
Spanish
Jehovah-Jireh#3
60-0803

Sermones Por el
William Marrion Branham

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

Jehova-Jireh #3
Yakima, Washington, E.U.A

3 de agosto de 1960

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 mundial
ha sido la culminación de muchas otras
profecías bíblicas, y una continuación de la
obra de Dios por Su Espíritu en este Tiempo
del fin. Este ministerio fue declarado en las
Escrituras, para preparar el pueblo para la
segunda venida de Jesucristo.

Rogamos que la palabra impresa se
volverá escrita en su corazón mientras que
lea este mensaje, con devoción.

Mientras todo esfuerzo ha sido hecho
para proveer una transcripción exacta
íntegra, los ficheros de audio en Inglés son
la mejor representación de los sermones
hablado por el Hermano Branham.

Versiones en 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
enteramente y que sea distribuida
gratuitamente sin costo alguno.

36 JEHOVA-JIREH #3

Muy bien, venga, hermana, aquí. Míreme a mí hermana; me cree que soy
un siervo de Dios? Yo he sabido desde que Ud. ha estado allí sentada
disfrutando esas sanidades, que Ud. tenía asma, pero cree Ud. que Dios la va a
dejar sanar? Todos los que tengan asma, pónganse de pie. Párense. Si Dios
puede sanar uno aquí, El los puede sanar allí en la audiencia, no puede El?
Los que tengan una condición asmática.

Muy bien, problema del riñón. Muy bien, todos los que tengan problema
del riñón, pónganse de pie. Muy bien. Crean con todo su corazón.
84 Venga aquí, hermana, míreme. Problema del estómago. Párese aquí.
Todos los que tengan problema del estómago, párense. Muy bien.

Míreme. Oh, toda la audiencia está plagada con el problema que tiene Ud.:
nerviosismo. Todos los que tengan nerviosismo, pónganse de pie. Todos los
que tengan nerviosismo, pónganse de pie.

Miren allí! Cómo pudiera yo pasar por esa audiencia, llamando a toda esa
gente? Pero el Espíritu Santo está aquí; hay tantos que están viniendo al
mismo tiempo, que no puedo saber en dónde está.

Oh, El está tocando. [El Hermano Branham toca en el púlpito–Ed.]. Lo
creen Uds.? Este es el momento. Este es el momento. Todos los que están
enfermos, pónganse de pie. Todos los que quieran ser sanados, pónganse de
pie, y levanten sus manos.
85 Venga, hermana; el nerviosismo se terminó. Váyase, y crea.

Levanten sus manos. Aceptan Uds. a Cristo como su Sanador? Si lo
aceptan, ondeen sus manos a El.

Oh Dios, Autor de Vida, Dador de todos los dones buenos, envía Tus
bendiciones sobre esta gente, a quien yo la bendigo en Tu Nombre.

Satanás, tú has perdido la batalla. Tú estás expuesto. Este grupo sabe que
tú estás expuesto. Tú eres un demonio. Tú eres un mentiroso. Tú eres un
fanfarrón. Y te estoy llamando un fanfarrón en la Presencia del Espíritu Santo,
como un siervo de Dios, con un don de sanidad que fue ministrado por un
Angel, que te expone. Sal de ellos, satanás, en el Nombre de Jesucristo!

Levanten sus manos y denle alabanza a El, y yo les aseguro la sanidad de
todo el grupo de Uds. en el Nombre de Jesucristo.

Jehova-Jireh #3
1 Permanezcamos de pie sólo un momento. Lo siento por haber llegado un
poco tarde esta noche, pero es que estaba allá en el cuarto destinado para
emergencias, y me dilaté un poco. Así que antes que nos sentemos, me
gustaría leer una Escritura que se encuentra aquí en Génesis, para finalizar el
tema que empecé anoche. En Génesis 22, lo leemos... esto desde el versículo
7:

Entonces habló Isaac a Abraham su padre, y dijo: Padre mío. Y
él respondió: Heme aquí, mi hijo. Y él dijo: He aquí el fuego y la
leña; mas dónde está el cordero para el holocausto?

Y respondió Abraham: Dios se proveerá de cordero para el
holocausto, hijo mío. E iban juntos.

Y el versículo 14 otra vez:
Y llamó Abraham el nombre de aquel lugar, Jehová proveerá.

Por tanto se dice hoy: En el monte de Jehová será provisto.
Inclinemos nuestros rostros ahora sólo un momento, mientras abordamos

al Autor de esta Palabra en oración:
2 Bondadosísimo Padre, estamos contentos en esta noche que el Dios de
Abraham es nuestro Dios, que somos Sus hijos por la promesa por medio de
Jesucristo. Por cuanto El es exactamente el mismo esta noche para con Sus
hijos, como El lo fue con el padre Abraham... Pues lo que El era para
Abraham, la bendición no únicamente se la prometió a Abraham, sino que
también a sus hijos después de él. Y cuando vino Ese grande y poderoso, ese
poderoso Niño, el Señor Jesús, El fue ofrecido por el pecado, por nuestros
pecados, para que pudiéramos a través de Su justicia, llegar a ser los hijos de
Abraham, los cuales son los hijos de Dios por la promesa.

Ahora, Padre, pedimos que Tú nos des en esta noche la fe que Abraham
tenía. Y mientras hablamos de la Palabra, que el Espíritu Santo confirme todo
lo que Tú has escrito. Y que cuando nos vayamos de aquí esta noche, después
que se termine esta fila de oración, y nos vayamos a nuestros diferentes
hogares, que digamos como aquellos que iban a Emaús: “No ardía nuestro
corazón en nosotros, mientras nos hablaba en el camino?” Permite que El haga
en esta noche las cosas que El hizo antes de Su crucifixión, para que esos en el
camino a Emaús en esta noche puedan saber que El ha resucitado de los
muertos, y que rápidamente les vayamos a decir a otros: “Verdaderamente,
el Señor ha resucitado de entre los muertos, y nos ha aparecido aquí en
Yakima!” Lo pedimos en el Nombre de Jesucristo. Amén. Se pueden
sentar.
3 Muchos están poniendo pañuelos aquí arriba. Yo oro por ellos cada
noche. Recuerdo que en Suráfrica, en uno de los libros, creo que fue escrito
por el Capellán Julian Stadsklev. El escribió el libro, creo yo, “El profeta
visita Africa”. Y ellos tenían varios grandes sacos de tela de cáñamo en la

2 JEHOVA-JIREH #3

plataforma, llenos de correo. Y el editor del periódico, el reportero, dijo: “El
Hermano Branham es muy supersticioso”. Dijo: “El estaba orando sobre un
pedacito de tela”. Ellos sólo... ellos nunca habían oído de eso. Ven Uds.? Y
por supuesto, eso es parte del Evangelio. Eso es algo que Dios ha prometido,
que El bendijo. Y nosotros tenemos una–una cadena de oración por todo el
mundo para estos pedacitos de tela. Algunas personas se levantan a las doce
en punto, algunas a las tres de la mañana, y todos viajamos y oramos de
acuerdo a la hora estándar del este. Nosotros enviamos esos pedacitos de tela
del Tabernáculo alrededor del mundo. La gente se levanta orando por otros, no
por ellos mismos, sino por otros, y otros están orando por ellos, como lo
hacemos aquí en la noche. Y déjenme decirles a Uds., Uds. deberían leer los
testimonios que llegan de las grandes cosas que el Señor ha hecho.
4 Estaba hablando anoche, en el cuarto para emergencias, que hubo una
mujercita alemana que nos escribió no hace mucho, y ella recibió un pedacito
de tela por el que se oró, y en el–el... Es un pedacito de listón. Yo solía enviar
un pañuelo. Pero cuando llegaron a ser muchos, yo no pude hacer eso; así que
consigo cientos de metros de listón, oro sobre ellos, y los envío a los enfermos
y afligidos. Y sólo... Un mujercita alemana, ella recibió las instrucciones, y se
las interpretaron a ella al alemán, cómo Ud. tiene que primero llamar a su
pastor, y si su pastor no puede venir, a algún buen Cristiano del vecindario, o a
algún miembro de su familia. Confiese todas sus faltas, si Ud. tiene alguna.
Ore.

Tome ese pedacito de tela, y fíjelo con un alfiler en su ropa interior. Ponga
sus manos sobre él, y dígale a Dios que Ud. le servirá a El el resto de su vida,
si El le concede sanar. Y entonces, cuando Ud. haga eso, entonces a cada hora
de las horas antiguas del sacrificio: a las nueve, doce, y tres de la tarde, hora
estándar del este (es cuando yo estoy orando, al mismo tiempo), y oramos las
veinticuatro horas del día a esas horas, de esa manera, y por todo el mundo. Y
uno sólo... Dios no puede ignorar eso. Por todo el mundo, al mismo tiempo,
hay oraciones de cientos y cientos de personas clamando al mismo tiempo.

Y esta mujercita alemana se puso eso sobre ella, y llamó a sus vecinos, y a
su pastor; ella había tenido artritis por veinte y algo de años y estaba en una
silla de ruedas. Fue algo gracioso, y sensitivo, pero ella dijo que cuando se
puso eso allí, dijo: “Mira, sr. diablo: tú ya no me puedes sujetar, así que, salte!
Ahí voy!” Y se salió de la silla de ruedas, y se fue caminando.

Así de sencillo. Es así de sencillo la fe. Y la razón que yo he tomado estas
noches para hablar sobre la fe, es porque la gente trata de hacer la fe
complicada. Dios no la hace complicada; somos nosotros los que la hacemos
complicada. Vamos allá muy lejos tratando de obtener algo allá muy lejos, y
ahí está a nuestro lado, sencilla. Si Uds. tienen la suficiente fe para cruzar ese
piso caminando, Uds. tienen la suficiente fe para todo lo que Dios prometió. Si
Uds. tienen la fe suficiente para levantar su mano, bueno, Uds.–Uds. tienen la

35
a salir... Por lo general yo se lo dejo en las manos del paciente. Si ellos lo
quieren creer, muy bien; yo he hecho todo lo que pude hacer. En esta ocasión,
para que la audiencia, esta persona, los ministros, y todos, lo puedan ver, y
saber que está hecho... La mujer está mirando allí. Bueno, entonces, que Dios
sea el juez. Ahora, sean reverentes. Y mientras Ud. observa, Ud. observe mi
mano.

Señor, la mujer está observando mi mano. Ella sabe que es algo
misterioso, el saber lo que estaba mal en ella. Yo te pido, Padre, en el Nombre
de Cristo, que Tú no guardes esto contra ella. Pero nosotros estamos queriendo
que la gente sepa que Tú estás tocando en las puertas, y ella está observando
esta reacción física aquí. Y te pido, Padre, que Tú lo hagas que se vaya de su
cuerpo. Oyeme, Padre, en el Nombre de Cristo.

Ahora, todavía él no se ha ido. Ahora, la señora es testigo; ella está
observando. Yo todavía lo siento; casi está paralizando mi brazo. Ahora, sean
reverentes, todos. Yo no he abierto todavía mis ojos.

Satanás, la ciencia médica te llama cáncer, lo cual significa: “cangrejo”.
Pero nosotros te conocemos como un demonio, un asesino, la muerte. Y la
muerte y la vida no pueden existir juntas. Yo vengo en el Nombre de
Jesucristo, trayendo vida. Sal de ella, yo te ordeno; en el Nombre de Jesús,
déjala. Ahora, que la señora sea el juez. Yo no he movido mi mano, pero se ha
ido. Es verdad eso? Ahora, levanten su rostro. Ahora, con mi mano puesta en
esta mesa aquí, la señora es testigo. Ahora, mire, señora, para que Ud. vea. No
está como esa, está? No está como esa, está? Ahora, tome esta mano. Ve?
[Porción sin grabar en la cinta–Ed.].
82 En el Nombre de Jesús, que el pequeñito sea sanado. Amén. Si Ud. sólo
cree... [Porción sin grabar en la cinta–Ed.]...?....

Parece que toda la audiencia se está ahora iluminando toda con... Por qué
no hicieron esto al principio? Todos los que están sufriendo con una
enfermedad de la sangre, pónganse de pie allá en la audiencia; anémicos y
demás, diabetes, o todo lo demás, pónganse de pie y crean con todo su
corazón, por todas partes, en dondequiera, en los balcones, en el piso de abajo,
en dondequiera que sea. Cómo los voy a llamar a ellos? Ven? Permanezcan de
pie. Párese aquí sólo un momento.

Venga creyendo. Venga aquí, aquí mismo. Mire esto, hermana; diabetes.
Y Ud. párese aquí también. Todos los diabéticos, pónganse de pie. Uds. van a
ver algo suceder ahorita, si Uds. sólo creen. Tengan fe. Crean con todo su
corazón. Muy bien.

Cree Ud. con todo su corazón? En el Nombre del Señor Jesús, que mi
hermano sea sanado. Amén.
83 Por supuesto, Ud. está tullido. Eso es una condición artrítica. Párese aquí.
Todos los que tengan artritis, pónganse de pie. Miren aquí. Ven?

34 JEHOVA-JIREH #3

ella! Ahora, Ud. misma está observando, señora. Ahora, antes que yo abriera
mis ojos, o algo (y el hermano allí también estaba observando mi mano), se ha
tornado otra vez normal, no es así? Ahora, hay algo que sucedió, no es así?
Ud. está sanada. Sólo crea.
79 Ahora, esta señora. Yo no estoy buscando una visión para ella. Ponga su
mano en la mía, señora. Sí, señor. Está sombreada de muerte; cáncer. Está Ud.
consciente de eso? Ahora, ella tendrá que sanar, o morirá. Ahora, yo–yo
estoy... Yo sencillamente no lo puedo explicar. Yo–yo... Ud. sencillamente lo
tiene que creer, eso es todo. Yo... No hay manera que yo lo haga. Ahora,
señora, si yo pudiera hacer algo para ayudarla, yo sería un hipócrita si yo no lo
hiciera. Pero yo–yo no puedo hacer más que orar. Si Ud. y yo nos ponemos de
acuerdo, como Jesús lo prometió en la Biblia, y Ud. cree esto con todo su
corazón....

Cómo piensa Ud. que yo supe que Ud. estaba sufriendo de esa manera?
Por medio de un don. Es correcto eso? Cree Ud. que ese don viene de Dios?
Ahora, si nos ponemos de acuerdo ahora, yo puedo hacer que la deje a Ud. y
Ud. lo podrá ver que se va. Pero si–si yo... Si es que unimos nuestra fe. Y
entonces si se va, yo no puedo decir que se quedará alejado. Ahora, ve?, yo
estoy lidiando con el crecimiento. Ve? Ahora, una vida está allí; la tumoración
probablemente todavía estará allí. Pero después de unos cuantos días, esa
tumoración se hinchará y se hará más grande. Entonces sólo déjela en paz. No
tiene vida. Es como un perrito que es atropellado en el camino. El se encogerá
por un rato, pero luego él se hinchará y se hará el doble de su tamaño.
80 Mucha gente dice: “Yo perdí mi sanidad”. No; eso es una señal que Ud. la
recibió. Cuando se enferma más, es que hay un pedazo de carne podrida allí.
El corazón tiene que purificar el torrente sanguíneo, así que pasa a través de él
y empieza una infección, y produce fiebre y todo. Eso le muestra que Ud. ha
recibido su sanidad. Mucha gente dice: “Oh, la perdí!; yo la perdí!” Ve?

Ahora, creerá Ud.? Ahora, recuerde: cuando haya salido, andará en lugares
secos. Ahora, si Ud. cree... Ponga su mano allí. Yo quiero que Ud. entienda;
para que así... Venga aquí cerca, porque Ud. está en una condición grave. Yo
quiero que Ud. mire mi mano. Ve? Ahora, se ha tornado algo roja, y cositas
blancas se mueven sobre ella. Ahora, eso no es la parte misteriosa. Ahora, Ud.
tome su otra mano aquí, y póngala allí...?... Ahora, no hace eso allí, lo hace?
Ve? Sólo lo hace en esta. Pero ahora, ponga esta mano en ella. Ve? Eso es lo
que El está haciendo. Ahí está. Ve?

Ahora, si nos ponemos de acuerdo... Para mostrar que Dios guarda Su
Palabra, aquí está una señal física. Pongo mi mano de esta manera para que
Ud. vea que no se está moviendo. Muy bien. Ahora, Ud. la ve exactamente de
la manera que se mira.
81 Ahora, yo quiero que todos mantengan su rostro inclinado, porque esto es
echar fuera un espíritu malo. Y cuando él está enojado y tiene que ser forzado

3
fe suficiente para todo lo demás. Es fe sencilla. Sólo aplíquenla con el hisopo,
como yo les he dicho a Uds. en los mensajes. Sólo tomen la Sangre y por fe
sencilla, igual que cuando Uds. comen, beben, caminan, manejan su
automóvil, hablan, u otra cosa, así es de sencillo. Pero cuando Uds. empiecen
a pensar: “Oh, lo puedo hacer? Lo puedo hacer?” Ven? Entonces Uds.–Uds. se
están apartando mucho de la–la cosa principal. Uds. tienen que regresar aquí a
una fe sencilla, como la de un niño, de sólo creer a Dios. Digan: “Dios lo
prometió. Es mi posesión. Cristo murió por eso. Y es mío”. Y sencillamente
sigan adelante, y créanlo, y no piensen nada más tocante a ello, sólo... Todo
está bien. Todo terminó. Y Uds. sanarán.
5 Ahora, yo sé que eso es la verdad, porque yo lo he intentado. Pero miren,
si Uds. tienen pecado sin confesar en su corazón, de seguro no obrará. Uds.
tienen que confesar su pecado, creer en el Señor Jesucristo, aceptarlo a El
como su Sanador, igual que Ud. lo aceptaría como su Salvador.

Ellos dicen: “Es salva-...? Perdura la sanidad Divina, Hermano Branham?”
Mientras que la fe perdure. Cuando Uds. llegan a un punto que Uds. dicen que
ya no son salvos, recuerden, Uds. han perdido su terreno allí mismo. Cuando
su confesión fracasa, entonces su fe fracasa.

Y miren, la primera cosa que... Hebreos dice esto, que “Jesucristo es el
Sumo Sacerdote que intercede sobre nuestra confesión”. Y antes que Dios
pueda hacer una sola cosa por Uds., Uds. primero tienen que confesar que El
lo ha hecho. El es el Sumo Sacerdote de nuestra... Por supuesto, la Biblia King
James dice: “Profesión”, y profesar y confesar es la misma palabra. Ven?
Profesar que así es, o confesar que El es. Ven? Profesar: yo profeso que soy un
Cristiano, o confieso que soy un Cristiano. No hay diferencia.

Entonces, la mujer tocó Su manto, y El le dijo: “Tu fe te ha salvado”.
6 Ahora, estos eruditos griegos aquí, le dirían a Uds. que esa palabra allí en
el griego es sozo, lo cual significa exactamente igual que “ser salvo
físicamente” o “ser salvo espiritualmente”. Es la misma traducción. Así que
Sozo: tu fe te ha sozo, salvado. Tu fe te salva del infierno. Tu fe te salva de la
muerte. Tu fe te salva de la enfermedad. Ven? Es sozo, la misma palabra. Así
que la misma fe que Uds. tienen en Dios para su salvación, es la misma fe que
Uds. usan para su sanidad. Es sencillo; créanlo; actúen sobre ello. No se
necesitan sensaciones; no se necesita nada en el mundo, sino sólo fe sencilla.
Uds. no tienen que sentir nada. Uds. no tienen que... La única cosa que Uds.
tienen que hacer es creer algo, creer que Jesús murió para que Uds. pudieran
ser salvos, y es de Uds. La fe es tan sencilla!
7 El otro día, allí estaba un... yo andaba caminando por allí, y allí estaba
un–un ministro sentado bajo un árbol. El Espíritu Santo me dijo: “Ve y
háblale”. Yo fui allí, y su esposa salió y un grupo de personas que había estado
aquí, y ellos no pudieron obtener una tarjeta de oración, y no sabían que había
un cuarto para emergencias, y ellos se tuvieron que regresar. Ven la gracia de

4 JEHOVA-JIREH #3

Dios?
Y luego, bueno, mientras yo estaba allá, el Espíritu Santo bajó, y empezó a

revelar toda clase de cosas. Y esas personas empezaron a llorar y a regocijarse.
Y yo dije: “Ud. trajo a un indio con Ud.; en dónde está?” Y así es que yo dije:
“El indio es una niñita, y ella tuvo una fiebre y le paralizó su cerebro”. Y ese
hombre empezó a llorar. El era un misionero a los indios. Y él dijo... Yo dije:
“Traiga a la niña; oraremos por ella”. Y yo dije: “Su padre no tiene dinero
para quedarse otra noche”.

Eso es lo que me duele. Me pregunto cómo es que sucedió eso. Yo–yo–yo
voy a tener que cambiar de hacer lo que estoy haciendo, porque no me pongo
en contacto lo suficiente con mucha gente por causa de estas visiones.
8 La gente en América, a nosotros se nos ha enseñado por mucho tiempo
que debemos poner manos unos sobre los otros. Y realmente, eso es
exactamente lo que mi llamamiento debía hacer. El Angel del Señor me dijo,
que yo había nacido para orar por la gente enferma. Fui yo el que lo cuestionó,
y luego El dijo: “Por medio de estas señales los harás que crean”.

Yo dije: “Ellos no me creerán. Yo soy falto de educación, y ellos no me
creerán”.

El dijo: “Por éstas ellos tienen que creer, porque tú conocerás los
mismísimos pensamientos de sus corazones”.

Muchas veces, yo deseo algunas veces que tuviera alguna otra cosa. Pues
muchas veces yo estoy delante de personas, que ponen sus manos en mi
espalda, y me llaman hermano, y yo sé que no es así. Ven? Yo he estado con...
aun con gente que se queda, y dice: “Oh, hermano Branham, yo tengo el
Espíritu Santo”, y cosas como ésas. Y yo sé que están viviendo con la mujer
de otro hombre, o el esposo de otra mujer. Me quedo y me tengo tragar eso,
cuando uno sabe que no es así, eso corta y lastima. Nunca lo deseen; nunca lo
quieran; Uds. no saben lo que va con ello. Ven?
9 Un buen amigo mío, estábamos sentados a la mesa, un ministro. Y yo le
había escrito a él, y él era un hombre amable. Lo conocí, y un día estaba
sentado a la mesa comiendo, allá en Louisiana, y algo sucedió. Miré al otro
lado de la mesa, y quisiera que yo no lo hubiera hecho. Me ha dolido desde
ese entonces. Si yo únicamente no lo hubiera hecho! Esa es la razón que yo
procuro apartarme de ello tanto como me sea posible, para evitar verlo. Yo
no–yo no quiero tener ese sentir. Yo quiero creer que son... que me aman de
todas maneras. Ven? Y Uds. no lo querrán tener, y Uds. no se imaginan lo que
uno tiene que luchar en contra, sabiendo eso. Y luego, algunas veces lo que
alguien dice, y lo que alguien quiere decir en su corazón, son dos cosas
diferentes. Y a uno no le gusta saber eso, porque yo amo a la gente, y yo
quiero amarla con un amor verdadero, sin saber aun lo que piensa. Pero, eso
no tiene ninguna importancia; yo–yo la quiero amar de todas maneras. Y
entonces... pero, entre más sencillos que podamos ser, lo más mejor que

33
bueno y derecho, y una buena mazorca. Si una viña se enreda alrededor de él,
o un terrón está sobre él, o un palo, se encorvará. Bueno, de esa manera es con
el espástico o cualquier otro: hay algo que lo está impidiendo. Pero, si uno
puede mover el impedimento, la cosa crecerá derecha”.

Ahora, mucha gente dice: “Bueno, yo no veo ninguna diferencia ahorita”.
Eso no tiene nada que ver con eso, ni una pizca. Quite el terrón de tierra de
encima del maíz, y no se enderezará de inmediato. Sólo dele una oportunidad.
Estando en el sol cálido, en la lluvia, véalo crecer derecho. Así también Uds.
harán la misma cosa, si sólo lo creen. Es Dios. Uno... toda la vida de esa vida
es vida botánica, lo cual proviene del s-o-l; pero la Vida Eterna viene por
medio del H-i-j-o (es correcto eso?), el Hijo de Dios.
76 Déjenme decirles lo que Uds. pueden hacer: vacíen concreto de un
extremo al otro de su acera, cubriendo el césped que está allí abajo. En dónde
está lo más tupido de su césped a la siguiente primavera? Allí a lo largo de la
orilla de la acera. Por qué? Es esa vida allí. Uds. no pueden esconder la vida.
Cuando el sol empieza a calentar ese concreto, esa pequeña vida crecerá hacia
afuera, saldrá, y asomará su cabeza y alabará a Dios. Correcto. Uds. no la
pueden ocultar.

Uds. tomen una–una planta, y plántenla en el fondo de una olla, volteen la
olla al revés, y observen esa planta darse vuelta y subir y dar alabanza a Dios.
Correcto. Uds. no pueden ocultar la vida. Y cuando la Vida está en el corazón,
Dios está en el corazón, Uds. no la pueden ocultar. Oh, El es real!
77 Ahora, miren esa fila de personas que se extiende hasta el pasillo y hasta
afuera. Bueno ahora, Uds. saben muy bien que yo no pudiera discernir a todas
esas personas. Ven? Cuántos saben eso? Bueno, como a... Después de cuatro o
cinco, yo estaría casi desmayado para entonces.

Cuántos aquí ahora, bueno, no tienen una tarjeta de oración, pero Uds.
creen con todo su corazón que Dios los sanará? [Porción sin grabar en la
cinta–Ed.].... los sane. Muy bien, ahora vayan y vean... [Porción sin grabar en
la cinta–Ed.]. Uds. saben, en el primer ministerio cuando el Señor me dijo que
pusiera manos sobre los... que ellos pusieran sus manos en la mía.
78 Venga aquí. [Porción sin grabar en la cinta–Ed.]....?... Sí, señor. Ahora,
como acabo de decir, si fuera algo que no tiene un germen, no lo mostraría.
Pero sí lo muestra. Ud. tiene problema del estómago. Cree Ud. que el Señor la
sanará de eso? Yo quiero que vea Ud. esto. Yo quiero que Ud. mire mi mano.
Ahora, quite su mano. Ve? Ahora, si yo pongo la mía en ella, no hace lo
mismo. Pero la de Ud.... Ahora, la parte misteriosa es: cómo supe yo lo que
estaba mal en Ud.? Ve? Ese es–ese es el Espíritu Santo. Ahora, cree Ud. que si
yo oro por Ud., se irá? Cree con todo su corazón? Obsérvelo.

Nuestro Padre Celestial, que sepan que Tú eres Dios; y está escrito en las
Escrituras: “En Mi Nombre echarán fuera demonios”. Yo desafío a este
demonio que está dañando a mi hermana; en el Nombre de Jesucristo, sal de

32 JEHOVA-JIREH #3

quién es Dios. Porque Dios es Vida en abundancia. Exactamente correcto. Es
su actitud hacia eso. Ven? Uds. no lo pueden hacer. Así que deben recordar
que–que Dios es el único Sanador que hay.
72 Alguien me dijo una vez, dijo: “Hermano Branham: qué tocante a la
penicilina para la pulmonía, para los resfriados graves?”

Yo dije: “Seguro. La penicilina es como poner un veneno para las ratas en
su casa, cuando las ratas han hecho hoyos en su casa. Mata a las ratas, pero no
‘sana’ los hoyos que hicieron”. Exactamente correcto. La penicilina es un
veneno en un cuerpo que mata al germen. Y entonces ella no–ella no restaura
la célula de sangre que destruyó. Dios tiene que hacer eso. Seguramente que
sí.

Así que Dios es el único Sanador que hay. Si no lo es, la Biblia está
errada. Dios dijo en Salmos 103:3: “Yo soy Jehová que sana todas tus
dolencias [enfermedades, Biblia en inglés–Trad.]”.
73 Yo mantengo mi... Cuando yo–yo fui entrevistado por la clínica Mayo.
Ellos me dijeron: “Nosotros no...” El anciano Jimmy [“Llimi”, pronunciación
figurada–Trad.] Mayo y los hermanos Mayo [de la clínica Mayo–Trad.],
tenían una cosa allá atrás en la oficina, que solían tener allá; ellos me llevaron
allá y me la mostraron, cuando Donnie Martin... Cuántos lo leyeron en la
Revista Selecciones? Cuando la clínica Mayo lo desahució, y todo, y llegaron
allá a California, viniendo de Canadá, y el Señor lo sanó, lo hizo saludable. Y
la clínica Mayo lo había desahuciado, y también el hospital John Hopkins. El
niño fue hecho normal. Y ellos... Yo fui entrevistado sobre eso. Y ellos
dijeron: “Nosotros no reclamamos ser sanadores. Nosotros únicamente
reclamamos asistir a la naturaleza. Dios es el único Sanador”. Correcto.

Así que los doctores son siervos de Dios. Yo no puedo... Yo–yo–yo no
puedo sanar; el doctor no puede sanar. Ahora, él obra quitándole un
crecimiento, o sacándole un diente malo. Yo no lidio con ese crecimiento. Yo
lidio con la vida en ese crecimiento, el espíritu, un cáncer; es un diablo. La
Biblia dice: “Cuando el espíritu sordo y mudo salió del hombre, él pudo hablar
y oír”. Ven? El espíritu!
74 Si el–si el hombre está sordo y no puede oír, los doctores dicen que los
nervios están muertos. Bueno, por qué no están muertos por todo su cuerpo?
Es como esto: qué si hay una banda transparente alrededor de mi mano que
corta la circulación? Pronto mi mano se moriría, estaría inútil. Bueno, miren,
Uds. no pueden ver eso. El doctor únicamente obra en dos sentidos, en dos de
sus cinco sentidos: lo que él puede ver, y lo que él puede sentir. Bueno, miren,
si él no lo puede ver o lo puede sentir, entonces cuando esa banda es quitada,
entonces la circulación empieza a fluir otra vez. Igual que la naturaleza....
75 Una señora tenía un bebé espástico allí, la otra noche, en el cuarto para
emergencias. Y yo oré por el bebito; le dije a ella, yo dije: “Es como un tallo
de maíz que va creciendo: si nada lo perturba, producirá un tallo de maíz,

5
estaremos.
10 Yo estaba hablando del indio. Yo recuerdo mi primer contacto con los
indios. Yo le prometí al–al Señor, a ese misionero, cuando yo oré por la niñita,
y la envié a casa, si... Y dije: “Señor, si Tú permites que esa niña se recobre,
yo iré a la reserva”.

Yo recuerdo en Phoenix, la primera ocasión que estuve en San Carlos, con
los Apaches, los primeros indios por los que oré. Yo siempre sentí pesar por
los indios. Ellos no recibieron un acuerdo muy provechoso. Sabemos eso. Y
así que esa noche en San Carlos, hace muchos años, ellos... Fuimos allá, y
dijimos: “Indios únicamente”.

Y así que ellos estaban allá en su reserva, y oh, cuando el sol se puso esa
tarde, era hermoso ver el... todos sentados en cobijas, y demás, parados y
sentados. Y yo estaba en una misioncita de la Asamblea de Dios, en el porche:
un solo orador y un solo intérprete. Y esa mujer... Ellos no tienen frases o
párrafos, o puntuaciones; el–el habla es algo tosca. Y así que, yo....
11 Ella estaba interpretando. Entonces, yo seguí, y dije: “Miren Uds., yo
siento lástima por Uds.” Yo dije: “Pero solamente soy un solo americano”. Yo
dije: “Yo no pienso que fue correcto echarlos fuera a estos lugares aquí y
demás”. Yo dije: “Yo pienso que es una de las más grandes manchas que
alguna vez fue puesta en la bandera”. Y yo dije: “Cómo nos gustaría a
nosotros si Japón hubiera ganado la guerra, y nos hubieran echado en un lugar
como éste. No nos gustaría mucho. Así que, y Uds. viven aquí con
tuberculosis y todo, medios muertos de hambre y todo lo demás, y ellos envían
millones a ultramar para ayudar, y así está la cosa”. Ven? Así que, qué...? La
Biblia dice que la caridad empieza en casa. Y para un real americano...
Recuerden, nosotros no somos americanos. Ellos lo son. Dios les dio a ellos
este país. Nosotros venimos sobre ellos, se lo quitamos por fuerza, los
echamos a alguna parte del desierto, en la tierra más pobre. Así que, por eso es
que les dan una pequeña pensión o alguna otra cosa, lo suficiente para
alimentar a un solo hijo. Y yo siempre he sentido pesar por ellos. Mi abuela
recibía una pensión.
12 Así que entonces, yo... allá esa noche... El indio es una persona extraña.
El es como una mula; él no come de un establo extraño. Así que él–él se sentó
allí y miró por todos lados por un rato, y uno lo podía ver con la cabeza
agachada. El se para y lo escucha a uno, pero uno no sabría o pensaría que él
lo está escuchando a uno, pero él está recibiendo cada palabra que uno está
diciendo.

Así que cuando el servicio... Cuando terminé de hablar, yo dije: “Ahora,
yo les vengo a presentar a Uds. a Alguien que les dará a Uds. el acuerdo
correcto. Ese es Jesucristo”. Yo dije: “El los ama. Y yo estoy aquí para
representarlo a El. El gobierno y demás, puede representar la nación, pero yo”,
dije, “yo vengo aquí para representarlo a El. Y El les dará a Uds. la clase

6 JEHOVA-JIREH #3

correcta de acuerdo”.
Y luego, cuando terminé de decir eso, yo dije: “Ahora, todos los que

quieran que se ore por ellos...” Era por demás; uno no pudiera repartir tarjetas
de oración, porque no había manera de formar una fila. Uno sólo se tenía que
quedar en un lugarcito ahí, y dejar que pasara uno como él pudiera. Así que yo
dije: “Ahora, todos los que quieran que se ore, pónganse de pie”.

Bueno, yo había estado en Phoenix con la gente latina, y oh, qué cosa, fue
horrible! Ellos... cómo venían en la fila, miles de ellos!

Y entonces, yo dije: “Miren, la cosa...” Yo dije... Y yo miré. Y yo pensé
que todos se iban a poner de pie e iban a correr. Pero no hubo nadie que se
pusiera de pie de un brinco y corriera. Todos se quedaron quietos. Yo dije:
“Dijo Ud. lo que yo dije?”

Ella dijo: “Sí, señor”.
Yo dije: “Dígalo de nuevo!” Yo dije: “Todos los que quieran que se ore

por ellos, suban los escalones por este lado, y crucen por aquí, con fe creyendo
en Jesucristo, lo que yo les he dicho a Uds.” Y así que nadie se levantó; todos
se quedaron perfectamente quietos. Nadie se levantó en lo absoluto. Y después
de un rato, la misionera fue al cuarto, y trajo a una mujer india. Bueno, volteé
y miré detrás de mí, lo cuál no había hecho todavía, y ellos tenían todos esos
bebitos, en esos pequeños “portabebés” que ponen en sus espaldas, Uds.
saben, colgados en la pared. Y había un grupo de mujeres allí. Ahí venía una
mujer abriéndose pasó, Uds. saben, con ese bebito. Ella me miró, y yo dije:
“Pudiera tomarle su mano?” Y tenía una muñeca grande y ancha; y ella me
miró un momentito, y yo la miré a ella, y dije: “Mire, la mujer está sufriendo
de tuberculosis. Y ella también tiene glaucoma del ojo”.

Y la intérprete dijo eso, y ella volteó y me miró: “Cómo supo Ud. eso?”
Oré por ella.
13 La siguiente que pasó, no debido a una vida inmoral, sino por la manera
que tuvo que vivir, ella tenía una enfermedad venérea. Pero no por vivir
inmoralmente. Y pensé... Y ella me miró, y entonces todos esos indios se
miraron uno al otro. La siguiente fue una niñita, y la madre estaba con ella; y
así que dije: “La niñita tuvo una fiebre, y la fiebre la hizo que se quedara
sorda. Ella no puede ni hablar ni oír. Ella está sordomuda”. Y cuando la
intérprete le dijo eso a la madre, la madre movió su cabeza en señal de
afirmación. Y–y su padre era uno de los jefes, y yo tomé a la niñita en mis
brazos, y oré por la niñita. Su cabellito estaba tan grueso como la crin de un
caballo, Uds. saben. Así que yo oré por ella, y la bajé de mis brazos, y dije:
“Mira aquí, cariñito”. Yo dije: “Me oyes?” Le volteé su cabeza de esta manera
y yo hice esto: [el Hermano Branham palmea sus manos–Ed.]; ella volteó.
Ella... Esos ojitos negros voltearon, y me miraron. Yo dije: “Ella puede oír, y
yo estoy seguro que puede hablar”.

31
multiplicación de células o vida. La medicina no producirá vida. Si ellos
tuvieran una medicina para hacer vida, nosotros la vertiéramos en una botella,
la agitáramos, y saliera un hombre. Ven? Pero nosotros no... No la tenemos. Si
Uds. van... Ahora, Uds. dicen: “Hermano Branham, qué piensa Ud. tocante a
los doctores?”

Yo creo que ellos son siervos de Dios. Yo creo que hay algunos entre ellos
que no lo son. Pero también hay algunos entre los predicadores que no son
siervos de Dios. Yo encuentro más doctores que creen, que predicadores que
creen en lo sobrenatural.
70 Yo visité un hospital aquí no hace mucho, para un examen antes de salir a
ultramar; yo le hablé a todo el personal médico, y cada uno del personal creía
en sanidad Divina. Seguro que sí, si es que Uds. se la presentan a ellos
sensiblemente. Uno de los doctores principales de este cierto hospital me dijo,
dijo: “Bueno, Sr. Branham”, dijo, “nosotros dejamos en paz a la gente que está
muerta, que no tiene pulso en lo absoluto”. Y dijo: “Cuando menos pensamos,
comprendemos que en ese cuarto de cirugía, hay alguien allí adentro aparte de
nosotros”. Correcto.

Ahora miren: qué si yo me quebrara mi brazo, y fuera con un doctor y
dijera: “Sánelo, doctor, rápidamente; yo quiero terminar mi trabajo!”

El me diría: “Ud. necesita sanidad mental”. Correcto. El lo puede poner en
su lugar, pero Dios lo tiene que sanar. Dios tiene que producir el calcio y las
cosas que van dentro de ese hueso, y unir ese hueso; no hay medicina que lo
haga.

Ahora, qué si yo tuviera apendicitis y el doctor me tuviera que operar? El
no me sanó; él sólo sacó el apéndice. Quién va a sanar el lugar que ellos
cortaron? No hay medicina que lo sanará.
71 Alguien me dijo, dijo: “Hermano Branham....”

Una vez yo hice una declaración como ésta. Yo dije así, yo dije:
“Cualquier medicina que sane mi mano, si yo me corto mi mano...” Miren, si
yo me corto mi mano, y cayera muerto, Uds. pudieran–Uds. pudieran poner
toda la medicina del mundo en mi mano, y embalsamar mi cuerpo y me
hicieran mirar natural por cincuenta años, y esa cortada estuviera exactamente
como estaba cuando yo caí muerto. Seguro. Si la medicina sana, por qué no la
sana? Ahora, la medicina que sanara una cortada en mi mano, pudiera sanar
una cortada en mi saco, sanar una cortada aquí.

“Bueno”, Uds. dicen: “La medicina no fue hecha para su saco ni para
esto”.

Bueno, qué entonces de mi cuerpo, si estoy... si caigo muerto, y Uds.
cosieran y embalsamaran mi cuerpo, por qué no sana, si sana el cuerpo?”

“Bueno”, Uds. dicen: “La vida salió”.
Ah!, eso es. Vida! Qué es vida? Díganme qué es vida, y yo les diré a Uds.

30 JEHOVA-JIREH #3

Levantemos nuestras manos, todos ahora.
Salvador!, Salvador!,
Oye mi humilde clamor;
Mientras a otros Tú estás llamando,
No pases de mí.

67 Nuestro Padre Celestial, que no haya uno entre nosotros que sea dejado.
Yo les he dado Tu Palabra a ellos lo mejor que sé, citándola exactamente
como está escrita, tocando en la puerta, las puertas de los compartimentos del
corazón, diciendo que “el que quiera, venga y beba de las aguas de las fuentes
de Vida gratuitamente, sin dinero, sin precio. Venid, y estemos a cuenta: si
vuestros pecados fueren como la grana, como la nieve serán emblanquecidos;
si fueren rojos como el carmesí, vendrán a ser como blanca lana”.

Y al mirar Tú a través de la Sangre roja de Tu Hijo, sabemos que rojo a
través de rojo se mira blanco. Y sin eso, todavía es rojo. Fuera de estar bajo la
Sangre, bueno, no hay perdón de pecados; y ellos han venido, muchos de
ellos, para aceptarlo, Padre. Hay muchos aquí en el edificio; yo no conozco
sus corazones, pero Tú sí. Que cuando yo me pare, si el Día del Juicio fuera
aún hoy o mañana, que no esté la sangre de ningún hombre sobre mí, porque
yo les he ofrecido a Ti a ellos por Tu Palabra, y el Espíritu dice: “Ven”.

La Novia dice: “Ven”.
“El que quiera, venga y beba de las aguas de las fuentes de Vida

gratuitamente”.
68 Dios, concede que no haya una alma perdida aquí, sino que estén
presentes en aquel día, salvados y bajo la Sangre. Allá en el cuarto, en donde
esos obreros están obrando, Dios, te pido que Tú llenes a cada uno de ellos
con el Espíritu Santo. Dales el deseo de sus corazones.

Concédelo. Que ellos encuentren compañerismo entre los santos ahora,
que pertenezcan a algunas de estas finas iglesias en las comunidades de ellos.
Bendice a esos que están buscando el Bautismo del Espíritu Santo; que El
venga bondadosamente sobre cada uno de ellos. Ayúdanos ahora, mientras
llamamos la fila de oración. Sana a los enfermos y afligidos.

Y cuando la vida termine, Padre, y el último sermón sea predicado, eso
haré algún día, mi vida tendrá que terminar aquí en la tierra, si Jesús tarda. Y
entonces cuando mi Biblia sea cerrada por última vez, y el último himno haya
sido tocado, entonces que te encontremos a Ti, Señor, en paz. Ven, Señor,
ahora, y Tú mismo muéstrate Vivo a nosotros, mientras esperamos en Ti para
los enfermos. En el Nombre del Señor Jesús lo pedimos para Su gloria. Amén.
69 Ahora, creo que Billy dijo que él repartió cien tarjetas de oración. Yo no
sé cuál letra será. “E”? Bueno, ya no habrá más de todas maneras, porque
oramos por toda... [Porción sin grabar en la cinta–Ed.].... la medicina lo sanará
a Ud. Si él lo dice, él–él no sabe de lo que está hablando. La sanidad es la

7
Ella dijo: “Bli-bla-bla”, algo así.
“Oh”, yo dije: “Ella va a hablar mejor que eso!”
Y la intérprete dijo: “Ella habla muy bien ahorita”. Así que ella estaba lista

para... muy bien.
14 Así que entonces el siguiente era un muchachito con ojos bizcos.
Entonces los indios empezaron a observar. El siguiente que salió, tenía su
cabeza agachada, algo tímido, sus mejillitas gordas de apache le resaltaban, su
cabello le caía sobre sus ojos. Y yo dije: “Mire, el muchachito, es el niño por
el que quiere que se ore?”

Y la intérprete dijo: “La madre dice: ‘Sí’”.
Y yo dije: “Mire, el muchachito está bizco”. Y así que dije eso, y la madre

extendió esa mano y lo agarró por la nuca y lo tiró hacia atrás, y sus ojitos
estaban desviados de esa manera. Y yo dije: “Permítame coger al niñito”. Y yo
tenía un pedazo de goma para mascar en mi bolsillo, y se lo dí a él, y él lo
cogió, y me miró con una mirada algo indómita. Yo lo cogí en mis brazos, y
pensé... Yo dije: “No interprete esto”.

Yo dije: “Padre Celestial, por favor dame gracia en los ojos de esta gente
para que yo pueda guiar a estos verdaderos americanos a...?...”, yo dije, “al
Espíritu Santo, Algo que les dará paz, y–y se los llevará al Hogar, a la Gloria.
Permite que los ojos de este pequeño sean abiertos. Yo le ordeno a satanás que
lo suelte”.
15 Yo miré enfrente de mí, y vi una visión del muchachito mirándome
directamente, de esta manera, con sus ojos bien derechos. Los indios sólo
estaban sentados mirando. Y yo dije: “Ahora, antes que voltee al muchachito
(y él tenía su cabeza recostada en mi hombro), si los ojos de este niño no están
derechos, entonces yo soy un falso profeta, y échenme de la reserva, pero si
están, cuántos recibirán al Señor Jesús?” Todos ellos levantaron sus manos.
Yo dije: “Qué piensa Ud., madre?”, a la mujer, de esa manera.

Y ella le dijo algo a la intérprete; dijo: “Ella dijo que si ella podía... si Dios
podía sanar a sordomudos, El puede enderezar ojos”. Esa es una buena
filosofía. Eso es... Así que yo volteé al muchachito; sus ojos estaban tan
derechos como los míos. Oh, hermanos, Uds. hablan de una fila de oración!,
tuvimos una estampida! Venían de todas partes. Y le pregunté a la intérprete;
ella dijo: “Ellos pensaron primero, que Ud. era falso. Pero ellos saben ahora,
que eso es verdad”.
16 Sólo una cosa más. Allí estaba el–el Hermano Jack Moore. Cuántos
conocieron al Hermano Jack Moore? (Uds. ministros de Shreveport,
Louisiana? El era uno de Los hombres Cristianos de negocio. Uds. lo
conocen...?...) Y tal vez, algunos... muchos de Uds. de allá, conocen al
Hermano Jack Moore de Shreveport. Sí, miren las manos. El estaba conmigo,
él y el Hermano Brown. Y había una–una madre india anciana que realmente

8 JEHOVA-JIREH #3

era la que seguía en la fila para salir de allí, pero había un jovencito indio,
como de unos dieciocho años de edad, un jovencito fornidito que se metió a
empujones enfrente de los que estaban en la fila. Y yo tenía una fila de oración
casi hasta San Carlos. Todos estaban en fila allí. Todos querían que se orara
por ellos. Así que yo–yo no podía hacer a ese jovencito que se fuera para atrás,
y el intérprete no lo podía hacer que se fuera para atrás. Así que la mujer
anciana realmente era la que seguía, y el Hermano Jack Moore sólo lo cogió
de los brazos. (El Hermano Jack Moore es un hombre muy fornido).
Sencillamente lo levantó y se lo llevó para atrás.
17 Bueno, la que seguía era una india anciana, que parecía tener como unos
setenta y cinco años de edad, con palos de escobas cortados usándolos como
muletas, y con trapos envueltos en un palo que iba debajo de las axilas. Y ella
se estaba deteniendo de esa manera en la puerta. Y yo le hice una señal que
viniera. Y ella puso un palo adelante de esta manera y movió su pie, y luego el
otro. Yo tomé mi tiempo, y la esperé. Y ella llegó cerca donde yo estaba, y yo
pensé: “Qué va a hacer la señora anciana?” Y yo la vi con su cabello
colgándole, entrenzado con una correa, Uds. saben, y tornándosele cano. Yo
pensé: “Pobre señora anciana; probablemente crió un montón de niños. Cuán
lastimoso! Hubiera querido hablar su idioma”.

Y ella me miró de esa manera, y esos ojitos hundidos, se miraba algo
pálida, grandes arrugas en las mejillas y las lágrimas corriéndole por esas
arrugas. Oh!, mi corazón se conmovió por la señora anciana. Y ella me miró
de esa manera, como que se sonrió, extendió su mano y agarró una muleta y se
la puso en la otra mano, y me las dio, y se fue caminando, bajándose la
plataforma como cualquier otro. Ahora, déjenme decirles, fue sin orar; ella no
pidió oración. Su fe la sanó.

Ahora, amigos, aquí está la Biblia de Dios. Eso es verdad. Yo tenía esta
mismísima Biblia, esta Biblia que Uds.... ellos me la dieron en Houston,
Texas, muy allá en el pasado, en el año de 1947. Y tenía esta misma Biblia en
ese entonces. El Dios que escribió la Biblia sabe que eso es la verdad.
18 Como a las tres de la mañana... Yo dije: “Yo oraré por todos los que
vengan en la fila”. Yo detuve el discernimiento en ese momento, para así
poder orar por todos ellos. Y así que entonces, como a las tres de la mañana,
me fijé que venían mojados, hasta aquí arriba. Y yo dije, le pregunté a la
intérprete: “Por qué están tan mojados?”

Dijo: “Ellos esperaron... no se están esperando a pasar por el vado como a
unas diez millas de distancia [16 km.–Trad.]”. Dijo: “Ellos están yendo al
desierto, para recoger a sus amados, y cruzan el río con ellos”. Y ellos los
están trayendo en todo.
19 Así que miré y allí estaba un grande y fornido guerrero parado allí, sus
labios estaban muy azules, y estaba tiritando. Y miré; allí estaba un hombre
anciano, que él y otro hombre lo traían sobre un–un tablón. Y ellos tenían un

29
filisteos. Samgar tenía la aguijada de buey, y los filisteos venían. El no tenía
tiempo para entrenarse para saber cómo pelear. El Espíritu de Dios vino sobre
él. El tomó la aguijada del buey que estaba en su mano, y derrotó a cientos de
los filisteos.

David tenía una onda. Goliat había desafiado, pero Dios estaba en la onda.
Y aquí están ellos de pie en esta tarde, Señor, como nuevas criaturas. Que

ellos reciban el Espíritu Santo. Si ellos no tienen educación, instrucción, o lo
que sea, envíalos al campo de servicio, Señor, para Tu gloria, mientras ellos
han aceptado ese toque a la puerta.
65 Y mientras Uds. están de pie, y Uds. que vinieron al frente al altar, aun
los muchachitos, y todos, si Uds. creen que Jesucristo es el Hijo de Dios, y
creen que El murió para salvarlos a Uds., y Uds. lo aceptan a El como su
Salvador, levanten su mano delante de esta audiencia, para que ellos puedan
ver que Uds. aceptan a Jesús como su Salvador.

A Uds. aquí en el altar, es a los que yo les estoy hablando. Eso es.
Levanten sus manos. Esa es la manera. Dios los bendiga. Dios los bendiga.
66 Ahora, para una bendición más avanzada, para ser instruidos, el ministro
está parado aquí listo para guiarlos al cuarto, en donde podamos encontrarlos a
Uds. en el cuarto para orar. Sólo vengan dando la vuelta hacia la derecha,
mientras yo hago otro llamado. Vengan dando la vuelta por aquí, por favor.
Vengan a la derecha, directo por aquí. Que los obreros personales sigan
ahorita a estos. Ahorita, por aquí al cuarto, el ministro y los obreros
personales. Vengan directo por aquí para ir al cuarto.

Mientras a otros Tú estás llamando....
Cuántos no tienen el Espíritu Santo, que quieran entrar para recibir el

Espíritu Santo ahora? La puerta está abierta. Entren con ellos. Eso es para lo
que ellos están entrando. Ellos han sido salvados. Ellos vienen... Cuando Dios
habló al corazón de ellos, se pusieron de pie; ellos fueron la elección de Dios.
Dios los llamó. Jesús dijo: “Ninguno puede venir a Mí, si Mi Padre no le
trajere. Todo lo que el Padre me ha dado, vendrá”. Correcto. Así que ellos se
han ido al cuarto. Alguien más del balcón les gustaría entrar con ellos, que no
tenga el Espíritu Santo? Nosotros tenemos instructores y demás que pueden
instruirlos a Uds. y quedarse allí el resto del día y la noche, si Uds. quieren,
hasta que Uds. reciban el Bautismo del Espíritu Santo.

Hermano, es una cosa esencial. Ud. lo debe creer. Ud. lo debe tener, o Ud.
morirá. Entre, no lo hará, mientras cantamos una vez más?

Confiando únicamente en Tus méritos,
Yo veré Tu faz;
Sana mi espíritu herido y quebrantado,
Sálvame por Tu gracia.

28 JEHOVA-JIREH #3

Mientras a otros Tú estás llamando,
No pases de mí.

61 Inclinemos nuestros rostros ahorita. Que continúe tocando el órgano esa
adorable y dulce música. Uds. que están parados aquí, un muchachito, un
anciano, y una mujer, un hombre blanco, y una jovencita, un hombre de color
y su esposa, y un tullido aun está parado aquí.

Oh, Dios!, adónde podemos ir cuando la muerte nos toque? A nadie más,
sino a El. Uds. han venido, debido a ese Algo; Uds. sintieron ese golpeteo en
su corazón. Ahora, El está listo para recibirlos ahora.
62 Nuestro Padre Celestial, está escrito, yo estoy citando Tu Palabra,
citándola lo mejor que sé en San Juan 5:24. Estas son las Palabras que Tú
dijiste de acuerdo a las Escrituras. “El que oye Mi Palabra (la cual, ellos la
acaban de oír tocando en la puerta), y cree al que me envió, tiene Vida Eterna;
y no vendrá a condenación, mas ha pasado de muerte a Vida”. Tú lo dijiste,
Señor. Yo lo creo. En eso es en donde mi alma se ha apoyado, allí mismo. Tú
lo prometiste. Toda promesa es verdad. Dijo: “Ninguno puede venir a Mí, si
Mi Padre no le trajere”. Entonces el poder magnético del Dios Viviente está
trayendo esta tarde, y “el que a Mí viene, no le echo fuera”. Por qué? Porque
el Padre se lo ha dado.

Ellos oyeron, Dios los trajo, y aquí están. Sería imposible para que ellos
sean echados fuera. Tú dijiste: “Yo le daré Vida Eterna y Yo le resucitaré en el
día postrero”. Esa es Tu promesa, Padre.
63 Ellos están aquí delante de esta audiencia de varios cientos de gente. Y
ellos están haciendo una confesión que Dios les habló. Y Tú dijiste: “El que
testifique de Mí delante de los hombres, Yo testificaré de él delante de Mi
Padre y de los Santos Angeles”. Luego Tú pones su nombre en el Libro de la
Vida, Señor. Te doy gracias por eso. En el momento que ellos se pusieron de
pie, Tú aceptaste el reconocimiento de ellos, mientras ellos lo han entregado a
Ti, esta tarde, Señor. Ellos eran pecadores, y están clamando por misericordia;
Tú los recibiste. Tú dijiste que los recibirías. Eso lo afirma. Ellos fueron
salvos en el minuto que ellos se pusieron de pie. Ellos están parados aquí
delante de la audiencia con sus rostros inclinados ahora, para recibirte a Ti
como su Salvador, para testificar delante de esta audiencia que ellos son
salvos.

Padre, no permitas que esto sea el punto en el que se detengan, sino que
ellos reciban el Espíritu Santo. La hora está muy cerca de su fin. Ellos no
necesitan hacer nada más, sino ir a trabajar. Dales material, lo que sea que
tengan en su mano. Algunos pudieran cantar; algunos pudieran predicar;
algunos pudieran testificar. No sabemos; pero lo que sea que tengan en su
mano.
64 Sansón únicamente tenía la quijada de una mula, pero él mató a mil

9
tablón allí con un pedazo de madera que lo cruzaba en él, en la parte de arriba,
y tenían las piernas del anciano puestas sobre el... un palo que cruzaba el
tablón de esta manera, y otro que lo cruzaba de esta otra manera; ellos tenían
sus brazos puestos allí, y él estaba temblando así por causa de la parálisis
cerebral, tan cano como podía estar. Y yo le dije, yo dije: “Habla inglés?”

El dijo: “Poquito”.
Yo dije: “No tiene Ud. miedo de contraer pulmonía estando mojado así?”
“No”. Dijo: “Jesucristo me ha cuidado; yo traje a mi papá”. Fe sencilla!
Yo dije: “Oh”, yo dije, “cree Ud. que Dios sanará a su padre?”
“Sí, de otra manera no lo hubiera traído”.
Yo dije: “Páselo!” Ha de haber sido su hermano en la parte de atrás. Se

parecía mucho a él. Y pasó; y cuando pasó, puse mis manos sobre el hombre
anciano; yo dije: “Dios del Cielo, bendice al hombre anciano. Dale el deseo de
su corazón”. Y pasó. Vino el que seguía, puse manos sobre ése. Cuando
menos pensé, oí mucho ruido allá. Allá el hombre anciano traía el tablón en
sus propios hombros yéndose, moviendo su mano en señal de saludo a todos.
Sólo fe sencilla. Eso es todo. Ellos no se... ellos no están todos atados con esto
y eso. Ellos–ellos sencillamente creen, eso es todo.
20 Ahora, que Dios nos ayude esta noche para tener fe india (correcto), para
creer. Si Dios sana a la niñita, será una señal. Eso fue antes que fuera a San
Carlos la primera vez: fui allá porque Dios sanó a una–una mujer que pasó en
la fila de oración, la cual era una alcohólica, y la siguiente que pasó tenía
tuberculosis; esas eran dos indias. Y ellas trajeron el certificado del doctor,
que... como un mes después, cuando yo estaba en California, de que esa mujer
fue dada de alta por el doctor; la tuberculosis en ella se había terminado. Y la
alcohólica nunca volvió a beber.

A propósito, esa mujer que levantó su mano aquí, la otra noche, que fue
salva: está Ud. todavía aquí, hermana? La mujer que levantó su mano allá
atrás, la mujer joven? Muy bien. Está bien. Muy bien. Eso es bueno. Cómo se
siente ahora? Cómo está su esposo? Está muy bien? Va bien ahora? Muy bien.
Dios la bendiga. Felicidades a su hogar. Su esposo también fue sanado, un
alcohólico. Y–y sencillamente ha sido glorioso el saber que Uds. confían en el
Señor Dios. No hay nada como eso. Ahora, si Dios hizo eso por ese hogar, El
hará lo mismo por su hogar. El quitará las enfermedades, quitará todo. Dios no
hace acepción de personas. El únicamente pide una fe sencilla para creerlo.
Dios los bendiga.
21 Ahora, dejamos a Abraham, anoche. Están Uds. disfrutando a Abraham?
Una vez, en el... yo prediqué un año en casa en mi Tabernáculo, sobre Job. Y
llegué hasta el lugar donde él estaba en el montón de ceniza, y lo mantuve en
el montón de ceniza como por seis semanas. La gente era muy amable, Uds.
saben, pero se cansó. Allí es en dónde yo estaba basando mi punto principal,
allí mismo: Job en el montón de ceniza. Allí fue cuando el Señor hizo algo por

10 JEHOVA-JIREH #3

él. Una hermana amable, ella no quería herir mis sentimientos, pero me
escribió una carta, y dijo: “Hermano Branham: no va Ud. a sacar a Job de ese
montón de ceniza?”

Yo pienso...?... pienso que yo voy a llevar a Abraham a–a la montaña.
Pero anoche, yo estaba queriendo llegar al clímax de ello, pero el Espíritu
Santo me detuvo. Estoy tan contento que El lo hizo, porque almas vinieron a
Cristo. Y la obediencia es mejor que el sacrificio.
22 Ahora, para un poco de base... Y mi hijo me dijo en esta noche, dijo:
“Papá, el... es el grupo de gente más fino con el cual hemos estado”. Pero dijo:
“Ellos de seguro han demostrado que tienen mucha paciencia”. El dijo: “Tú
los dejas salir muy tarde”.

Yo dije: “Bueno, Billy”, yo dije: “Yo estoy recibiendo de eso tanto como
ellos están recibiendo. Ves? Yo–yo también tengo que ser ‘cargado’”.

Como dijo uno de los hermanos el otro día allá en el desayuno (creo que
fue el Hermano Hobson), dijo: “Nosotros, ministros, necesitamos... siempre
estamos afrontando, le hacemos frente... yendo al hospital le hacemos frente a
la incredulidad; y en la plataforma, con incredulidad; y en todas partes, con
incredulidad. Tenemos que reunirnos, Uds. saben, sentarnos bajo la encina de
vez en cuando”.
23 Yo solía dejar que un anciano ministro predicara un poco en mi iglesia.
Su nombre era John Ryan. El ya ha partido, y él–él predicaba un ratito, y
luego él iba corriendo y me agarraba de la mano, y me estrechaba mi mano.

Una noche yo dije: “Hermano Ryan, para qué está haciendo Ud. eso?”
Dijo: “Yo sólo estoy cargando la batería. Ud. está sentado allá atrás

orando. Yo lo estoy predicando”. Así que, tenemos que cargar la batería de
vez en cuando.
24 Así que nos dimos cuenta que Dios llamó a Abraham. Era él un–un
hombre especial? No, sólo era un hombre común. Y era él un jovencito, listo
para servicio? No. El era un hombre anciano de setenta y cinco años, antes que
Dios lo llamara. Así que, ven Uds.?, Dios no respeta edad, o habilidad, o
prestigio, o... Dios llama a quien El puede llamar. Y así que, luego nos dimos
cuenta que Dios le dijo que se separara de su parentela y de su gente, y... Pero
él falló en hacer eso, y Dios nunca lo bendijo hasta que él obedeció
exactamente lo que El le dijo que hiciera.

Ahora, no pudiéramos tipificar eso y hacer un mensaje de eso esta noche,
para la iglesia Pentecostal? Hasta que nosotros mismos nos rindamos
completamente a Dios, en obediencia a toda Su Palabra... Dios no nos da el
Espíritu Santo para que digamos: “Bueno, yo lo tengo. Eso es todo el asunto”.
No, señor. El le dio el Espíritu Santo para acción, para Palabra, para servicio.
Hasta que obedezcamos, tengamos hambre en nuestros corazones... Hay
bastante gente Pentecostal sentada aquí en esta noche, para empezar un

27
esperaremos).

... mi humilde clamor; Mientras a otros Tú estás llamando,
Oh, no pases de mí!
Salvador, Salvador!
Oye mi humilde clamor;
Mientras a otros Tú estás llamando,
No pases de mí.

Salvador!...
(Dios los bendiga, jovencito y jovencita. Dios lo bendiga. Dios los

bendiga, mi hermano y hermana).

... mi...
(No se levantará de su asiento, y vendrá aquí al frente? Que los obreros

personales también vengan en este momento).

Mientras a otros Tú estás llamando,
No pases de mí.

60 Me fijé en uno de nuestros preciosos muchachos de color. Me supongo
que su esposa vino caminando al frente. Saben Uds. lo que yo pienso que ha
de haber venido a su mente? Hubo un hombre de color durante el tiempo de
esa escena, que oyó ese golpeteo. El lo observó a El tambalearse; Simón, el
cirineo. El fue allí y puso la cruz sobre su propia espalda, y dijo: “Señor, yo–
yo te ayudaré a cargarla subiendo el monte”.

Aquí están dos de sus hijos esta tarde; ellos oyeron ese golpeteo. En la
hora de la crítica en la iglesia, ellos están listos para tomar la cruz, y decir:
“Señor, yo te ayudaré a cargarla. No importa lo que alguien más diga, yo te
vengo a ayudar a Ti a cargarla”. El recuerda eso. A El no se le olvida nada.

Salvador!, Salvador!,
Oye (No vendrá? Alguien más?)... humilde clamor;
Mientras a otros Tú estás llamando,
No pases de mí.

Tú eres el Torrente de todo mi consuelo,
Más que vida para mí,
A quién tengo yo en la tierra aparte de Ti?
A quién en el Cielo sino a Ti?

Venga ahorita.
Salvador! (Venga y tome su lugar ahorita), oh, Salvador!
Oye mi humilde clamor;

26 JEHOVA-JIREH #3

mano y diga: “Yo ahora quiero... yo siento el golpeteo”. Dios te bendiga,
jovencita. Dios sea contigo. Eso es una valentía hacer eso. Dios siempre sea
contigo. No temas. Es la cosa más grande que tú alguna vez has hecho, cariño.
Algún día cuando la muerte venga, tú recordarás que hiciste la cosa correcta.
Tú recordarás eso antes que ese momento suceda. Dios bendiga tu
corazoncito.

Alguien más? Levante su mano, diga: “Yo siento el golpeteo y el toque en
mi puerta, Hermano Branham. Yo voy a abrir la puerta y mirarlo a El. Y
cuando yo vea la Sangre allí, y sepa que es El, yo voy a decir: ‘Entra, Señor.
Entra, y siéntate, toma lo mejor de mi hogar. Yo te haré bienvenido’. Yo iré y
les diré a todos que Jesús asistió a mi pequeña morada esta tarde, mi pobre
corazoncito. No es mucho, pero El de seguro vino a él, y tocó en la puerta, y
yo le permití a El entrar, a la Persona más importante que pudiera tocar en mi
puerta”. No la rechace!
58 Con sus rostros inclinados ahora, mientras estamos haciendo el llamado al
altar, reverentemente, quietamente. Yo sencillamente voy a dejar que el
golpeteo siga por unos cuantos minutos. [Alguien habla en lenguas y otro
interpreta–Ed.].

No pases de mí, oh manso... (Se levantará de su asiento y vendrá
ahorita para orar?)

... mi humilde clamor;
Mientras a otros Tú estás llamando,
No pases de mí.

Salvador!... (Vendrá ahorita y se parará alrededor del altar?)
Oye mi humilde clamor;
Mientras a otros Tú estás llamando,
No pases de mí.

59 Por qué no se levanta ahora y viene aquí alrededor del altar? Ud. que
quiere abrir esa puerta del corazón, dejar que El sea Señor en su vida, venga y
párese aquí para orar justo antes que empecemos la fila de oración. No lo hará
Ud.? Estaremos contentos de tenerlo a Ud. aquí. Los pastores lo harán a Ud.
bienvenido. Ud. no tiene que ir a alguna otra parte. Ellos tienen iglesias aquí
mismo, hay lo suficiente de ellos que creen este mismo Evangelio. Y ellos
ciertamente cuidarán de ellos... de Ud. Dios la bendiga, señora. Esa es la
manera correcta de hacerlo.

Mientras cantamos otra vez, vendrá Ud. ahora? Que todos los que
levantaron su mano, vengan al frente y se paren alrededor del altar para orar.
Lo hará?

No pases de mí...
(Levántese y venga, no lo hará Ud.? Si Ud. viene de los balcones,

11
avivamiento Pentecostal por toda esta región aquí, que de seguro haría–haría
cosas alrededor de aquí; si sólo hacemos que el fuego arda bien, Uds. saben, y
que el viento sople desde el Cielo, como un poderoso viento recio, algo
sucederá.
25 Así que entonces, dejamos a Abraham anoche, cuando él había regresado
a ser un hombre joven. Yo no les voy a preguntar a Uds. si creen eso o no.
Pero yo–yo lo creo por mí mismo. Pero eso no quiere decir que esté correcto.
Pero algo les sucedió a Sara y a Abraham. Sabemos eso, no es así? Algo
sucedió, porque él era estéril, y ella no era fértil. Y ellos eran de cien años de
edad; él era, y ella era. Y, cómo se pudiera enamorar un hombre de una mujer
anciana de cien años de edad? Yo sencillamente no puedo... Ahora, alguien
dijo: “Ah!, ellos vivían más tiempo en aquellos días”.

Mi hermano, lea la Escritura ahí; Ella dice: “Ellos eran de edad avanzada”.
Ellos estaban viejos. Y nos dimos cuenta, que no únicamente eso, sino que la
fortaleza de él fue renovada, y ella llegó a ser otra vez una mujer joven y
hermosa; y Abraham regresó a ser un hombre joven; y ellos estaban
disfrutando la vida. Y recuerden: tan pronto como ellos salieron, allí en Gerar,
Sara llegó a ser madre, y le dio a Abraham un hijo. No están Uds. muy
contentos que nosotros vamos a ser cambiados? Yo no sé qué decir aquí; estoy
tan contento tocante a eso. Yo sé... yo–yo les prometo dejarlos salir un poco
temprano, pero algo está en mi corazón. Lo tengo que decir.
26 Ahora, yo quiero hacer esto claro antes que lo diga. Yo creo que los dones
y los llamamientos son sin arrepentimiento. Ahora, la Biblia dice eso. Ven?
No es algo que Uds. hacen; es algo que Dios hace. Ven? Nadie... Ud.–Ud.
dice: “Yo busqué a Dios, y busqué a Dios”. No, Ud. no lo hizo. Dios lo buscó
a Ud., y lo buscó a Ud. No fue Ud. buscando a Dios. Es Dios buscándolo a
Ud. Ve? Así fue en el principio: el hombre tratando de esconderse, y Dios
llamando. Y Jesús dijo: “Ninguno puede venir a Mí, si Mi Padre no le trajere
primero. (Ven?) Todo lo que el Padre me ha dado, vendrá”.

Miren, ahora fíjense. Desde que yo era un niñito de como unos dos–dos
años de edad, yo empecé a ver visiones. La primera visión que vi fue en un
matorral, y el–el Angel del Señor estaba en ello como un viento, y me dijo que
yo iba a vivir cerca de una ciudad llamada New Albany. Yo tenía dos años de
edad, vivía en las montañas de Kentucky, y viví mi vida como a unas tres o
cuatro millas [4.8 km., y 6.4 km., respectivamente–Trad.] de New Albany,
Indiana, que estaba a doscientas o trescientas millas de lejos [320 km., y 480
km., respectivamente–Trad.]. Y entonces, empezaron desde allí, por toda mi
vida, y ni una sola vez han estado erradas. Pero esto, yo no creo que fue una
visión.
27 Yo quiero confesar algo. Yo siempre estaba un poco temeroso de morir.
Aun desde que yo he sido Cristiano. No tanto que tenía temor que estaría
perdido, sino que yo–yo no quería ser un–un espíritu. Y yo siempre pensaba

12 JEHOVA-JIREH #3

que si moríamos, tendríamos un cuerpo espiritual, y que yo los encontraría a
Uds. Allá arriba, y diría: “Bueno, esa es la gente que le prediqué allá en
Yakima. Oh, qué cosa!, quisiera tener una mano para estrechar su mano, pero
mi mano está podrida en la sepultura. La de ellos también”. Y que no íbamos a
tener sentidos en lo absoluto, sino que sólo seríamos como pequeñas nubes
blancas, un cuerpo espiritual; en forma de un cuerpo pero espiritual. Y a mí no
me gusta nada que es fantasmal. Yo sencillamente no puedo soportar eso. A
mí–a mí–a mí no me gusta eso en lo absoluto. Yo sencillamente me aparto de
eso rápidamente. Así que a mí no... yo siempre temía eso. Yo dije: “Espero
que viva para ver la Venida de Jesús”, porque yo sabía que regresaría de Allí,
y tendría un cuerpo glorificado. Pero yo–yo quería saber como ahora sé, para
que así yo me pudiera encontrar con mi hermano y estrechar su mano, y tener
un momento maravilloso”. Yo dije: “Si tan sólo pudiera vivir hasta que Jesús
viniera, yo no sería un espíritu; yo sería cambiado”. Yo no tendría que pasar
por ese tiempo.
28 Y yo siempre temía la muerte debido a eso. Hace como unas cuatro
semanas... No, perdónenme, hace como unas siete semanas, yo había llegado
de una reunión, y yo estaba acostado en mi cama; y yo había despertado esa
mañana, y me incorporé, y como que me puse mis manos (lo cual, yo duermo
así) detrás de mi cabeza, y me recliné contra la barandilla del pie de la cama,
mejor dicho, la cabecera de la cama. Y luego, dije: “Bueno”, yo dije, “cariño,
estás despierta?”, a mi esposa, y ella estaba bien dormida. Y yo dije... yo me
quedé allí unos cuantos momentos, y dije: “Bueno, Bill, tú tienes cincuenta
años de edad” hasta donde yo sé. Yo nací en Kentucky en donde ellos no
tienen registros de nacimiento. Y saben Uds. cuál es mi marca de nacimiento,
el registro de mi nacimiento en Kentucky? El año que el viento derribó el
tronco viejo allá arriba de la colina. Y eso es todo lo que ellos sabían.

Ellos dicen: “Cuándo nació ese niño?”
“En la temporada de la pizca del tomate”.
“Cuál temporada de la pizca del tomate? Cuándo nació este?”
“En la temporada de cortar el maíz”.
“Cuál temporada de cortar el maíz?”
Ahora, ese–ese era el registro de nacimiento allá en las montañas de

Kentucky. Así que yo no sé cuántos años tengo, pero de todas maneras, yo–yo
he vivido todos esos años. Así que entonces–así que entonces cuando... Eso es
lo que mi madre me dijo, y yo pienso que ella estaba muy cerca de lo correcto.
Y así que entonces, yo dije: “Tú tienes cincuenta años de edad, y todavía no
has hecho nada para el Señor. Mas vale que te apures, porque pueda ser que no
quede mucho tiempo”. Yo dije: “Oh, yo espero vivir para verlo venir a El. No
me gustaría ser un espíritu”. Yo dije: “Yo–yo no quiero estar Allá, y no poder
saludar a la gente”. Y yo dije: “Yo–yo amo al Señor”. Y–y en ese momento....
29 Cómo obra el Espíritu, como les dije la otra noche. Estas en la plataforma

25
55 “Yo estoy a la puerta y llamo”. Miren lo que El hizo por Uds. El golpeteo
de la cruz. “Si alguno oye Mi voz, y abre, entraré a él. Y lo dejaré que me dé
una silla, y me siente, y me haga sentir confortable, no miserable; no que él
me diga: ‘Yo no te quiero en mi vida privada. Yo tengo suficiente fe; no te
necesito más para eso’. No hagas eso!, sino hazme bienvenido. Siéntame en
una silla, una silla buena y confortable, y di: ‘Sí, señor, aquí está una pequeña
alabanza de mi corazón! Aquí está mi mano levantada, sólo una pequeña cena.
Aquí está una sopita que podemos cenar juntos, y sentarme y platicarlo
Contigo’”.

Les gustaría hacer eso? Levanten sus manos, digan: “Hermano Branham:
yo quiero ahorita que El cene conmigo. Yo quiero cenar con El”. Dios la
bendiga, señora. Alguien... Habría otro? Dios la bendiga, señora. Dios lo
bendiga, señor. Dios lo bendiga, jovencito. Dios la bendiga, hermana. Muy
bien.

Alguien más en el piso de abajo, antes que nos dirijamos a los balcones,
levante su mano, y diga: “Señor, entra. Yo–yo–yo quiero que cenes conmigo.
Yo quiero que Tú hables conmigo. Yo–yo–yo te quiero hacer a Ti el Señor de
mi corazón. Yo te sentí tocando. Yo–yo quiero que cenes conmigo”. Levante
su mano, alguien más que no ha levantado su mano en el piso de abajo, que
sienta esa urgencia en este momento. Pueden Uds. sentir el golpeteo de esa
cruz? Bueno, les debería hacer que todo músculo en Uds. tiemble, al saber que
El hizo eso por Uds. Y Uds. no harían tanto como levantar su mano por El?
No tanto como levantar la mano! Dios lo bendiga allá atrás, señor.
56 Allá en los balcones a mi izquierda, levantarían su mano (Uds. con sus
rostros inclinados), dirían: “Cena conmigo, Señor”? Dios lo bendiga acá, mi
hermano de color. Dios lo bendiga, jovencito, sentado allí. Alguien más allá
en el balcón? Ud. dice: “Hará eso algo, Hermano Branham?” Si Ud.
verdaderamente lo dice en serio, Ud. pasará de muerte a Vida. El entrará. Ha
sentido Ud. la cruz en su corazón esta tarde, ese golpeteo allá en la calle, El
tratando de tocar en su puerta para entrar, para hacer algo bueno por Ud.?
Levante su mano.

En el balcón a mi derecha, allá en la audiencia, allí, levantarían su mano,
dirían: “Hermano Branham, ore por mí, yo ahora...”? Dios lo bendiga. Dios lo
bendiga. Eso es bueno. Alguien...Dios lo bendiga. Lo bendiga a Ud. Bendice
al pequeño allí. Bendice a este aquí. Correcto. Alguien más, sólo levante su
mano. Dios lo bendiga. Alguien más? Diga, si... Dios lo bendiga, acá atrás,
señor. Alguien más? Sí, el muchachito sentado aquí. Oh, algunas veces esos
corazoncitos que no han pasado por tantos desalientos y cosas del mundo...!
Ellos están tiernos.
57 Como Uds. saben, la Biblia dice en Isaías 10, que un–un niño los guiará.
No levantarán Uds. su mano ahorita justo antes de parar de llamar? Dios
bendiga a la muchachita. Dios bendiga al niñito allí. Alguien más? Levante su

24 JEHOVA-JIREH #3

Dios haz un milagro; déjame ver que Tú lo hagas’”. Ese diablo todavía
contesta esa pregunta, hace la pregunta quise decir. “Si Tú tienes poder para
sanar, déjame ver que sanes a éste”.

Jesús dijo: “Escrito está”.
“Y luego yo eché mano de El por medio de los soldados”. Satanás dijo:

“Yo tengo a mis soldados romanos medios borrachos. Yo le puse un trapo
sobre Su cabeza, le cubrí Sus ojos, porque como Uds. saben, El dijo que El
podía percibir sus pensamientos; El no tendría entonces que tener Sus ojos
abiertos. Y yo le puse un trapo sobre Su cabeza, hice que mis soldados lo
hicieran, y yo tenía... los hice que cogieran un palo y que lo golpearan arriba
de la cabeza, y que dijeran: ‘Dinos quién te golpeó, si Tú eres un profeta’. El
era un impostor. El no nos podía decir. Y luego, hice que esos soldados
borrachos le escupieran Su rostro. Y, pudiera ese ser Dios en esa carne, yendo
allí con grandes escupitajos colgándole en Su rostro, con una corona de burla
sobre Su cabeza? Y yo lo cuestioné, y lo reté a El que hiciera algo, y no abrió
Su boca. Ese no pudiera ser Dios”.
53 Así que cuando ellos lo colgaron en la cruz, él dijo: “Muy bien muerte,
ven y llévatelo. El no es Dios”. Yo veo a esa abeja de muerte venir, zumbando
alrededor. Dijo: “No, ese no es Dios. Dios no pudiera clamar en la cruz por
misericordia. Dios no hiciera eso!”

El sumo sacerdote dijo: “A otros salvó, a Sí mismo no se puede salvar”.
Fue el cumplido más grande que ellos alguna vez le dieron. Si El se hubiera
salvado a Sí mismo, El no pudiera haber salvado a otros. Pero El mismo se
dio, para que yo pudiera ser salvo y para que Uds. pudieran ser salvos.
54 Después de un rato, esa abeja vino con su aguijón, y lo aguijoneó. Todos
saben que una abeja o cualquiera insecto que tiene un aguijón, una vez que él
aguijonea profundo, nunca más puede aguijonear, porque su aguijón se sale.
La muerte metió su aguijón en la carne incorrecta en ese momento. El le sacó
el aguijón. Ahora, la muerte puede hacer ruido zumbando, pero ella–ella ya no
puede aguijonear. Uno de ellos que abrió las puertas dijo: “Dónde está, oh
muerte, tu aguijón? Dónde, oh sepulcro, tu victoria? Mas gracias sean dadas a
Dios, que nos da la victoria por medio de nuestro Señor Jesucristo”. La muerte
puede zumbar y actuar como que va a aguijonear, pero no puede aguijonear un
corazón en donde todas las puertas están abiertas, y el Hijo de Dios vive y
reina en el corazón. No lo quieren Uds. a El en el suyo esta tarde?

Mientras que el golpeteo de la cruz continúa, ese es El el que está parado
diciendo: “Yo estoy a la puerta, en la edad de Laodicea, y toco. Y si alguno
oye Mi voz y abre la puerta, entraré a él, y cenaré...” Cenarán Uds. con El? Lo
harán a El su Señor? Permitirán que El gobierne su vida? Permitirán que El los
guíe a Uds. y los dirija? Si es en contra de sus pensamientos, Uds.–Uds.
sacrifiquen sus pensamientos. Permitan que la mente de Cristo esté en Uds. Lo
harán, mientras inclinamos nuestros rostros sólo un momento para orar?

13
son visiones, pero son pequeñas visiones menores. Uds. mismos las están
produciendo. Uds. están usando el don de Dios que El envió a la tierra, el
Espíritu Santo; y el Espíritu Santo obra por medio de un canal. Cuántos saben
eso? Cuántos saben que aun cuando Uds. están hablando en lenguas, es el
Espíritu Santo intercediendo? Ven? Uds. que han sido dotados de dones, y
limpiados para que El pueda hablar por medio de Uds. Bueno, entonces El ha
puesto en la Iglesia apóstoles, profetas, maestros, pastores, evangelistas y
demás. Ven? Y El usa ese canal. Cómo me pudiera detener aquí, y contar
por... hasta la mañana las cosas que han sucedido.
30 Ahora, y así que entonces, Algo me empezó a hablar, y dijo: “Sólo sigue
esforzándote a seguir adelante”.

Y yo dije: “Bueno, yo me he estado esforzando a seguir adelante”.
El dijo: “La recompensa está al fin del camino. La recompensa está al fin

del camino”.
Yo dije: “Yo creo que la...” Yo pensé: “Espera!, a quién le estoy

hablando?”
Miré para todos lados; dije: “Meda?” (Mi esposa). Yo dije: “Meda, estás

despierta?”
Dijo: “Eh?”
Y yo dije: “Bueno”.
Y eso continuó...?... yo pensé: “Padre: eras Tú Ese? Eras Tú

hablándome?” Y Uds. han oído la historia de la zarigüeya, y la del pececito, y
de las cosas que han sucedido allá en lo natural...?... en la vida y cosas. De esa
manera empieza a hablar, igual que Uds. oyen mi voz.

Y cuando el Hombre vino caminando hacia mí, la primera vez que El me
visitó en forma humana, El no era una visión. El... Yo sé lo que es una visión.
El Hombre se paró allí y me habló. El dijo... me dijo que El había sido enviado
de Dios, que yo iba a orar por la gente enferma, y las necesidades que habría.
El no era una visión. El era un Hombre. Yo–yo no sé quién era El. El sólo dijo
que El fue enviado de Dios. Y El estaba parado tan cerca como mi mano lo
está de mí. Y yo lo miré a El, le hablé, le hablé con palabras a El. Luego esa
Luz que estaba suspendida sobre El, lo cubrió a El, lo levantó de los pies y
desapareció de mi vista. Y todo lo que El dijo se ha cumplido exactamente.
Exactamente. Ven? Así que yo–yo sé que es verdad.
31 Y la Luz, el mundo científico ha tomado una fotografía de eso. Si yo
muero esta noche, mi testimonio es la verdad. La iglesia lo sabe alrededor del
mundo. El mundo científico lo sabe, por medio de la investigación, cuando
ellos tomaron una fotografía de Ella, en una fotografía, y la pusieron en... con
George J. Lacy, el jefe del F.B.I., de huellas digitales y documentos, y de
fotografías y cosas. Y él la mantuvo allí como por una semana, y dijo: “Yo
juro en una declaración que no es sicología; la Luz tocó el lente. La Luz estaba

14 JEHOVA-JIREH #3

allí”. Y dijo. “Ese ojo mecánico de la cámara no capta sicología”. Dijo: “La
Luz estaba allí”.

Periódico tras periódico la han fotografiado. La han fotografiado varias
veces en Alemania, en Suiza, y en otros lugares en donde ellos la han
fotografiado, probando científicamente, en ese país, que era algo sobrenatural,
como una Columna de Fuego descendiendo. El lo hace. Uds. ven la reacción
de Ello aquí en la iglesia. Eso es igual que lo que hizo cuando El estuvo en la
tierra en la carne del Hijo de Dios. Ahora está en la tierra en la carne de los
hijos adoptados de Dios, reuniendo a la Iglesia para que el Hijo de Dios venga
a llevarse a una Novia. Amén. Eso es exactamente correcto.
32 Y ahora, acostado allí, yo lo oí decir: “Sigue esforzándote a seguir
adelante. La recompensa está al fin”. Y yo–yo sentí que algo me sucedió. Y oí
esa alabanza siendo cantada, que cantamos en nuestra iglesia:

Me gustaría oír repicar las dulces campanas de la bahía;
Eso iluminaría mi fe, y desvanecería todos mis temores;
Señor, permíteme mirar más allá de la cortina del tiempo.

Uds. la han oído, muchos de Uds., esa gloriosa alabanza antigua. Y
mientras la oía, yo pensé que algo estaba... Yo pensé que me estaba muriendo,
y miré hacia atrás, y allí estaba yo acostado en la cama. Y me volteé de esta
manera, y era como una–una colina que bajaba, enfrente de mí, en donde sea
que esté. Recuerden, con mi Biblia sobre mi corazón, yo digo la verdad. Qué
bien me haría decir eso si no fuera verdad? Qué bien haría mi predicación?
Todo mi sacrificio y sufrimiento, qué bien haría, si yo soy un mentiroso? Ven?
No haría nada de bien. Yo no tengo que decir esto. Pero lo estoy diciendo para
que los pueda ayudar a Uds., porque es la verdad.
33 En donde sea que esté ese Lugar, si está en otra dimensión, no les pudiera
decir a Uds., pero yo estaba en alguna parte en la que yo podía mirar hacia
atrás. Y todos siempre me acusan de ser uno que odia a las mujeres. Yo–yo no
odio a las mujeres. No, señor, yo no las odio. Yo–yo amo a mis hermanas,
pero no me gusta la manera que algunas de estas mujeres modernas
americanas se visten, y actúan, y fuman, y beben, y se comportan. Es una
desgracia para la nación. La quinta columna más notable que alguna vez
hemos tenido, es la manera que estas mujeres modernas lo hacen y cosas, que
ellas ni siquiera pueden criar a sus bebés por medio del pecho, ellas les tienen
que dar leche de vaca, porque el bebé moriría a los dieciocho meses debido al
veneno de la nicotina. Sí, señor. Uds. hablan de la quinta columna! Eso es. Eso
es lo que rompe el espinazo de toda nación: la feminidad; siempre ha sido eso.

A mí me agradan las mujeres verdaderas, las madres verdaderas. Dios
danos más madres verdaderas, chapadas a la antigua, que... No tendríamos
tanta delincuencia juvenil si tuviéramos una madre que se quedara en casa y
cuidara de sus niños, en lugar de estar allá en alguna parte en una fiesta de

23
pasillos, están los Angeles de Dios, el Espíritu Santo (aleluya!), moviéndose a
través de la audiencia. Uds. verían que son más los que están con nosotros que
los que están con ellos. Dios, abre nuestros ojos, abre nuestro corazón, abre
toda puerta en nuestro corazón.

Dice: “Yo estoy a la puerta y llamo; si alguno oye Mi voz y abre la puerta,
entraré a él, y cenaré con él”.
50 Regresemos un poquitito. Hace algunos mil novecientos años...
Terminaremos. Pongámonos en un cuartito en la calle Derecha, que guía...
guió hacia el Golgota. Y yo oigo algo viniendo. Suena como un toque en la
puerta: “bamp”, “bamp”, “bamp”, como si alguien está tocando en la puerta.
Vamos a la puerta y abrimos la puerta. No es que hay alguien a la puerta, pero
sin embargo sí es un toque. Pero es una vieja cruenta cruz que viene por los
adoquines, arrastrando las huellas sangrientas del que la carga: “bamp”,
“bamp”, “bamp”. Oh, debería penetrar muy profundo hoy, y lo deberían sentir.
Sobre Su hombro estaba raspando: “bamp”, “bamp”. Parece que todos abrirían
la puerta a eso: un Hombre muriendo, que no conoció pecado, sin embargo,
fue hecho pecado por nosotros, abriendo camino para que ese golpeteo... Oh,
Dios!, permite que ese golpeteo abra todo corazón aquí, esta tarde. “Bamp,
bamp”, a medida que seguía.
51 Mírenlo a El. Ellos me dicen que El no tenía un lugar dónde recostar Su
cabeza. Dijo: “Las zorras tienen cuevas. Su creación, Sus aves tienen nidos,
pero El, el Creador de los Cielos y de la tierra, no tenía un lugar dónde
recostar Su cabeza o un amigo que se parara por El”. No pueden Uds. sentir
ese toque en la puerta esta tarde? [El Hermano Branhan toca sobre el púlpito
tres veces–Ed.]. El estaba haciendo eso para que ese golpeteo tocara en la
puerta de su corazón y la abriera esta tarde, para que le permitan entrar como
Dios y como Salvador, como Sanador, como Rey.

El tuvo una sola túnica. El fue envuelto en pañales cuando El nació. Esos
son los trapos con los que envolvían el lomo de una yunta de bueyes. No
tenían ropa para ponerle a El. Y ahora, El se está muriendo con un solo manto
que le pertenecía. Sin embargo, El hizo todo manto, hizo los Cielos y la tierra.
No tenía costura en él; se lo pusieron a lo largo de Sus hombros. Yo noto que
hay algunas pequeñas manchas rojas en él. Mientras me fijo que esos
golpeteos se van desvaneciendo, lo voy a dejar que pase sin aceptarlo?

Oh, Dios, que la reunión no se termine hasta que Uds. lo acepten, sepan
que El está golpeteando en su corazón. El murió para que El pudiera regresar
aquí en la forma del Espíritu Santo y hacer las cosas que El ha estado haciendo
por Uds. Abran su corazón; créanle a El.
52 Me fijo a medida que sigue adelante, que esas pequeñas manchas se
hacen más grandes y más grandes hasta que se reúnen en una sola gran
mancha. Satanás estaba caminando por allí. El dijo: “No puede ser El! Ese no
puede ser Dios. Yo lo cuestioné a El un día, y le dije: ‘Si Tú eres el Hijo de

22 JEHOVA-JIREH #3

Ella decía: “Baja; ya son las cuatro. Tu papá se tiene que ir”.
Y yo me trataba de levantar, yo y mi hermano, y nuestros ojos estaban

llenos de legaña, todos pegados; el frío lo producía. Yo decía: “Mamá: no
puedo ver!”

“Llama a Eduardo, tu hermano”.
Yo decía: “El tampoco puede ver, mamá. Sus ojos están pegados”.
Mamá iba a la pequeña estufa en la cocina, asentada en pedazos de

madera. Y ella prendía el fuego, e iba y tomaba la lata de grasa de mapache, y
la ponía en la estufa y la calentaba. Ella subía allá y daba masaje a nuestros
ojos con esa grasa de mapache. Funcionaba bien. Podíamos ver después que
ella untaba nuestros ojos con la grasa de mapache.
48 Hermano!, nosotros hemos tenido muchas corrientes espirituales de aire
frío; mucha frialdad ha tocado a la iglesia. Se necesitará más que la grasa de
mapache para abrir nuestros ojos; se necesitará el Espíritu Santo de Dios y Su
colirio para abrir los ojos. Hemos tenido tanta teología: “Los días de los
milagros han pasado. No hay tal cosa como sanidad Divina; es únicamente
telepatía mental. No oigas nada tocante a eso! No los aceptes en tu ciudad!
Ellos son esto, eso, y lo otro”. Se necesitará más que la grasa de mapache para
abrir nuestros ojos, a los que le ha pegado esa clase de corriente de aire frío.

Pero Dios tiene grasa que lo hará. Sí, señor, eso lo hará. Entonces cuando
El abra sus ojos, Ud. será como Giezi que estuvo con Eliseo en Dotán.
Recuerdan Uds. esa noche que el profeta anciano fue allá, y durmió. Y el
ejército sirio estaba... vino, y sitió toda la ciudad. Y Giezi despertó, su siervo,
miró afuera y allí alrededor de toda la ciudad, había nada mas que soldados,
armas. Y allí estaba acostado el profeta anciano, calvo, y con la barba larga,
acostado allí dormido. El lo sacudió y dijo: “Padre mío!, padre mío!, despierta
rápidamente! Estamos sitiados. Hemos sido atrapados”.

Yo puedo ver al viejo profeta incorporarse; sus ojos estaban abiertos. Se
incorporó y miró alrededor: “Sí, los veo, porque más son los que están con
nosotros que los que están con ellos”. Son más los que están con nosotros que
los que están con los críticos!

Miró alrededor. Y Giezi todavía tenía... necesitaba un masaje en sus ojos.
Dijo: “Yo no veo nada mas que sirios”.
49 El profeta anciano extendió sus manos, puso sus manos sobre él; y “estas
señales seguirán a los que creen”, Uds. saben. Y sus ojos se abrieron. El dijo:
“Señor, permite que los ojos de este hombre se abran para que él pueda ver”.
Y Dios abrió sus ojos, y alrededor de ese profeta anciano, todo alrededor en
las montañas, estaban carros de fuego, y Angeles de fuego. Sus ojos fueron
abiertos.

Si pudiéramos únicamente abrir nuestros ojos para ver esta tarde, que
sentados alrededor, parados alrededor, moviéndose de un lado al otro de los

15
cóctel, y esas niñeras tratando de cuidar de ellos en algún lugar. Correcto. Eso
es lo que envenena la mente de los niños. La... América está podrida con eso
hasta el hueso, empeorándose todo el tiempo, y continuará empeorándose. No
hay nada... Yo protesto contra eso, pero continua porque la Escritura así lo
dice. Morirá en su juventud, esta nación.

Ahora, recuerdan cuándo aparece en Apocalipsis 13? Siempre es joven.
Ese es el pequeño... el cordero que apareció.
34 Miren, así que yo era un poco duro tocante a las mujeres, y quizás esto
pasó para detenerme un poco. Y sucedió que miré que venían hacia mí, y
parecía que había como un millón de mujeres. Ellas eran jóvenes, parecían
tener como unos veinte años de edad, y cada una de ellas tenía... ahora,
perdónenme, hermanas por esta declaración. Pero cada una de ellas era muy
joven, y ellas tenían cabello largo hasta su cintura, usando vestidos blancos, y
estaban descalzas. Y ellas corrían hacia mí, y me abrazaban, y gritaban: “Mi
precioso hermano!”

Bueno, miren, yo espero que haya encontrado gracia ante sus ojos, que
Uds. me entenderán. Uds. escuchen a su doctor. Yo soy su hermano. A mí no
me importa... Cuando yo era un–cuando yo era un pecador, yo viví verdadero
en esa manera, porque un Angel que me encontró dijo: “Nunca fumes, bebas,
ni contamines tu cuerpo en ninguna manera”. Eso era vivir inmoralmente.
Dios en el Cielo sabe que yo viví eso.

Pero no hay un hombre, que sea–que sea un hombre cabal y saludable, que
una mujer lo abrace (yo no quiero decir que el hombre estaría mal o pensaría
mal), que no haya una sensación humana. Pero en ese Lugar, no había. Ella
verdaderamente era una hermana. Y ellas... Yo–yo miré, y dije... Yo no puedo
explicar lo que era. No había ayer, ni mañana; era ahora! Ellas no se cansaban,
sin embargo podían estrechar manos. Ellas podían hablar; ellas tenían un
cuerpo; y eran igual que lo fueron aquí, únicamente que eran jóvenes”. Y yo
dije: “Yo no entiendo esto”.
35 Y esa Voz que estaba por arriba de mí, dijo: “Esto es como... algo como
Jacob, cuando él se había reunido con su pueblo”.

En ese momento, miré, y los hombres venían, oh, por grupos, como
millones de ellos. Y ellos venían corriendo, me abrazaban, y gritaban: “Mi
precioso hermano!” Y mi... Uds. saben que yo estaba casado antes, y mi
esposa murió cuando... Esa es la mamá de Billy. Y esa es la razón que Billy y
yo nos mantenemos juntos. Yo... Ella murió cuando él tenía dieciocho meses
de edad, y su hermanita tenía ocho meses de edad; ella murió con la madre. Y
yo he sido papá y mamá, ambas cosas, para Billy. Y yo vi a Hope venir,
abriéndose paso entre la multitud.

Y yo pensé: “De seguro que ella me llamará su esposo”. Y cuando ella se
acercó a mí, ella... la podía ver. Bienaventurado su corazón! Los ojos negros,
una muchacha alemana, Uds. saben, y cabello negro; ella me abrazó, y ella me

16 JEHOVA-JIREH #3

dijo: “Mi querido hermano”.
Yo pensé: “Yo no entiendo esto”.
Y había otra mujer que acababa... una muchacha allí, que me abrazó y

dijo: “Mi precioso hermano”.
Y ella abrazó a esa mujer, y dijo: “Piénsalo: él por fin ha llegado aquí con

nosotros”.
Esos hombres me levantaron y me sentaron sobre un lugarcito como este;

ellos dijeron... Yo dije: “Por qué hacen esto?”
El dijo: “En la tierra tú eras un líder”. Y dijo....
Yo dije: “Yo no lo entiendo”.
Y justo en ese momento esa Voz habló otra vez y dijo: “Esto será cuando

tú te reúnas con tu pueblo”.
Yo dije: “Cuándo muera, quieres decir que esto es lo que yo seré?”
“Sí”.
Yo dije: “Oh!, por qué yo temía esto? Esto es maravilloso!” Oh,

hermanos! Sólo “perfección”, pero eso no lo describiría. “Sublime”, eso no lo
describiría. No hay palabra en el idioma inglés que lo describiría. Dios sabe
que yo estoy diciendo esto de mi corazón; sucedió!
36 Y yo volteaba de vez en cuando y miraba hacia atrás, y allí estaba yo
acostado en la cama. No estaba muy lejos.

Ahora, yo he oído desde que lo he contado, que hay un hombre llamado
Doctor Price que tuvo una experiencia similar a esa, y que está en un libro. Y
si alguien tiene ese libro, de seguro me gustaría leerlo, porque yo quiero saber
algo al respecto. Así que entonces... El era un hombre que oraba por los
enfermos, hace años, antes de mi época.

Y luego yo–yo miré otra vez, y entonces El dijo: “Esto será cuando tú te
hayas reunido con tu pueblo”.

Yo dije: “Todos estos son Branham?”
El dijo: “No. Ellos son tus convertidos”.
Yo dije: “Convertidos?”
Dijo: “Ves a esa mujer que tú acabas de estar admirando, que te abrazó, y

dijo: ‘Hermano querido’?”
Yo dije: “Sí”.
Dijo: “Ella había pasado los noventa años de edad cuando tú la guiaste a

Cristo”. Dijo: “Con razón ella estaba gritando: ‘Mi querido hermano!’” Dijo:
“Ella nunca más será anciana. Ella nunca estará triste. Ella estará de esa
manera Eternamente”.

Yo pensé: “Oh, si yo únicamente lo pudiera vivir otra vez!; yo lloraría, yo
oraría, yo persuadiría, yo haría–yo haría todo, si yo tuviera que empujar, para

21
coger esos mapaches, y nosotros nos comíamos la carne, y él vendía la piel.
No desperdiciábamos nada.
46 Y la grasa era una “curalotodo” en nuestra casa. Uno tenía una taza llena
de grasa de mapache. Si uno de los niños se enfermaba, echaban un par de
gotas de trementina en ella para un fuerte resfriado, y se lo tragaba. Yo no sé
cómo vivimos, pero vivimos. Pero eso era un “curalotodo”. Si alguien se
magullaba, ellos le ponían grasa de mapache en eso. Para un dolor de cabeza,
ellos le frotaban grasa de mapache en su cabeza.

Y nosotros teníamos que dormir en el piso de arriba; era una casa de dos
cuartitos; era mi mamá y mi papá, y cinco de nosotros niños, antes que
nacieran los otros. Nosotros dormíamos en el piso de arriba, los muchachos.
Papá y mamá... no había piso en ella en lo absoluto, era piso de tierra.
Teníamos un tronco cortado como mesa. Y luego ellos... Allí en el cuarto,
ellos tenían una–una cama hecha de–de paja, con una almohada de cáscaras.
Mi papá tenía una brocha hecha de cáscaras para aplicarse el jabón al
rasurarse. Nosotros estábamos muy arriba en las montañas.

Mi abuela murió a la edad de ciento diez años de edad y nunca vio un tren
en su vida. Unicamente vio un solo automóvil, el que yo llevé allá arriba; y me
tomó todo un día para viajar cuatro millas [6.4 km.–Trad.], poniendo piedras
en el arroyo para que yo lo pudiera subir allá. Todos los vecinos estaban
parados afuera (nunca habían visto tal cosa en su vida), cuando yo subí ese
pequeño Chevrolet ’26 [del año de 1926–Trad.] por todas esas montañas. Yo
me atasqué allá, y le pregunté a un hombre que si él podía llevar su caballo; él
estaba arando, dijo: “Mi yegua, si tú la pones cerca de allí, hará pedazos esa
cosa. Ella nunca ha visto algo como eso”.
47 Así que éramos pobres. Y entonces teníamos... Cortamos un par de
árboles jóvenes... y teníamos un piso arriba, (cuando la familia creció), un
desván con grandes hendiduras en los troncos, en donde el lodo se le había
caído, y viejos tejamaniles que los pusieron a la luz de la luna; se desclavaron.
Nos acostábamos allí en la noche, y mamá nos ponía una colcha gruesa de
plumas encima de nosotros en el invierno, y luego ella ponía todos los abrigos
viejos y cosas que teníamos, luego un pedazo de lona, para que si llovía, nos
metiéramos debajo de esa lona como un conejo, si llovía o nevaba.

Y uno acostado allí podía contar las estrellas en cualquier momento. Y
cuando venía una onda fría, y si no nos metíamos debajo de esa lona,
contraíamos frío en nuestros ojos. Y allí... Mamá lo llamaba legaña. Yo no sé
lo que es, pero hacía que nuestros ojos se pegaran. Y yo me tenía que levantar
en la mañana y prender el fuego, bajar por esos dos palos de esos árboles
jóvenes con palos cruzados en ellos, y prender el fuego en una estufa vieja. Y
así que entonces, mamá me llamaba en la mañana (bienaventurado su
corazoncito), y ella decía: “Billy!”

Yo decía: “Sí, mamá”.

20 JEHOVA-JIREH #3

de todas maneras, Uds. ven con su corazón, y Uds. miran con sus ojos. Así
que entonces, está parado en esa puerta de fe. Miren lo que Jesús dijo aquí.
Permítanme leer aquí: “Porque tú dices: Yo soy rico, y me he enriquecido”.
Miren nuestras iglesias. Solíamos estar allá en el callejón. Solíamos estar en la
esquina con una pandereta. Pero ahora, tenemos algunos de los mejores
edificios que hay en el país; algunas veces tenemos algunos de los mejores
eruditos pulidos en los púlpitos. “Porque tú dices: Yo soy rico, y me he
enriquecido, y de ninguna cosa tengo necesidad; y no sabes que tú eres un
pobre, desventurado, desnudo, ciego, y no lo sabes”.

Ahora, si yo veo a un hombre en la calle que es pobre, y él ni siquiera
tuviera ropa puesta, y él estaba ciego, y si yo pudiera ir a él, y hablarle al
respecto, y decirle: “Señor, comprende Ud. que está desnudo?”

“Oh!, lo estoy, señor?”
“Sí, entre aquí, le daré a Ud. algo de ropa”. Pero, qué si ese hombre está

desnudo, miserable, pobre, y ciego, y no lo sabe? Esa es una persona
delicuente. Eso es una deficiencia mental. Y la iglesia ha llegado a una
deficiencia espiritual. Ellos no comprenden que Dios está mostrando todo don
delante de la iglesia, y no lo reconoce: ciega, y no lo sabe. Piénselo!: desnuda,
una persona desnuda, una persona ciega, pobre y miserable y desventurada, y
no lo sabe; eso es patético! Y Jesús dijo que la iglesia estaría de esa manera en
esta edad de Laodicea, y aquí está.

“Yo soy fulano de tal. Yo pertenezco a esta denominación. Yo soy tan
bueno como Ud. lo es”.

Pero hermano, El dijo: “Yo te aconsejo que de Mí compres vestiduras
blancas”. Las vestiduras blancas en la Biblia son llamadas la justicia de los
santos. “Que de Mí compres vestiduras blancas. Que de Mí compres oro
refinado en fuego”, el fuego del Calvario. “Que de Mí compres oro”, el aceite
Santo de Dios derramado; compres esa clase de oro. “Que compres la justicia
de los santos, para que tú te puedas cubrir”.
45 Y ahora miren: “Y compra de Mí colirio para tus ojos”. Oh, hermanos!
“Compren colirio de Mí”, que les abrirá sus ojos para ver lo que está
sucediendo alrededor de nosotros. Oh, Dios!, quisiera tener alguna manera
para poder hacer que la iglesia lo vea. “Compra colirio!” El colirio es aceite
endurecido. Y el aceite es el Espíritu Santo. “Déjame poner aceite en tus ojos
para que puedas ver que Yo soy el mismo ayer, hoy, y por los siglos, para que
veas que las promesas que Yo hice para los últimos días, están aquí. Compra
de Mí colirio”.

Nosotros éramos niños que fuimos criados muy pobres. Mi abuelo era un
cazador. Era un cazador famoso, conocido por toda la región para cazar. Y
cuando el clima se ponía malo, él solía trampear. Y cuando él trampeaba, él
solía trampear animales de pieles. Y tenía perros, y él atrapaba mapaches. Me
imagino que Uds. los tienen aquí en Washington, los mapaches. Y él solía

17
meter a todos en ese Lugar. Oh, hermanos, si la gente únicamente pudiera
entender lo que es!”
37 Y así seguí de esa manera por unos cuantos momentos, y justo en ese
momento... Alguien, cuando yo conté esto hace unas cuantas semanas, alguien
como que hizo un comentario trivial de ello. Yo miré. Y yo tenía un perro; él
me pagó la escuela, me ayudó a alimentar a la familia. Yo cacé toda mi vida;
este perro cazaba zarigüeyas, mapaches, zorrillos, y todo por mí. Y los cazaba
y luego yo–yo vendía esas pieles, y compraba ropa para la escuela, y ayudaba
a alimentar a la familia de diez niños. Y así que, un policía lo envenenó,
cuando nos mudamos al centro. Oh!, cuando yo golpeteé su tumba, yo dije:
“Fritz, si hay Cielo para perros, tú estarás allí”. Y yo recuerdo mi caballito,
Prince, cómo lo solía cabalgar cuando iba a cazar, poniendo mis trampas y
cosas. Y ya se había muerto. Y cuando miré, bajando la colina, ahí venía Fritz.
Yo podía ver esa lengua de fuera. El se acercó y me lamió la mano, de esa
manera. Ahí venía Prince, relinchando, y puso su....
38 Alguien dijo: “No hay animales en el Cielo”. Ahora, eso es todo lo que
Ud. sabe tocante a la Biblia. Dónde están esos caballos que descendieron y
levantaron a Elías? Dónde está ese caballo que el Hijo de Dios viene
cabalgando, el corcel blanco, con Su ropa teñida en Sangre? Cuándo van a
comer juntos el lobo y el cordero, y van a comer paja juntos el buey y el león?
En dónde va a ser eso (ven?), si no están Allá? Seguro que ellos están Allá.
Dios no pierde nada. De seguro que ellos estarán Allá.

Y luego, sucedió... Yo lo vi, y él me lamió la mano. Y dije: “Si yo he
muerto, si este es el paraíso, en donde estoy esperando, la Gloria, yo quiero
ver al Señor Jesús”.

Y esa Voz dijo: “Pero tú no lo puedes ver ahora a El. El está más alto.
Algún día El regresará”.

Y entonces a esos ministros y personas parados todos alrededor, yo
entonces los empecé a reconocer, después que me di cuenta que eran mis
convertidos, que eran personas que yo había conocido en la vida. Ellos estaban
jóvenes; yo no los reconocí en ese momento. Ven Uds.?, habían sido
cambiados a hombres y mujeres jóvenes. “Oh”, yo dije: “Allí están el hermano
y la hermana...” Yo–yo estaba tan contento. Yo–yo nunca había estado tan
contento en mi vida. Y yo dije: “Si tan sólo hubiera sabido esto de antemano!”
Y yo–yo miré alrededor, y dije: “Me quiere Ud. decir que El vendrá a mí?”

Dijo: “El vendrá a ti, y te cuestionará sobre el Evangelio que tú predicaste,
porque tú naciste un líder”.

Y entonces... y yo dije: “Bueno, se tendrá Pablo que parar igualmente para
ser juzgado?”

“Seguro”.
Yo dije: “Entonces si Pablo lo logra, yo también lo lograré, porque

18 JEHOVA-JIREH #3

prediqué la misma cosa que él predicó, sin comprometer una sola palabra”.
Y toda esa gente exclamó: “Estamos descansando seguros en eso!” Dijo:

“Luego regresaremos a la tierra y recibiremos un cuerpo glorificado, y
viviremos juntos por toda la Eternidad en esta condición”.
39 Ven?, todo en la Biblia es una trinidad. Uds. saben eso. Yo dije, el otro
día: “Uds. son una trinidad: alma, cuerpo, y espíritu”. Uds. viven en una
trinidad: la cocina, la sala, y la recámara. Uds. pudieran tener ocho o diez
cuartos diferentes, pero... recámaras y cuartos extras, pero Uds. únicamente
viven en tres cuartos. Dios: Padre, Hijo, y el Espíritu Santo en una trinidad.

Y nos damos cuenta que la Venida de Cristo es en una trinidad. El vino
primero para redimir a Su Novia, luego viene a recibir a Su Novia, luego viene
con Su Novia, como Rey y Reina, para reinar durante el Milenio. Uds. saben
eso. Todo es en una trinidad. Y nosotros somos en una trinidad: tenemos un
cuerpo mortal, un cuerpo glorificado, o mejor dicho, quiero decir, un cuerpo
celestial, y luego un cuerpo glorificado. Son tres estados que nos regresan otra
vez a nuestra perfección, como en el Edén.
40 Y entonces, yo dije: “Bueno, yo estoy seguro de eso”.

Y en ese momento, una Voz dijo: “Todo lo que tú amaste, y todo lo que te
amó, Dios te lo ha dado”.

Y sentí que algo me sucedió. Yo dije: “Seguramente que yo no tengo que
regresar”. Y lo sentí un poquito más cerca, y volteé y miré para atrás hacia mi
cuerpo, y me vi a mí mismo moverme en la cama. En unos cuantos minutos,
yo estaba de regreso.

Hermano, hermana, eso me hizo algo. Yo comprendo ahora, que si esta
habitación terrestre se deshiciere, ya tenemos una esperando, un–un cuerpo
esperando.

Y eso... yo pienso ahora, para relacionarlo con lo que Abraham y Sara
habían recibido, ese tipo de cuerpo. (Sólo haré uno o dos comentarios, y luego
llegaré al clímax de mi mensaje. Luego empezaremos la fila de oración).
41 Dios había mostrado en Sara y Abraham aquí, exactamente lo que El iba a
hacer con toda la simiente de Abraham y Sara. A toda la simiente de Abraham
le va a hacer eso. Y aquí en la tierra, El los regresó a ser un hombre joven y a
una mujer joven. Y yo conté esa historia lo más exacto posible que sé cómo
sucedió. Y yo... Eso estaba... Yo no... No sé... Llamémosle una visión. Porque
si yo dijera que fue una pequeña translación allá... Si fue una visión, yo nunca
tuve algo así. Ahora, yo no estoy tratando de imitar al gran San Pablo, porque
yo no... Yo he visto mucho de eso durante mi vida: comparaciones carnales.
Pero digamos que fue una pequeña translación. Yo fui al primer Cielo; y si
ellos... es de esa manera en el primer Cielo, qué vería Pablo cuando él fue al
tercero? Hermano! Con razón él dijo: “Ojos no vio, ni oído oyó”.

Si es tan glorioso así en este Cielo aquí, cuando Uds. vayan al tercer Cielo,

19
qué habrá visto ese hermano?
42 Ahora, miren, inmediatamente después de eso, después de haber
regresado, Dios los renovó. El los hizo un hombre y una mujer joven. El los
empezó de nuevo. Ambos eran fértiles en ese momento. Luego ellos dieron a
luz al niñito, el cual fue llamado Isaac. Abraham lo circuncidó al octavo día, y
tuvo una fiesta cuando ellos lo destetaron y demás. Y luego, nos damos cuenta
que él creció a la edad de como, veamos, de como unos doce años de edad.
Era un muchachito judío hermoso, con cabello ondulado y negro, y ojitos
negros. Y cómo ese padre y madre debieron haber apreciado a ese
muchachito. Y una noche el Señor despertó a Abraham y El dijo: “Abraham!”

Ahora, permitan que me detenga aquí. El llamó a Abraham, pero yo quiero
decir esto. Esto no es Escritura, pero seguramente que armonizará con las
Escrituras. “Abraham, Yo le quiero mostrar a tu simiente de aquí en adelante,
lo que un hombre hará cuando él realmente confía en Mí. Yo sé que te prometí
este niño hace veinticinco años, y tú nunca dudaste con incredulidad a Mi
promesa, sino que la creíste. Ahora, yo quiero que la gente sepa allá en
Yakima, y en los diferentes lugares en donde este Evangelio será predicado,
para que sepan que Yo cumplo Mi Palabra. Yo te voy a dar una prueba doble
para–para mostrar que la gente que acepta Mi Palabra, no importa lo que
“venga” o “vaya”, ellos se deben aferrar a Mi Palabra. Ahora, Yo te dí este
hijo; ahora Yo quiero que lleves ese hijo allá arriba a una cierta montaña que
Yo te diré. Yo voy a hacer de ti, de tu simiente aquí, una nación poderosa que
salga de este muchacho; y Yo también voy a hacer que todas las naciones de la
tierra... tú vas a ser el padre de muchas naciones. Y ahora, Yo quiero que
lleves la única esperanza que tú tienes de que Yo voy a cumplir Mi Promesa
de que tú vas a ser un padre de naciones, Yo quiero que tú lo lleves arriba de
la montaña y lo mates. Destruye todo lo que te da la evidencia de que tú la vas
a recibir”. Oh, yo espero que Uds. capten eso!
43 Por supuesto, el pobre Abraham, no quiso despertar a Sara y decirle
tocante a ello. Así que él se levantó temprano, tomó al muchachito, y a dos
siervos, y la mulita de ellos, y él cortó la leña y la metió en el saco con algo, y
se internó en el desierto.

Ahora, cualquier... un hombre común... Cuando yo fui patrullero por siete
años, tenía que caminar un promedio de treinta y dos millas [promedio de 51
km.–Trad.] al día por todo lo deshabitado. Y nosotros tenemos automóviles en
estos días. En ese entonces los hombres tenían que caminar adondequiera que
iban. Un hombre común debía, digamos, debía caminar veinticinco millas al
día [41 km.–Trad.]. [Porción sin grabar en la cinta–Ed.]. [El tema Jehová-Jireh
Parte 3, quedó incompleto con la porción sin grabar. Respecto a la conclusión
de este mensaje, parece ser que el Hermano Branham fue dirigido por el
Espíritu Santo, para que se terminara de esta manera–Trad.].
44 Miren a las cosas que Uds. no ven con sus ojos. Uds. no ven con sus ojos

