraron con ella.
87 Entonces… Y ahora fíjense. Estando parado allí, yo pensé:
“Bueno, creo que bajaré la colina”.
88 Y yo—yo hice un voto a Dios, hace unos años, saliendo con los
Hombres de Negocio del Evangelio Completo, de que: “Yo no
mataría caza para otra persona, a menos que fuese una emergencia”.
Yo sencillamente no lo haría.
89 Y, sí, era el Hermano Jack Palmer, ¿está él aquí? El Hermano Jack,
él era de Georgia, él viene aquí regularmente. Él estaba parado allí. Y
la noche anterior, él dijo: “Hermano Branham, consígame un
venado”.
90 Y, oh, yo me estremecí, porque yo—yo sabía que había hecho un
voto de que no haría eso, cuatro o cinco años antes, porque sólo en
ese año había matado diecinueve alces. Sólo para esos hombres de
negocios que se quedaban sentados conversando acerca de sus
negocios. Yo tenía que salir y matar la caza para ellos. Y eso no
parecía… era como si me colocase en una clase de asesinos, pero yo
no quise hacerlo. Yo los llevaré hasta donde está, pero no le dispararé.
Así que le prometía Dios que no haría eso.
91 Así que yo había llegado...dejado el lugar, regresando, empecé a
bajar la colina, y una Voz me habló y me dijo: “¿Por qué no caminas
conmigo?”

15

en la barca aquella noche, e hizo que los vientos y las olas se
calmaran”. Dijo: “Ponte de pie y reprende esta tormenta, y ella
obedecerá exactamente lo que tú dijeres”. Eso fue aquella tercera
etapa del ministerio llegando. Ha venido acercándose por años. Y
parece que hay algo que me mantiene preocupado, yo pienso: “Oh,
no…” Pero eso es exactamente lo que Él hizo. Y esto es Él
nuevamente, es exactamente Su Espíritu de nuevo, exactamente.
69 Pero he tenido tantas imitaciones carnales del otro, que me da
miedo el sólo pensar en eso. Porque Uds. tendrán eso, con toda
certeza. Siempre existen las multitudes mixtas. Y esa imitación carnal
tiene que seguirle. Le siguió en los días de Él; le siguió en los días de
Moisés; le seguirá en cada día. Le seguirá en este día cuando el
Espíritu Santo está intentando hacer la obra. Pero aún así, si una
persona es espiritual, la imitación carnal solamente engrandece la
correcta, Aquella, el—el verdadero artículo de Dios.
70 Y de pie allí, en aquella hora, yo me levanté y dije: “Señor Dios,
gran Creador de la naturaleza, yo creo que eso eres Tú hablando. Ni
una sola vez me has mostrado algo que estuviera errado, y ni una sola
vez me has permitido decir algo que no haya acontecido”.
71 Yo dije: “Por lo tanto, le digo a esta tormenta que está rugiendo,
‘Vete a tu lugar. Regresa, deja esto en paz’. Y yo ordeno que el sol
brille por las próximas cuatro horas, hasta que estos hombre puedan
conseguir sus trofeos de caza, y yo pueda ayudarlos a conseguirlos, y
salir de estas montañas”.
72 Y el Señor Dios, Quien es mi juez solemne en esta mañana; esa
lluvia y cosas meciéndose, en cuestión de unos instantes no había
nada de eso. Yo miré y había un viento viniendo del otro lado, del
otro lado de la cima de la montaña, y levantó esas nubes así de rápido.
En cuestión de apenas unos minutos, el sol salió, a través de la cima,
y estaba brillando tan lindo a más no poder.
73 De la misma manera como sucedió en Alemania. Uds. se acuerdan
de la historia en Alemania. Cuando aquellos brujos, quince de un
lado, cortaron… tomaron una tijera y cortaron una pluma, la
apuntaron hacia atrás de esta manera, y se levantaron allí haciendo
sus encantamientos, y dijeron que harían que un viento se llevara la
carpa, de treinta mil personas. Y el Hermano Arganbright estaba

16 TESTIMONIO
parado allí. Y ahí venía la tormenta, una nube levantándose. Yo
estaba parado allí al lado del Hermano Lowster. Muchos de Uds. lo
conocen, el alemán nacido aquí en América que es mi intérprete allá.
Y él—él estaba de pie allí. Yo dije: “No interprete esto”. Pero dije:
“Señor Dios, Tú me diste una—una visión y me enviaste a Alemania.
Estos brujos han causado esta tormenta. Tú eres el Dios de la
creación, ¡que sea conocido de que Tú eres Dios!”. Nadie sino los que
podían entender inglés, y no había una docena allí, que sabían de lo
que yo estaba hablando.
74 En ese mismo momento la carpa se levantaba de esta manera, con
treinta mil personas debajo de ella, saltaba para arriba y para debajo
de esa manera, se aquietó, y las nubes y los truenos se fueron
rugiendo. En menos de cinco minutos el sol estaba brillando, cuando
cerca de quince mil alemanes vinieron al Señor Jesucristo. Él todavía
es Dios. Él sencillamente es Dios tanto como siempre lo fue.
75 Bueno, mientras estaba parado allí en esa colina… Salimos como
cuatro días después, cualquiera aquí sabe que es verdad, no hubo ni
siquiera una nube en el cielo, a partir de esa hora, por cuatro días.
76 Cuando yo bajé y salí para comprar gasolina… cuando salimos de
las montañas, yo dije: “El tiempo ha estado bastante seco”.
77 Dijo: “Sí, ha estado seco”. Dijo, él dijo: “Estábamos esperando que
viniera una tormenta el otro día, pero no sabemos, la cosa se detuvo”.
¿Ven?
78 Fui hasta el otro lado de Colorado, me detuve para comprar
gasolina. Billy Paul, mi hijo allá atrás, andábamos juntos. Yo dije:
“Vamos a ver si se detuvo aquí”.
79 Entré y dije: “Buenos días”, entonces empezamos a conversar con
el hombre.

Él dijo: “Buenos días”. Y él…
Yo dije: “¡Ciertamente es un día muy bonito!”

80 Él dijo: “Sí, el sol está saliendo, caliente otra vez”. Dijo:
“Ciertamente hizo un sol terrible aquí este verano”.
81 Y yo dije: “Sí”. Dije: “Bueno, eso es en toda la nación”.

17

Él dijo: “Sí, entiendo”.
Y yo dije: “Ya casi está llegando la temporada de las tormentas

por aquí”.
82 Él dijo: “¿Sabe qué?” Dijo: “Todos los periódicos, radio, y todo lo
demás, anunciaron que se aproximaba una tormenta el otro día. Las
nubes vinieron y la tormenta comenzó. Y de repente, no sabemos qué
le sucedió, se fue completamente”.
83 Él todavía es Dios, tanto Dios como siempre lo fue. Pero ¿cómo
puede un hombre decir esas cosas a menos que Dios primero le diga
que lo diga? Vean, no bajo alguna impresión, sino que Ud. sabe lo
que está diciendo, entonces hágalo. Pero espérese, no trate de decir:
“¡Oh, esa es la manera!” Mucha gente, pienso yo, y—y dones de
Dios… Espere hasta saber que es, hasta que Ud. sepa que es Dios.
Vea, espere hasta que venga esa Voz, y Ud. la escuche, y la conozca,
la vea, entonces Ud. puede decir: “Es ASÍ DICE EL SEÑOR”. Si no
es ASÍ DICE EL SEÑOR, entonces es la impresión suya, es lo que
alguien más piensa. La gente le pide a la gente: “Diga esto para mí.
Haga esto para mí”. ¿Cómo puede uno hacerlo, si Ud. es sincero con
Dios, hasta que Dios primero le diga? ¿Cómo puedo yo decirles: “Así
dice Jack Moore”, y Jack Moore no me ha dicho nada a mí? ¿Lo ven?
Primero tiene que venir de Dios, no impresión. Tiene que ser Dios, y
entonces acontecerá, porque entonces es ASÍ DICE EL SEÑOR.
84 Ahora, no todo el mundo tendrá eso. No señor. No será de esa
manera. Nunca fue de esa manera. Nunca será de esa manera. Dios
lidia con un individuo. Él lo hizo así en los días de Noé. Él lo hizo así
en las días de—de Josué. Él lo hizo así en los días de Moisés. Él
siempre lo ha hecho así. Él nunca formó un sistema. Ha sido un
individuo, porque dos hombres no son iguales, en ningún tiempo.
Vean, Él nunca más lo hizo. Pero no todo el mundo tiene que ser
Moisés. Ellos no lo entendían; ellos simplemente seguían. Y el
Espíritu Santo… si un hombre es ungido por Dios, los guiará a Uds. a
seguir al Espíritu Santo y a la Biblia, pues Él es Aquel que hace estas
cosas, Jesucristo en la forma del Espíritu Santo obrando en el pueblo.
85 Parado allí, empecé a bajar de regreso. Me paré allí y lloré. No
pude evitarlo, al ver lo que había sucedido allí en ese lugar, en un
momento.

