
Spanish
Shew Us The Father
61-0521

Sermones Por el
Rev. W.M. Branham

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

MUÉSTRANOS EL PADRE
En Dawson Creek, Columbia Británica, Canadá

El 21 de mayo de 1961

Introducción

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

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

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

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

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

45
presentando a esta comunidad y a las regiones circunvecinas, a Jesucristo y a
Sus siervos. Y nosotros como Tus siervos, Señor, vamos a seguir Tus
instrucciones, sin importar lo que el mundo incrédulo diga al respecto.
Nosotros vamos a poner nuestras manos sobre Tus hijos que están enfermos,
sufriendo. Y creemos que ellos sanarán. Nosotros te aceptamos como nuestro
Sanador ahorita mismo.
304 Toda persona en la fila de oración y aquellos que vendrán en la fila de
oración, yo les pido a Uds. en el Nombre de Jesucristo, que acepten ahora a
Jesús como su Sanador. No duden. Cuando estos hombres de Dios... y cuando
pongamos nuestras manos sobre Uds., Uds.... Hay una sola cosa que les
impediría ser sanos; esa es su incredulidad. No descrean, sino crean a Dios. Y
nosotros estamos parados aquí ahora, orando por Uds. mientras pasan ante esta
audiencia.
305 No únicamente eso, sino que hay algunas trescientas o cuatrocientas
personas congregadas aquí esta tarde, que estarán orando por Uds. Y toda
oración... Y ahora, crean. Ahora para la oración de reprensión, con sus rostros
inclinados.
306 Satanás, nosotros como la Iglesia de Dios te hablamos directamente a ti.
Tú eres un demonio, un atormentador. Y tú has atado a los siervos de Dios por
medio de tu espíritu fanfarrón. Así que nosotros como seres humanos no
tenemos poder contra ti. Así que, nosotros no venimos a encontrarte en el
nombre de una iglesia ni de una organización, porque ellas están derrotadas.
307 Sino que venimos a encontrarte en–en el Nombre de nuestro Conquistador,
Jesucristo. Estamos aclamando Su Nombre y Su Presencia ante el pueblo,
como un Conquistador de toda enfermedad y de toda dolencia que está puesta
debajo de Su pie. Y nosotros como Sus siervos estamos llevando a cabo Su
comisión. Te ordenamos en el Nombre de Jesucristo que sueltes a todas estas
personas. Seguiremos Su comisión al poner manos sobre los enfermos. Y
sanarán, porque lo hablamos en el Nombre de Jesucristo.

Sólo creer, sólo creer...
308 Muy bien. Todos estén orando ahora, mientras los enfermos van
pasando…

44 MUÉSTRANOS EL PADRE

de oración sólo continúen poniéndose en fila aquí. Y luego, después que ellos
terminen, todos los que no tienen tarjetas de oración y quieren que se ore por
ellos, se pueden poner en la fila detrás de ellos.

Ahora, antes de que lo hagamos, inclinemos todos nuestros rostros al Dios
Todopoderoso.
297 ¿Qué si ésta fuera su mamá la que está parada en la línea? ¿Qué si ésta
fuera su esposa? ¿Qué si fuera su hermana? ¿Qué si fuera su madre o su hija o
su hijo? Recuerden, es el amado de alguien.
298 ¿Querrían Uds. que todos fueran sinceros si esa fuera su madre o su
esposa, la madre de su bebito, muriéndose, llena de cáncer? ¿No querrían Uds.
que alguien orara sinceramente? Ahora, Uds. oren.
299 Padre Celestial, en primer lugar yo estoy presentando esta tarde a Jesús
resucitado, por medio de un don Divino, para probar que Él está entre Su
pueblo para Él mismo mostrarse vivo. Y ahora, en segundo lugar,
secundariamente, yo estoy presentando a Tus siervos, los ministros, los
hombres que Tú has llamado. Algunos de ellos han estado predicando por
muchos, muchos años más que yo. Ellos son ministros mucho más calificados
que yo.
300 Y yo quiero que la congregación sepa que su pastor es Tu siervo. Así que,
yo estoy... Por medio de un don Divino, te presenté a Ti a ellos. Ahora yo
estoy presentando Tus siervos a ellos. Y yo soy uno con ellos, Padre, Tu
siervo. Y nosotros estamos tomando la Palabra de nuestro Señor.
301 Ahora, Señor Jesús, Tú sabes toda la verdad. Y Tú nunca honrarás una
mentira. Y ha sido probado por decenas de millares de veces por todo el
mundo, sin una sola falla en las visiones, lo cual prueba ser la verdad. Ante la
investigación científica, ante detectores de mentira, en la presencia de la
cámara y demás, Tú has probado ser Dios.
302 Y ahora, Tú eres Dios en esta tarde. Y Tú has hecho esta declaración, la
última cosa que Tú dijiste cuando te ibas: “Id por todo el mundo y predicad el
Evangelio. Estas señales seguirán a los que creen”. Y estos son creyentes,
Señor. Tú dijiste: “En Mi Nombre echarán fuera demonios; hablarán nuevas
lenguas; tomarán en las manos serpientes, y si bebieren cosa mortífera, no les
hará daño; sobre los enfermos pondrán sus manos, y sanarán”.
303 Ahora, Padre, Tú mismo probaste que estás vivo para así cumplir Tu
Palabra. Tú vigilas Tu Palabra para confirmarla. Y ahora, yo le estoy

MUÉSTRANOS EL PADRE

1 Gracias Hermano Rich, hermanos, el Señor les bendiga.
Buenas tardes amigos. Considero un gran privilegio estar aquí esta tarde en el
servicio del Señor Dios. Estos tres días han significado mucho para mí, el
venir y reunirme con viejos amigos y encontrarme con nuevos. Así es como la
vida progresa para nosotros. Es simplemente conocer nuevos, y–y disfrutar del
compañerismo con los viejos amigos.
2 Y luego, por todo Grande Prairie y también aquí, yo he encontrado una
verdadera reverencia entre el pueblo y una expectativa para un avivamiento.
Eso es lo que Uds. necesitan: un verdadero avivamiento espiritual, un
derramamiento del Espíritu Santo sobre la gente.
3 Y luego pude reunirme con algunos de mis viejos amigos; Chris Berg, él
está por aquí en alguna parte, y... o mejor dicho, por lo general él está aquí. Y
yo esperaba encontrar a Milo... Sí, Hermano Durney, estoy contento de verlo a
Ud. sentado aquí; ¡muy bien! Yo....
4 El Sr. Durney fue mi guía la última ocasión, cuando fuimos de cacería. Mis
amigos aquí nos recuerdan a nosotros hablando muchas veces de ello. He
sabido que Ud. ha sido asediado un poco por enfermedades desde entonces.
Bueno, el Señor del que yo estaba hablando allá, todavía es el mismo Dios, el
gran Sanador. ¿Cómo está Della? ¿Está bien? Qué bueno.
5 El Sr. Durney era realmente un pedacito de hiero, déjenme decirles, él tenía
como unos setenta años de edad, me supongo, cuando yo estuve aquí. Y él
estaba realmente... Me quedé sorprendido al ver lo verdaderamente fuerte que
era ese hombre a esa edad. Él... A cualquier parte que Chris y yo podíamos ir,
él iba allí adelante de nosotros. Y yo he...
6 Un hombre no puede vivir allá en un lugar como ese sin conocer a Dios. Así
que yo no podía estar... mirar arriba en las montañas sin ver el rostro de Dios
en alguna parte. Y con frecuencia he orado por mi amigo Chris, el Sr. Durney,
y por los demás.
7 Algún día cuando la vida se termine, a lo largo de los senderos de caza allá
arriba en el bosque sin fin, yo espero encontrarme con Uds. hermanos allá
arriba, para renovar nuestra amistad. Uds. me encontrarán a lo largo de
algunos de los senderos de caza allá arriba. Yo estaré mirando alrededor. Me
encontraré con todos Uds., mis amigos cazadores y amigos tramperos, allá

2 MUÉSTRANOS EL PADRE

arriba algún día. Hasta entonces, queremos mantenernos con el arnés puesto
para nuestro Señor.
8 Yo iba en mi camino... tenía una pequeña vacación que se aproximaba, pues
he estado seis meses en el campo. Y verdaderamente me ha agotado. Yo pensé
que tomaría una pequeña vacación y vendría aquí al norte y vería si podría
pescar uno de esos róbalos, de los que Uds. hermanos estaban hablando, y–y
que quizás vería un oso a lo largo del camino.
9 Así que vine, y ellos hicieron los arreglos con su pastor. Y si es la voluntad
del Señor, o esta tarde o temprano en la mañana, una u otra, vamos a partir
para unos cuantos días de descanso en lo desolado, para tratar de regresar otra
vez al campo del Señor.
10 Pensé que sería bueno, aun estando cansado y agotado por estar seis meses
seguidos en los campos (y mi obra es internacional, como Uds. saben, de
alcance mundial)... Y pensé que sería bueno venir a visitar a mis amigos aquí
en Dawson Creek y Grande Prairie. Y quiero darle gracias al Señor por el gran
compañerismo que hemos disfrutado juntos, con los pastores y los hombres de
una fe igualmente preciosa, unánimes, y todos amando al Señor, y con muchas
de Uds. personas.
11 Billy me estaba diciendo cuando entré, que ellos le dieron a él una ofrenda
de amor esta tarde. Yo creo que eso es correcto. Yo ciertamente no—quería
que Uds. hicieran eso, mi hermano, hermana. Yo nunca... Yo sólo vengo a
visitarlos a Uds. Pero lo aprecio.
12 Y en una ocasión... Yo estaba pensando: el otro día ellos me dieron una (si
algunos de Uds., gente de Grande Prairie, están aquí)... Yo ni siquiera sabía
que me la habían dado hasta que el Sr. Sothmann me dijo camino a casa. Y yo
ni siquiera tuve oportunidad de–de dar las gracias a la gente preciosa.
13 Bueno, lo que sé, es que se designará para el Reino de Dios, de la mejor
manera que yo sé hacerlo. Muchísimas gracias.
14 Y creo que está escrito en la Biblia que Jesús dijo: “En cuanto lo hicisteis a
uno de estos Mis hermanos más pequeños, a Mí lo hicisteis”. Yo soy ése, el
más pequeño.
15 Tengo cincuenta y dos años de edad, y he estado predicando por treinta
años. Nunca he recogido una ofrenda en mi vida. Nunca recogí ni un centavo
en mi vida, en una ofrenda. Yo siempre he trabajado, he ganado mi sustento; y
cuando empecé con esto, bueno, yo nunca... Sólo voy a las ciudades y ellos

43
288 Y luego yo dije: “Cada uno ponga sus manos uno sobre otro”. La señora
quizás está aquí esta tarde. Yo dije: “Cada uno ponga sus manos uno sobre
otro”. Y todos pusieron sus manos unos sobre otros, porque la Biblia dice:
“Estas señales seguirán a los que creen: sobre los enfermos pondrán sus
manos, y sanarán”.
289 Y entonces yo... Cuando ellos hicieron eso... La razón que yo hago eso,
hermanos, es para que Uds. la audiencia... No esperen hasta que un Oral
Roberts o alguien venga o algún ministro que tiene un ministerio de eso. Sus
hermanos, sus pastores... ¿Creen Uds. que yo soy el siervo de Dios? Yo les
digo en el Nombre del Señor, que estos hombres tienen la misma autoridad
para orar por Uds. como la tiene cualquier persona. Ellos son siervos de Dios.
290 Cualquier ministro que cree en sanidad Divina, si él es metodista, bautista,
luterano, Congregacionista o lo que sea, si él cree en Dios, él tiene derecho de
orar por los enfermos.
291 Y ahora, miren. La damita, ella puso sus manos sobre alguien, y de repente
ella sintió que una mano fue puesta sobre la de ella, la cual era más grande. Y
ella volteó a los lados. No había nadie a los lados de ella. Ella conocía las
señoras detrás de ella, y ellas no tenían sus manos sobre ella. Y ella sintió esa
mano, y dijo que se sacudió con el poder de Dios.
292 Entonces esta mañana, en la mesa del desayuno, yo estaba comiendo con
ella en... o mejor dicho, desayunando en el hotel Windsor. Y el Espíritu Santo
dijo: “Ella quiere que tú pongas manos sobre ella”. Y yo dije: “¿Qué debo
hacer, Padre? ¿Cuál será Tu señal?” Puestos ahí entre nosotros (ella estaba
sentada enfrente de mí, en la mesa) había toda clase de platillos. Dijo: “Ella
con su mano moverá esos platillos, dando lugar para que tú pongas tu mano
sobre las de ella.
293 Y en ese momento, ella empujó los platillos al lado, sin saberlo. Yo dije:
“Hermana, ¿por qué hizo eso?”
294 Ella dijo: “Algo me dijo que lo hiciera”. Eso lo concluyó para ella.
295 Hermana, ¿está Ud. en el edificio en este momento? ¿Está Ud. aquí esta
tarde? ¿Hermana Brown? Hermana Br-... Está parada aquí mismo, aquí en
este... ¿Ven? Él es Dios, ¿no es así?
296 Ahora, quiero que toda persona aquí... Miren a los que están parados en
esta línea. Y tan pronto como esa línea se termine, que las otras tarjetas de
oración continúen viniendo rodeando. Entonces... ¿Ah? Todos con las tarjetas

42 MUÉSTRANOS EL PADRE

Pero yo–yo... recuerden Uds. que Dios nunca en ninguna ocasión... Así que,
esto aclare algo que les está molestando sus mentes, que yo ya puedo percibir.
279 En la Biblia nunca hubo en ninguna ocasión, más que un vidente a la vez.
Elías y luego Eliseo, Isaías y luego Jeremías. Eso es correcto. ¿Ven? Pero...
Sólo....
280 Todas las personas que tengan las tarjetas de oración “C”, pónganse de pie
en este lado, en este lado, por favor. Las tarjetas de oración “C”. Yo quiero
saber de los ministros que vendrían y se pararían aquí conmigo y me
ayudarían a orar por los enfermos por un momento. ¿Pudiera contar con
algunos de Uds. hermanos? Así su audiencia aquí verá que Uds. son hijos de
Dios. Yo estoy tan contento de saber que Uds. son hijos de Dios.
281 Señor, Ud. debería ser un creyente, en este momento crucial. No se
preocupe por el niño. Él se pondrá bien.
282 Ahora, me pregunto si pudiéramos... Vamos allá, hermanos. Bajémonos–
bajémonos de la plataforma. Párense... Hagan una línea doble allí, de un lado
al otro, así. Sí, hermanos, sí.
283 Venga aquí, hermana. Pase aquí por la línea. Oiga, a propósito, Ud. ya está
sanada. Así que no tiene que pasar por la línea, puede irse a casa...
284 Miren, vengan rodeando por este lado, para que se puedan regresar por
esta fila de asientos. Ahora, yo quiero que algunos de Uds. hermanos vengan
aquí. Párense aquí. Quiero que se paren aquí. Quiero que se paren conmigo.
Quiero que Uds. hermanos, miren, se paren allí... esperen un momento.
Bájense para que podamos poner manos sobre los enfermos. Qué si Ud.,
hermano, se para al lado de este hermano aquí, uno de Uds. Eso es bueno.
Miren, vengan aquí. Hagan una línea para que se ore por cada uno de Uds.286

Ahora, audiencia, yo quiero que entiendan que la Biblia dice: “Estas señales
seguirán a los que creen”.
287 Hay un damita aquí con la que tuve una entrevista esta mañana. Ella asistió
en Grande Prairie. Yo... Ella es una clienta de las cintas del Hermano Leo
Mercier y el Hermano Gene Goad. Y ellos me dijeron que la buscara, una
Hermana Brown. Ella–ella estaba en la reunión de Grande Prairie. Y el
Espíritu Santo le habló acerca de una mujer que tenía (yo pienso... ¿Cuál es su
nombre? ¿Es Brown o...? Hermana Brown) tenía una–una rosa en su
sombrero. Y le habló acerca de sus condiciones. Y por supuesto, yo nunca la
había visto en mi vida.

3
pagan los gastos de la reunión. Me refiero a los grandes auditorios cuando uno
tiene que obtener mil o dos mil dólares por noche. Pues, ellos se encargan de
eso. Y yo no tengo que tenerlo.
16 Y siempre cuando Él me da algo, pues, siempre hay una necesidad que
cubrir. Así que Uds. saben lo que quiero decir con eso. Es–es un... A mí me
gusta vivir por fe. Eso es lo que debemos hacer: vivir por fe.
17 Veo dos pañuelos aquí en la plataforma, o mejor dicho, en el púlpito, para
que se ore por ellos. Miren, eso no es una superstición. Eso es Escritural. Eso
es la Biblia. Muchos de Uds., quizás, quisieran un–un pedacito de tela por la
que se oró. Ese es uno de los ministerios más grandes que tengo ahora.
18 Hace algún tiempo, me quedé asombrado. Yo había... Una señora en
Alemania... Yo envío miles de esos alrededor del mundo. Y una señora en
Alemania había–había padecido de artritis como por veinte o veinticinco años,
y–y no pude atenderla en Alemania. Tuvimos tantos; miles y miles vinieron de
todas partes. De Checoslovaquia, y por todas partes. Así que ellos....
19 En ultramar no es como aquí. Allí las–las ciudades son... El país es pequeño
y hay mucha gente, y una–una reunión así los atrae de todas partes.
20 Y así que hubo una mujercita alemana, ella recibió las instrucciones que
acompañan el pedacito de tela por la que se oró, y ella... Dice allí que llame a
sus amigos o a su pastor, si Ud. puede, o si no, a uno de los vecinos, y que
confiese todas sus faltas y le pida a Dios que lo sane. Y que se lo ponga
encima, y luego crea.
21 Y la mujercita alemana (fue asombroso), ella se lo puso en su ropa interior,
como fue instruida. Le pidió a los vecinos que vinieran y oraran. Ella confesó
todas sus faltas. Y cuando ella se lo puso allí, puso su mano sobre su corazón,
y dijo: “Mira, demonio, ¡sal de mí!” Y se levantó y caminó por el piso,
después de haber estado en esa silla de ruedas por veinte y algo de años. Es así
de sencillo.
22 Uds. saben, hay muchas ocasiones en las que nosotros tratamos de alcanzar
algo, una cierta clase de fe. Pero Uds. no tienen que tener alguna clase de
súper fe para–para ser sanados. La única cosa que Uds. tienen que hacer es
simplemente usar la fe que tienen.
23 Uds. saben, en la Biblia la sangre fue aplicada en los dinteles de las puertas
con hisopo. Nuestros hermanos clérigos saben eso. El hisopo es simplemente
una hierba común. Y lo que sucede, es que la gente hoy está tratando de

4 MUÉSTRANOS EL PADRE

encontrar una orquídea para aplicar la Sangre con ella, y ni siquiera es
aplicada con una orquídea. Es aplicada con hisopo común, simplemente una fe
de todos los días, igual que....
24 Uds. no tienen que tener ninguna súper fe. ¿Cómo vinieron Uds. aquí?
¿Cómo saben Uds. que se van a ir de aquí? ¿Cómo pueden Uds. manejar su
automóvil? ¿Cómo saben Uds. que pueden mover su mano? Bueno, Uds.
sencillamente lo hacen inconscientemente, porque creen que lo pueden hacer.
25 Ahora, de esa manera Uds. creen para su sanidad. Ya está resuelto y eso es
todo. No se requiere una educación elevada, ni algo súper extraordinario. Sólo
se requiere fe común en Dios. Simplemente es creerlo, como Uds. lo creerían
si su madre les dijera que ella les daría algo a Uds. Simplemente es creerlo de
esa manera.
26 Ellos tomaban la sangre... El hisopo por lo general lo encuentran creciendo
en las hendiduras de las paredes en Egipto y Palestina. Ellos tenían paredes de
adobe, y–y el hisopo crecía allí; es simplemente una hojita de tres puntas. Y
ellos las arrancaban así, la metían en la sangre, y la aplicaban a la puerta.
27 Bueno, la sangre, por supuesto, siendo aplicada... Nosotros la aplicamos por
fe. Y la fe es común, igual que el hisopo, simplemente una hierba común.
Simplemente créalo y todo habrá terminado.
28 Ahora, si algunos de Uds. desearan tener un pedacito de tela por la que se
oró y Uds. no la tienen puesta aquí, simplemente escríbanme en cualquier
momento, y estaré contento de enviársela a Uds. Sólo escriban: William
Branham, Jeffersonville, Indiana, y me llegará. Y si Uds. quieren uno, sólo
para guardarlo en su Biblia en Hechos 19, por si acaso algo sucede, bueno,
sólo escríbanme. No hay costo alguno. Sólo... Nosotros no cobramos por nada.
Todo es gratis. Así que sólo escríbanme para que lo enviemos. Estaremos
contentos de enviárselos, muy contentos.
29 Es un pedacito de tela por el que yo he orado y pedido a Dios que lo sane a
Ud. y lo ayude. Oh, yo–yo pudiera emplear la tarde sólo en contarles a Uds.
cosas sobresalientes que Él ha hecho por medio de eso, cosas poderosas. Pero
sabemos que la gente tiene que usar su edificio aquí esta noche. Y no los
queremos retener por mucho tiempo. Y no hay mucho lugar en el edificio, y
Uds. están bastante atestados.
30 Y así que, miren, también queremos darles las gracias a nuestros hermanos
ministros, con todo nuestro corazón, a todos Uds. laicos, por su fina

41
271 ¿Cuántos saben que a Jesús, una mujer le tocó Su manto y Él percibió que
virtud había salido de Él? ¿Es correcto eso? Eso es fuerza que sale.
272 Una señora está sentada allí, sufriendo. ¿Creerá Ud. con todo su corazón?
Ud. tiene problema del corazón, problema con su ojo, nerviosismo. ¿Cree Ud.
con todo su corazón? La señora es de Grande Prairie. Sra. Thompson, crea con
todo su corazón y sea sanada en el Nombre de Jesucristo. ¿Lo creerá Ud.?
Muy bien.
273 Yo no la conozco. Ud. es una desconocida para mí. Si Jesús me revela su
problema, ¿creerá Ud. que yo soy Su profeta, o mejor dicho, perdóneme, Su
siervo? Esa–esa palabra profeta como que hace tropezar a la gente; esa es la
razón que yo dije... Sólo fue algo que yo le quería decir a la mujer, es la razón
por la que mantuve mi mano sobre el micrófono.
274 Somos dos personas que se encuentran, quizás igual que nuestro Señor y la
mujer junto al pozo. Ella probablemente era una mujer joven. Pero Ud. está
sufriendo con un problema en su garganta. Correcto. Fue causado por la polio.
Correcto. Si Dios me dice quién es Ud., ¿creerá Ud. que soy Su siervo? Sra.
Duncan, puede irse a casa y sea sana en el Nombre de Jesucristo.
275 No duden. Está sentado allá en aquel lado allí, orando por su esposa que no
es salva, señor. ¿Cree Ud. que Dios la salvará y...? Muy bien. Ud. puede
recibir lo que Ud. ha pedido. Dios contestó su oración.
276 ¿Quién fue esa señora que acaba de pasar, yendo por el pasillo? ¿Fue Ud.
por la que se oró? ¿Fue Ud. por la que se acaba de orar? Oh. Yo vi la Luz en
el–en el rincón. Oh, yo veo que es un hombre con problema de la espalda
sentado allí. Sr. Pedigrew, crea con todo su corazón, y Jesucristo lo sanará. Su
amada tiene artritis, crea con todo su corazón y ella será sana. Si puede creer
con todo su corazón, todo es posible.
277 ¿Cuántos de Uds. creen ahora con todo su corazón? Me estoy poniendo
muy débil. Me estoy tambaleando de un lado al otro. ¿Cuántos tienen...
terminaremos con ellos allí? Alguien más con tarjetas de oración en ese lado,
entren en la línea, allá en aquel lado. ¿Cuántos ministros están aquí que creen
que este ministerio es el Señor Jesucristo?, levanten sus manos, ministros.
278 No quiero dejar a esta audiencia en esta clase de condición, y permitir que
todos Uds. piensen que yo soy el único que tiene derecho de orar por los
enfermos. Su pastor tiene derecho de orar por Uds., tanto como yo. Miren, él
quizás no sea un vidente. De ellos únicamente hay uno en cada generación.

40 MUÉSTRANOS EL PADRE

hizo hace dos o tres semanas, y lo que tiene en su mente, y por quién está
orando, sino el Dios Todopoderoso?
264 Miren, ¿es eso verdad, hermanos? Yo quiero que Uds. sepan que Cristo
está vivo. ¿Cree Ud., Sr. Durney? ¿Cree Ud. con todo su corazón? Entonces
acéptelo. Puede irse, siéntese y crea con todo su corazón, y su problema está
terminado. Dios lo bendiga. Yo quería que él... ¡Amén!
265 Yo vi esa sombra venir sobre el hombre. Crea en el Señor, Sr. Durney.
Acéptelo a Él como su Salvador personal. No dude. Y yo lo encontraré a Ud.
allá en aquel gran sendero de caza.
266 Yo soy un desconocido para Ud., señora. Yo no la conozco. Pero Dios sí la
conoce. Eso es verdad, ¿no lo es? ¿Cree Ud. que si Dios me puede revelar lo
que está mal en Ud., que Ud. lo creerá como una cosa personal para Ud.? Para
que la gente sepa que somos desconocidos, levantemos nuestras manos así. Yo
no tengo la menor idea... Ud. se ve como una mujer muy saludable.
267 Pero Ud. está sufriendo de un crecimiento. Y ese crecimiento está
causando que no funcionen otros órganos, eso es, su riñón, y vejiga. Eso es la
verdad. ¿Cree Ud.? Muy bien. Jesucristo la sanará. Puede irse, crea con todo
su corazón.

¿Creen Uds. ahora? Sólo tengan fe. No duden.
268 ¿Cree Ud. que soy siervo de Él? Ud. no está aquí por Ud. misma. Ud. está
aquí por su esposo. Él es un hombre que no es salvo y Ud. está orando por él.
Correcto. Si eso es correcto, levante su mano. Puede irse, crea.
269 Ud. sabe lo que dijo el centurión romano, como lo he citado: “Cree en el
Señor Jesucristo, y serás salvo tú y tu casa”. ¿Cómo...? ¿Eso quiere decir que
porque él creyó, que su casa sería salva? No. Si él tenía la fe suficiente para sí
mismo, él podía tener la fe suficiente para su casa. Crea con todo su corazón, y
Ud. y su amado vivirán juntos en aquel Paraíso de Dios más allá del río. Dios
la bendiga. Puede irse, y reciba lo que Ud. ha pedido.
270 Yo veo... Todo está empezando a... se está oscureciendo. ¿Ven? Se está
poniendo... Yo casi no puedo ver la audiencia en este momento. Sean
reverentes ahora, muy reverentes.
271 Yo no la conozco a Ud., señora. Miren, prediqué todo este tiempo, como
por dos horas, y sin embargo nunca me fatigó ni una pizca. Pero sólo tres o
cuatro visiones, fíjense lo que me ha hecho ahora. Me estoy debilitando.
¿Ven?

5
cooperación. Y queremos dar las gracias a la–a la ciudad, a los policías y a los
demás.
31 Tendré que decir esto de mi amigo sureño aquí, el Sr. Evans. Yo lo debería
hacer que suba aquí y que hable un poquito, para que Uds. puedan oír dónde...
cómo hablan verdaderamente los sureños. Uds. piensan que yo hablo mal.
Uds.....
32 Él fue a una gasolinera y dijo: “¿Me pudiera Ud. decir dónde está un
motel?” Ese inglés lo miró a él bien raro.

Él dijo: “Sí, yo tengo algunos neumáticos viejos aquí”. Neumáticos
viejos…

Él se bajó y dijo: “Quiero un helado”.
El hombre dijo: “Claro”. Extendió su mano y cogió una caja de aspirinas y

se la dio a él. Así que–así que, estamos muy agradecidos.
33 Él dijo el otro día... Yo estaba parado en la tienda de artículos deportivos
aquí, un caballero muy fino estaba hablando con él. Y nosotros estábamos
mirando sus trofeos. Yo estaba tratando de decirle al Hermano Evans qué
tanto más grandes eran esos alces que sus conejos de allá en Georgia.
34 Así que, estábamos mirando los–los grandes trofeos colgados allí, y él dijo:
“Le están dando una infracción a alguien”. Era el Sr. Evans. Y él salió
corriendo y dijo: “Espera un momento, hermano, yo....”
35 Él dijo: “No se preocupe, no se preocupe”. Dijo: “Yo sólo le estoy dando
una infracción de: ‘Bienvenido de nuevo a Dawson’”, una infracción de
cortesía.
36 Y él entró con su manera de hablar sureña y dijo: “Hermano Branham”,
dijo, “yo verdaderamente quisiera que me pudiera llevar uno de esos allá a
Georgia para ‘sembrarlos’”. Ellos no son tan amigables así cuando uno cruza
la frontera allá.
37 Así que Uds. tienen un país maravilloso aquí, una gente maravillosa. Uds.
tienen uno de los países más estables. Y si el Señor Jesús tarda, de aquí a
cincuenta años, esta nación guiará al mundo. Uds. tienen recursos naturales.
Sus–sus montañas están llenas de oro y plata. Uds. tienen hierro, minerales,
potasa, calcio, toda clase de recursos naturales, madera, pero no tienen mucha
gente.
38 La ciudad de Nueva York tiene doscientas noventa y seis mil personas más
(en el estado de Nueva York) que las que hay en todo el Dominio de Canadá

6 MUÉSTRANOS EL PADRE

(¿ven?), en todo el Dominio completo de Canadá. Doscientas noventa y seis
mil personas más. ¿Ven?, Uds. tienen bastante espacio.
39 Y Canadá es un tercio más... o mejor dicho, dos tercios más grande que–
que los Estados Unidos. Uds. tienen los recursos naturales, pero no tienen la
gente. Así que gracias al Señor por eso. Eso....
40 ¿Ven?, Uds. todavía... Si yo estoy vendiendo trigo y se los cambio a Uds.
por arroz, pero cuando se me termine el trigo, ¿qué vamos a hacer? Lo
siguiente... A nuestro Estados Unidos se le han terminado los recursos
naturales. Uds. los tienen. Así que, Dios los bendiga con ellos.
41 Tienen un gobierno bueno y estable, y–y estamos... todos los bancos de
Uds. pertenecen al gobierno. Así que no hay conflictos de Wall Street aquí. Y
sus niños tienen una gran oportunidad. Uds. tienen mucho que ofrecerles a
ellos, más de lo que nosotros les pudiéramos ofrecer en cualquier otro lugar en
el mundo que yo conozco.
42 Pero, amigos míos, yo no estoy aquí para hablarles a Uds. de eso. Uds.
saben eso. Pero estoy aquí para hablarles de algo que Uds. les pueden ofrecer
a sus hijos en cualquier lugar. Ese es el Señor Jesucristo. Él es la cosa
principal.
43 Porque uno de estos días, tan grande como lo es esta nación, ella caerá tan
cierto como todo. Ella tiene que caer, para dar paso a la Eternidad. Pero denles
a Cristo a sus hijos. Él es la esperanza, la única esperanza sólida que tenemos.
Dios siempre sea con Uds. ahora. Mientras inclinamos nuestros rostros por un
momento, antes de abordar la Palabra.
44 Yo creo la Palabra con todo mi corazón. Yo creo que Ella es la Palabra de
Dios. Así que, abordemos al Autor antes que pidamos Sus bendiciones sobre
nosotros.
45 Todopoderoso y bondadoso Dios, quien trajo de entre los muertos al tercer
día al Señor Jesús, Tu Hijo, quien gratuitamente por medio de Su gracia nos
ha perdonado nuestros pecados y ha sanado nuestras enfermedades. A Él
damos la gloria por los siglos de los siglos.
46 Estamos contentos de ser un visitante hoy, entre estas preciosas personas
canadienses. No sentimos que somos desconocidos, sino que somos
conciudadanos con ellos en la gran economía de Dios. Te damos gracias por
esto, que juntos nos pararemos firmes como un frente unido para el Reino de
Dios, enseñando a todos los hombres y a todas las naciones a creer en el Señor

39
mujer está consciente de que Algo está sobre ella ahorita, un sentir Santo,
verdaderamente dulce. Si eso es correcto, levante su mano, señora.
257 Miren, ella es una canadiense que vive aquí con Uds. ¿Ven?, yo la estoy
mirando directamente. Eso... No es un brillo, sino que es un resplandor, una
Luz color ambar, alrededor de la mu-... Uds. dicen: “¿Cómo es que Ud. la ve y
yo no?” Bueno, es otra dimensión.
258 ¿Cómo vio Pablo esa Columna de Fuego allá, y aquellos que estaban con
él no la vieron? ¿Ven? ¿Cómo vieron los magos la estrella que los guió a
Jesús, y ningún observatorio la reportó? Hubo una estrella mística en el cielo
por dos años, y nadie la vio sino los magos. Porque ellos eran los únicos que la
estaban esperando.
259 Mire, yo no sé lo que le dije a Ud. De la única manera que yo sé es oír esa
cinta allá. Pero lo que haya dicho estaba correcto. Mire, veamos otra vez. Sí.
Nerviosismo; su problema viene principalmente como a esta hora del día, ya
entrada la tarde, cuando Ud. está verdaderamente fatigada, agotada. Tiene
sensaciones muy raras de fastidio que vienen sobre Ud. Correcto.
260 Ud. se pone nerviosa de vez en cuando y cosas se le caen de la mano. No
hace mucho tiempo, Ud. estaba parada cerca de una ventana cuando el sol se
estaba ocultando; Ud. se sentía muy nerviosa, se frotaba su mano. Eso es la
verdad. ¿Cómo sabría yo dónde estaba Ud. parada? ¿Cómo sabría yo que Ud.
hizo eso? Antes que Ud. viniera a la reunión, Ud. oró a Dios que obtuviera una
tarjeta de oración. Ud. estaba muy contenta cuando Ud. la recibió. Eso es ASÍ
DICE EL SEÑOR. Eso es verdad.
261 Aquí está otra cosa. Dios me dice que en su corazón, Ud. está orando por
alguien más. Ese es un amigo que se está muriendo; él tiene cáncer. Ellos no
viven aquí; viven en Fort Saint John. Y la persona está cubierta por una
sombra oscura. Esa persona es un pecador, muriéndose con cáncer. ASÍ DICE
EL SEÑOR.
262 ¿Son verdad esas cosas? Levante la mano. Ahora, ¿hay una sombra de
duda en su mente? ¿Es Él Jesucristo? ¿Es Dios entre Su pueblo? ¿Cree Ud.,
hermana? Tome ese mismo pañuelo con Ud., póngaselo sobre la persona, y no
dude. Jesucristo lo sanará. Puede irse, crea.
263 ¿Creen Uds. con todo su corazón? ¿Cómo puede un hombre decirle a una
persona quién es, y de dónde viene, qué hizo antes de que viniera aquí, qué

38 MUÉSTRANOS EL PADRE

ayer, y hoy, y por los siglos, y entonces yo siendo un hombre no tendría
manera de conocerla, entonces tendrá que ser el Espíritu Santo, el Mesías, que
significa: “El Ungido”, que tendrá que revelarle a ella lo que es eso.
250 ¿Cuántos saben que Él conocía sus pensamientos y sabía todo acerca de
ellos? Correcto. Ahora, esa era la señal del Mesías. ¿Todos Uds. creerán? Que
ella sea el juez.
251 Miren, si yo me acercara y dijera: “Señora, Ud. está enferma”, pusiera mis
manos sobre Ud., y dijera: “¡Aleluya! Ud. va a ser sanada”, ese es un buen
estilo pentecostal. Y eso también está bien. Es exactamente correcto. Pero ella
tendría derecho a dudar. Porque ella no sabría si yo fui comisionado a hacer
eso o no.
252 Pero ahora, ¿qué si el Espíritu Santo regresa y le dice a ella algo que está
mal, algo que ella ha hecho, algo que ella sabrá si es la verdad o no? Entonces
eso... Si Él sabe lo que era, eso prueba que Él sabe lo que será. ¿Es correcto
eso, hermanos? ¿Creen Uds. eso?
253 ¡Qué reto! Yo he visto esto suceder ante medio millón de gente en una sola
ocasión. Miren, yo he estado predicando duro. Es una Unción diferente. Por lo
tanto, yo tengo que hablarle a la mujer sólo por un momento para ver qué... si
la Unción vendrá.
254 Pero gracias a Dios, aquí está. Si algunos han visto alguna vez esa
fotografía del Ángel del Señor, veamos que levanten sus manos. Seguro. Está
registrada con derecho de propiedad por todo el mundo. Esa misma Luz, la
Columna de Fuego, que Uds. ven en esa fotografía, que la ciencia ha
examinado... George J. Lacy, el director del F.B.I. la examinó. Dijo: “La luz
pegó en el lente, Sr. Branham. Ese ojo mecánico de la cámara no capta
psicología”. Esa Luz está suspendida entre mí y la mujer. En el Día del Juicio,
Uds. verán que eso es correcto. ¿No pueden ver Uds. eso?
255 La mujer se está alejando de mí. La señora está sufriendo de una tremenda
condición de nerviosismo. Y ella tiene problemas espirituales que la molestan.
Eso es correcto, ¿lo es? Si eso es la verdad, levante su mano. Ahora, ¿creen
Uds.?
256 Miren, siendo que alguien pudiera haber dicho: “Ud. adivinó eso,
Hermano Branham”, permítanme hablarle a ella un poquito más. Ella es una
fina persona y la Unción está sobre ella. Permítanme decirles esto a Uds. Yo
no conozco a la mujer. Nunca había hablado con ella hasta ahorita. Pero esa

7
Jesucristo; Tú nos has comisionado ir por todo el mundo y hacer discípulos a
todas las naciones. Y como ciudadanos hoy, unimos nuestra fe y nuestras
esperanzas, y nuestras oraciones por la gente que está aquí.
47 Y debido a la reunión hoy, si hay algunos aquí, Señor, que no te conocen
como su Salvador, que éste sea el día que ellos tomen esa decisión toda
suficiente: “Jesús es mi Salvador desde hoy en adelante”.
48 Si hay aquellos aquí que están enfermos y afligidos, que Tu Presencia sea
tan fuerte y tan predominante sobre la incredulidad, que toda persona aquí sea
sanada. Concédelo Señor. Que no haya una sola persona débil en nuestros
medios al terminar este servicio.
49 Padre Celestial, al separarnos esta tarde de la reunión para ir a nuestros
diferentes hogares, yo no sé, esta quizás sea nuestra última ocasión que nos
reunamos de este lado de la Eternidad. Y si es así, Señor, si es de esa manera,
que no nos volvamos a reunir otra vez... Sin duda, si yo volviera, si yo viviera
y volviera de aquí a un año, muchos faltarían.
50 Entonces Padre, ¿qué tipo de personas deberíamos ser? ¿Cómo deberíamos
abordar a la gente, sabiendo que quizás esta sea nuestra última ocasión de
reunirnos? Con la sinceridad más profunda, con todo nuestro corazón, y con
nuestra conciencia rociada con la Sangre del Señor Jesús, que abordemos Su
Palabra en fe y reverencia.
51 Y entonces que algo sea hecho esta tarde que haga que los hijos de Dios se
acerquen más a Ti. Y yo sé que sentados aquí hoy, Padre, en este edificio hay
muchos de estos, lo que llamaríamos pioneros. Ellos son colonizadores, o
hijos de los colonizadores. Ellos han trabajado la tierra.
52 Y viniendo por el sendero el otro día, miré allí y vi a un papá y a una mamá
y a sus niñitos descalzos, sacando los troncos viejos de los pantanos,
amontonándolos, tratando de sembrar semilla en la tierra para así ellos poder
tener comida para el año venidero. Mi corazón ardió.

Yo pensé: “¡Oh Dios!, dales un Hogar Eterno, donde no haya ningunos
troncos que quitar, donde ellos no planten y otro lo coma, sino que ellos vivan
para siempre en su Hogar Eterno, y sus pequeñitos con ellos”. Concédelo
Señor.
53 Muchos están sentados aquí que saben lo que significa caminar por los
bosques en un sendero de caza, ver la salida del sol y la puesta del sol. Saben
que en tiempos de dificultad de pronto apareció la caza, que Dios les ayudó en

8 MUÉSTRANOS EL PADRE

situaciones difíciles. Yo los amo, Padre; ellos son mis hermanos.54 Y como lo
expresé a mi buen amigo sentado aquí hoy, yo espero encontrarme con todos
ellos en algún gran sendero de caza en Gloria. Que nos encontremos con todos
esos que amamos y con los que tuvimos compañerismo juntos aquí en la
tierra. Y si alguno no está listo para eso, que ellos se preparen hoy. Entra en la
Palabra, Padre, y planta la Simiente en nuestros corazones para que tengamos
Vida Eterna. Porque lo pedimos en el Nombre de Tu amado Hijo, nuestro
Salvador, Jesucristo. Amén.
55 Ya casi tengo que empezar con las Escrituras, pues son Uds. una gente tan
agradable. Y no digo eso sólo para ser amable. Lo digo de corazón. Si yo lo
dijera de cualquier otra manera, sería un hipócrita. Y yo preferiría encontrarme
con Dios como un impío que como un hipócrita.
56 Ahora, quiero leer una Escritura para Uds., porque yo creo que lo que yo
diría pudiera fallar, pues soy un hombre; pero lo que Él dice nunca fallará. “El
cielo y la tierra pasarán, pero Mis Palabras no pasarán”.
57 Y de la única manera que nosotros nos podemos acercar a Dios con
seguridad, es al venir por medio de Su Palabra. Porque Él prometió honrarla.
En San Juan 14:8:

Felipe le dijo: Señor, muéstranos el Padre, y nos basta.
Y Jesús le dijo: ¿Tanto hace que estoy con vosotros, y no me has

conocido, Felipe?

58 Quiero tomar y sacar de allí un contexto: Muéstranos El Padre. Ese es el
clamor del corazón humano, y siempre lo ha sido. Siendo que sabemos que
existe un Dios, todo mortal ha tratado de mirar más allá de la cortina del
tiempo para averiguar si ellos pueden ver de dónde vienen, cuál es el propósito
de estar aquí, y dónde estarán después que ellos se vayan de aquí.
59 Ahora, nosotros sabemos que venimos de alguna parte. Estamos aquí por
alguna causa, y vamos a alguna parte. Y no hay... De toda la literatura que hay
en el mundo, únicamente hay un solo Libro que puede decirles a Uds. de
dónde vienen, quiénes son, y adónde van, y ése es esta Biblia. Así que, lo
abordamos a Él en esta tarde.
60 Aun Job, el libro más antiguo en la Biblia. Cuando a él le brotó esa sarna
maligna, parecía que todo estaba contra él. Y sus–sus amigos Cristianos, o

37
241 Miren, para Uds. que no creen que Jesús es igual de grande como Él
siempre lo fue, miren, ¿qué acerca de esto? Aquí está una escena Bíblica.
Quiero que lean San Juan 4, donde un hombre y una mujer se encontraron por
primera vez. Nosotros nos estamos encontrando por primera vez, ¿es...? Para
que la audiencia pueda ver, levante su mano. Así que, ambos... Y con la Biblia
puesta aquí, esta es la primera vez que nos encontramos.
242 ¿Para qué está ella aquí? ¿Qué es lo que le pasa a ella? ¿Por qué está ella
parada aquí? Yo no sé. Yo nunca la había visto. Esta es la primera vez que nos
encontramos.
243 Mire, Sr. Durney, yo quiero que Ud. vea esto. Yo le dije a Ud. en la línea
de trampas que nuestro Dios era Dios. Sólo párese allí donde Ud. está por un
momento. Párese allí.
244 Aquí está una señora que nunca había visto en mi vida. Yo no sé nada de
ella. Nunca la había visto. Ella es totalmente desconocida para mí. Ahora, si el
Espíritu me revela lo que está mal con la mujer, entones eso tendrá que venir
de algún recurso espiritual, porque el ser humano no sabría eso.
245 ¿Recuerda que se lo dije a Ud. en su campamento esa noche? ¿Recuerda
Ud. la noche que recibimos las noticias, la Policía Montada me llamó, y yo no
sabía qué es lo que pasaba? Yo pensé que mi hijo se había estrellado en un
avión o algo. Él estaba en la escuela. Y esa noche el Señor me reveló que no
había nada mal en casa. Eso–eso fue allá en el campamento de Ud. Ahora, Ese
es el mismo Dios que está aquí mismo ahora. Aquí está, y delante de Ud.
246 Yo nunca la había visto a ella en mi vida. Miren, si todos Uds. aquí saben
que... yo... Esta mujer y yo, ante la Palabra de Dios, declaramos que nosotros
aquí ante Dios, nunca nos habíamos encontrado antes en nuestra vida.
247 Miren, ella quizás esté enferma. Ella quizás tiene problemas domésticos.
Ella quizás tiene problemas económicos. Ella quizás no está bien con Dios.
Ella quizás es una persona de mala fama. Quizás es una santa de Dios. Yo no
sé nada en cuanto a ella. Ella simplemente está parada aquí.
248 Ahora, ¡si esto no es exactamente la misma cosa que sucedió en San Juan
4, cuando Jesús se encontró con una mujer en el pozo! ¿Es correcto eso?
¿Cuántos admitirán eso? Correcto.
249 Ahora, Jesús le dijo a la mujer cuál era su problema, y ella dijo que esa
era–que esa era la señal del Mesías. Y el Mesías es el Cristo. ¿Cuántos saben
eso? Muy bien. Entonces si Ese era el Mesías ayer, y Jesucristo es el mismo

36 MUÉSTRANOS EL PADRE
233 ¡Oh, Dios!, permítenos ser Tus siervos en esta tarde. Ven ahora, Padre. Te
vemos en Tu universo, y en Tu Palabra, en Tu Hijo. Ahora, ven y pruébate Tú
mismo vivo entre el pueblo.
234 Y cuando nos vayamos de este edificio hoy, para ir a nuestros diferentes
hogares, que nuestro... que digamos como aquellos que iban a Emaús. Ellos
habían caminado Contigo todo el día después de la resurrección. Pero no se
dieron cuenta que eras Tú. Muchos aquí, Señor, te han servido. Y Tú los has
guardado de tribulaciones y cosas así. Sólo... Y ellos quizás no se dieron
cuenta que de eras Tú.
235 Pero esa noche, cuando el sol se estaba ocultando, como se está ocultando
ahora, Tú te detuviste en un pequeño mesón. Y ellos te invitaron para que te
quedaras con ellos. Ellos... Tú hiciste como si ibas a seguir adelante, a
dejarlos. Pero ellos te obligaron a quedarte. Y que hombres y mujeres aquí hoy
hagan la misma cosa, te obliguen: “Entra y quédate con nosotros, Señor”.
236 Y entonces cuando Tú entraste y cerraste las puertas, Tú hiciste algo igual
a lo que hiciste antes de Tu crucifixión. Ellos supieron que Ese era el Señor
Jesús, pues nadie lo podía hacer como Él lo hacía.
237 Ahora, Padre, te pido en el Nombre de Jesucristo, que vengas en nuestros
medios ahora y pruebes que estas cosas que yo he dicho de... acerca de Tu
Palabra y acerca de Ti, son la verdad. Que te veamos hacer las cosas esta
tarde, igual que las que hiciste antes de Tu crucifixión. Entonces sabremos que
Jesús ha resucitado de entre los muertos y está vivo por los siglos de los
siglos, y que Él vive entre Su pueblo.
238 Eso le dará confianza a la gente en Tu pueblo, Señor. Hará que hombres y
mujeres tengan confianza en las oraciones de Tu pueblo y en las instrucciones
de Tu pueblo de cómo encontrarse Contigo. Concédelo Padre. Nos
encomendamos a Ti, con la Palabra, en el Nombre del Señor Jesús.
239 Y mientras tenemos nuestros rostros inclinados, ¿habrá de aquellos aquí
esta tarde que nunca han recibido a Cristo como Salvador, y antes que Uds.
vean que suceda una sola cosa, dirían: “Recuérdeme en sus oraciones,
Hermano Branham; yo ahora creo”? [Espacio en blanco en la cinta–Ed.]
240 Permitan que esta señora... Venga aquí, señora. Miren, aquí está en donde
todo lo que les he predicado y todo lo que la Biblia dice... Algo tiene que
suceder. Algo tiene que suceder, o Dios es encontrado como un testigo falso
de Su propia Palabra. ¿Ven? Correcto.

9
mejor dicho, sus amigos religiosos, dijeron: “Job, tú has hecho mal”. Mucha
gente quiere decir, que porque alguien está enfermo que ellos han hecho lo
malo. Eso no es la verdad. Job era un hombre perfecto; Dios así lo dijo.
61 Pero algunas veces, Dios permite que la aflicción azote a Su pueblo para
examinarlos en la fe de ellos. Él estaba examinando a un santo, no
reprendiendo a un pecador. Y Dios hace eso para examinar.
62 Jesús dijo... La Escritura dice que todo hijo que viene a Dios debe ser
examinado, probado, disciplinado. Y entonces ellos demuestran que son hijos
genuinos de Dios.
63 Y ahora, en el caso de Job, cuando todas sus riquezas se le quitaron, y todos
sus hijos se le quitaron, todos sus amigos estaban... le dieron la espalda,
estuvieron por siete días, acusándolo de ser un pecador secreto, sin embargo
Job no... él sabía que no era un pecador, porque él se paró firme sobre lo que
Dios había prometido. Dios requería el holocausto. Y Job lo había ofrecido
por él y sus hijos, y él sabía que estaba justificado, porque él había ofrecido la
ofrenda apropiada de Dios.
64 ¡Cómo pudiéramos nosotros aprender de eso hoy día!, cuando sabemos que
hemos entrado en la Presencia de Dios con fe creyendo, no hay nada que va a
cambiar eso. Dios así lo dijo, y eso lo concluye.
65 Entonces cuando él estaba muy ensimismado en su angustia y estaba
sentado en el montón de ceniza, rascándose la sarna maligna, pues sarna
maligna había brotado en su cuerpo. Y su esposa dijo: “Job, ¿por qué no
maldices a Dios y te mueres?”

Él dijo (mire, él no la llamó una mujer fatua, ella... sino que él dijo:
“Como suele hablar una de ellas, has hablado”), él dijo: “Como suele hablar
cualquiera de las mujeres fatuas, has hablado. Jehová dio, y Jehová quitó; sea
el Nombre de Jehová bendito”. Él no iba a maldecir a Dios. Él sabía que no
había... Él dijo: “Desnudo vine al mundo, y desnudo volveré allá”.
66 Entonces cuando el Espíritu vino sobre el profeta y empezó a ver la Venida
del Justo, él estaba tratando de encontrar un lugar donde él pudiera ir y tocar a
la puerta de Dios y decir: “Me–me gustaría hablar Contigo un momento. Yo
tengo algunos problemas de los que me gustaría hablar. ¿Por qué estoy
enfermo? ¿Por qué estoy sufriendo así? Si yo tan sólo pudiera encontrar Su
puerta, donde pueda tocar Su puerta, me gustaría explicárselo a Él”.

10 MUÉSTRANOS EL PADRE
67 Entonces finalmente, Dios le habló en un torbellino. Le dijo: “Ciñe tus
lomos como varón”. Y Dios descendió en un torbellino, y dijo: “Job, ¿dónde
estabas tú cuando Yo fundaba la tierra? Dime en dónde están conectados los
ejes. ¿Dónde estabas tú, Job, cuando las estrellas del alba cantaban, y se
regocijaban todos los hijos de Dios? ¿Dónde estabas tú, Job, si tienes tanta
sabiduría?”
68 Entonces el Espíritu vino sobre el profeta, y él vio. Él dijo: “Oh, si yo tan
sólo pudiera encontrar a Alguien, a un Hombre al que pudiera acudir que
tuviera entendimiento, Alguien en quien yo pudiera confiar y decir: ‘Tú eres el
representante de Dios’, un Hombre que pudiera poner Su mano sobre un–un–
un pecador y sobre un Dios Santo y pudiera unir la brecha”. Ése es a Quién
nosotros estamos esperando: Alguien que pueda poner una mano sobre un
pecador y sobre un Dios Santo y pararse en la brecha.
69 Y entonces, siendo dos mil años antes de la Venida del Justo, él vio una
visión. Y él clamó cuando la vio, porque los truenos tronaron, los relámpagos
relampaguearon, y ese profeta entró en el Espíritu. Él vio una visión. Luego él
se levantó y dijo: “Yo sé que mi Redentor vive, y al fin Él se levantará sobre
el polvo; y después de deshecha esta mi piel, en mi carne he de ver a Dios; al
cual veré por mí mismo, y mis ojos lo verán y no otro. Porque no trajimos
nada a este mundo; de seguro nada nos llevaremos. Jehová dio, y Jehová
quitó; bendito sea el Nombre de Jehová”.
70 Él había encontrado esa consolación. Él encontró ese Algo que–que podía...
Alguien que se podía parar en la brecha y podía interceder entre un hombre
pecaminoso y un Dios Santo.
71 Yo estoy tan contento esta tarde, Iglesia (se los digo a Uds. mis amigos, a
los que lo he expresado, en su trabajo y esfuerzo laborioso, y su amor y
lágrimas), yo estoy contento hoy que nosotros también hemos encontrado a
Aquél que puede pararse en la brecha e interceder por Uds. y por mí, quienes
somos indignos.
72 Me gustaría hablar de verlo a Él y mostrarles a Uds. lo sencillo que es.
Nosotros muchas veces enviamos lejos a nuestros alumnos, a nuestros hijos, a
escuelas para una educación superior. Y sin desprestigiar eso, Dios no lo
permita, eso está bien. Eso tiene un papel, juega un papel, pero no es la parte
principal.

35
el Señor Jesús. Él podía hacerlo. ¿Cómo lo haría Él? Al mostrar que Él era el
Mesías, Él era el Señor.
227 ¿Cómo sabían ellos en aquellos días que Él era el Señor? Porque Él mostró
la señal de profeta, y todos creyeron que era el Señor. Miren, no ha sucedido
por dos mil años, hasta este último día en el que estamos viviendo. Y nosotros
lo sabemos.
228 Ahora, si Jesús viene esta tarde y hace las mismísimas cosas que Él hizo
cuando estuvo aquí en la tierra, ¿creerán Uds. que Él está entre Su pueblo y lo
aceptarán? Inclinemos nuestros rostros.
229 Bondadoso Señor, te pedimos ahora en esta tarde… Yo he sido muy
extenso, hablándole a la gente. Porque no sé cuándo tendré la oportunidad otra
vez. Ahora, yo lo he traído hasta aquí, Señor, que Tú estás en Tu universo, en
Tu Palabra, Tú estás en Tus flores, Tú estás en Tu creación, Tú estás en Tu
Hijo, y ahora, yo lo he traído a Tu pueblo.
230 Y ahora, Padre, yo no puedo seguir más adelante que esto. Se requiere de
Ti de aquí en adelante. Yo te pido que nos ayudes y que confirmes Tu Palabra
con señales siguiéndola. Que esta gente pueda saber que Tú eres Cristo, que
Tú eres el Hijo de Dios, y que nosotros somos Tus siervos.
231 Y si hay por causalidad alguien aquí que no es un creyente, que ellos te
acepten como su Salvador personal. Si hay aquí de esos que sólo se unieron a
la iglesia y no saben lo que significa estar día y noche en la Presencia del
Cristo viviente, que ellos lo acepten en esta tarde.
232 Sana a toda persona que está presente, Señor. De seguro, si este mismo
Dios del que yo he hablado puede mostrarse que está vivo aquí, y nosotros
vemos los personajes de la Biblia....

Las vidas de grandes hombres nos recuerdan a todos (dijo el
poeta),

Que podemos hacer nuestras vidas sublimes,
Al partir dejando tras nosotros
Huellas en las arenas del tiempo.

Huellas, que tal vez otro,
Mientras navega sobre la majestuosa alta mar de la vida,
Un hermano naufragado y triste,
Al verlas, tomará ánimo otra vez.

34 MUÉSTRANOS EL PADRE

Ella dijo: “No tengo marido”.
220 Él dijo: “Tú has dicho la verdad. Porque cinco has tenido, y con el que
estás viviendo ahora no es tu marido”. Miren, Él dijo la verdad. ¿Qué dijo
ella?

“Me parece que eres Profeta. Nosotros sabemos que cuando el Mesías
venga, Él hará estas cosas. Pero, ¿quién eres Tú?”

Él dijo: “Yo soy, el que habla contigo”. Una señal del Mesías.
221 Ella entró corriendo a la ciudad y le dijo a los hombres de la cuidad:
“Venid, ved a un hombre que me dijo quién era yo, lo que he hecho. ¿No será
éste el mismísimo Mesías?” ¿Qué...? Esa misma cosa fue profetizada que
regresaría a la Iglesia otra vez en los últimos días, un poco antes del tiempo
del fin.
222 Oh, yo sé que tenemos imitaciones carnales de eso. Sé que tenemos esos
que actúan como que lo son y pretenden ser eso. Pero recuerden: se necesita
un–un dólar falso para hacer que verdaderamente sobresalga uno real. Y
nosotros tenemos que ser uno real antes que pueda haber uno falso. ¡Amén!
¡Qué cosa!, me siento religioso ahorita mismo. Sí, eso es correcto. Porque
Dios está en Su pueblo. ¿Lo creen Uds.?
223 Si Dios está en Su universo, digan: “Amén”. Dios está en Su Palabra.
Dios está en Su Hijo. Dios está en Su pueblo. Ahora, veamos si Él está. Lo
vemos a Él en Su universo, en Su Palabra y así sucesivamente; veamos si Él
está en Su pueblo.
224 Yo he prometido orar por el pueblo aquí esta tarde. Miren, orando yo,
quizás les ayude. Yo sencillamente uno mi fe con Uds. Pero, mi hermano,
hasta que Ud. crea que Dios está aquí en Su pueblo, hasta que Ud. pueda ver
que el mismísimo Dios, del que nosotros hemos hablado, se manifiesta Él
mismo aquí entre Su pueblo... ¿Cómo lo haría Él, si viniera aquí?
225 Si Jesús estuviera parado aquí esta tarde con este traje puesto que Él me
dio, y Ud. se acercara a Él y dijera: “Señor Jesús, yo estoy enfermo. ¿Me
sanarás?”, ¿sabe Ud. cuáles serían Sus palabras? “Yo ya he hecho eso, hijo
Mío”. Él hizo eso en el Calvario. ¿Cuántos saben que eso es la verdad? Es la
verdad. Él lo hizo en el Calvario.
226 Entonces, ¿qué haría Él? Él diría: “¿No puedes creer que Yo fui herido por
tus rebeliones, y por Mi llaga fuiste curado?” Miren, Él podía probar que era

11
73 Muchas veces los educamos alejándolos de Dios. Nosotros nunca
conoceremos a Dios por medio de la educación. Uds. no pueden. Ya nos
hemos dado cuenta de eso, que se lleva a una persona... La educación es el
peor enemigo que el Evangelio haya tenido. Miren, investiguen bien y vean
eso. El hombre piensa que él puede ser más listo que Dios. Él no puede ser. Su
intelecto es simplemente el de un hombre. Dios es Espíritu, infinito.
74 Ahora, nos damos cuenta... Yo quiero hablar de ver a Dios. “Muéstranos el
Padre, y nos basta”. Jesús había hablado mucho acerca de Su Padre. Y Felipe
estaba tan deseoso, a tal grado que... Él acababa de decirles a ellos: “Miren, no
se turbe vuestro corazón porque Yo estoy a punto de dejarlos. Uds. han creído
en Dios; crean también en Mí”, y habló acerca de la Casa del Padre.

Y Felipe exclamó y dijo: “Muéstranos el Padre, y nos basta”.
75 Él dijo: “¿Tanto tiempo hace que estoy con vosotros, y no me has conocido,
Felipe? El que ha visto al Padre... El que me ha visto a Mí, ha visto al Padre;
y, ¿cómo, pues, dices tú: ‘Muéstranos el Padre’?”
76 Ahora, yo quisiera preguntar en esta tarde: ¿Les gustaría a Uds. ver a Dios?
¿Realmente les gustaría ver a Este del cual estamos hablando? ¿Pudiera Él ser
visto?
77 Nosotros hablamos sobre eso aquí la primera noche. Pero yo voy a mostrar
cuatro maneras diferentes en las que podemos ver a Dios. Miren, voy a hablar
rápidamente sobre cuatro temas: Dios en Su universo, Dios en Su Palabra,
Dios en Su Hijo, Dios en Su pueblo. Y quizás por medio de eso seamos
capaces de encontrar qué es Dios, dónde está Él. ¿Se ha ido Él? ¿Acaso Él fue
algo que una vez vivió y ahora ha desaparecido? ¡No señor!
78 Él dijo: “Yo no te dejaré, ni te desampararé. He aquí Yo estoy con vosotros
todos los días, hasta el fin del mundo. Todavía un poco, y el mundo no me
verá más; pero vosotros me veréis; porque Yo estaré con vosotros, y en
vosotros hasta el fin del mundo”.
79 Ahora, primero voy a hablar de Dios en Su universo. Miremos alrededor y
veamos si podemos verlo a Él. Y si yo puedo, por medio de las Escrituras,
probar que el Dios Todopoderoso está aquí mismo en este edificio esta tarde,
seguramente que eso debería resolver la pregunta de si Uds. le creerían a Él o
no.
80 Pero por las Escrituras y por la evidencia, prueba que Él está aquí ahorita
mismo. Uds. siempre lo pasan a Él por alto, tratando de encontrarlo. Uds.

12 MUÉSTRANOS EL PADRE

están saltando para alcanzar algo muy allá, cuando está aquí mismo. La Biblia
dice que Dios está más cerca de nosotros que nuestros brazos, que los
miembros de nuestros cuerpos, porque Él es parte de nosotros. Él es nuestra
Vida.
81 No hace mucho, hablando de Dios en Su universo, hubo un anciano que iba
a mi iglesia, llamado James Wisehart. Él era un anciano pescador. Yo lo
llamaba Tío Jim. Él tenía cerca de los ochenta años de edad.
82 Y él solía pescar en el río. Él venía a mi iglesia. Él era un “Kentuckiano”, y
el río es como una milla de ancho, y, ¡oh, las horas agradables que el anciano
Tío Jim y yo disfrutábamos juntos en el río, pescando esos bagres! Nos
acostábamos en la orilla toda la noche juntos y hablábamos de Dios, y nos
agarrábamos de la mano y llorábamos como bebés. Él está al otro Lado esta
tarde. Espero verle algún día, cuando cruce al otro Lado.
83 La última palabra que le oí decirme, cuando yo venía a Canadá hace unos
años, él dijo: “Un día, Billy, tú vas a regresar y el Tío Jim se habrá ido”. Como
unos dos días después de eso, él se cayó repentinamente y murió de un ataque
al corazón, se fue al Hogar a encontrarse con Dios.
84 Había una cierta iglesia en nuestra ciudad, y una–una pequeña familia iba a
esa iglesia. Y la iglesia era más como una denominación que creía que... como
que enseñaba que Dios era algo histórico. Y así que había un muchachito que
se entusiasmó en su escuela dominical, y él le dijo a su mami, dijo: “Mamá,
si–si Dios es tan grande, ¿por qué no puedo yo verlo?”

“Pues”, dijo la mamá: “Hijo, yo no sé”.
Dijo: “¿Puedo yo verlo a Él?”
Ella dijo: “Yo no sé. ¿Por qué no le preguntas a tu maestra de escuela

dominical?”
85 Y así que ellos... El muchachito, en su siguiente escuela dominical, dijo:
“Maestra, yo le quiero preguntar algo que mi–mi mamá no puede contestar”.
Dijo: “¿Puede alguien ver a Dios?”

“Bueno”, dijo ella: “Yo no sé”. Dijo: “Pregúntale al pastor”.
86 Entonces el muchachito en... con su entusiasmo fue al pastor y le dijo:
“Pastor, le quiero hacer una pregunta a Ud. que mi mamá ni mi maestra de
escuela dominical me pueden contestar”. Dijo: “Este gran Dios del que Ud.
habla, ¿no es Él el Dios de la raza humana?”

“Sí, hijo. ¿Por qué?”

33
enfermos. Y los espíritus malignos se iban de la gente. ¡Del cuerpo de un
hombre! Dios en Su pueblo.
213 Hubo un pescador sencillo, tan ignorante que ni siquiera sabía firmar su
propio nombre (la Biblia dice en Hechos el capítulo 3 que él era un hombre
del vulgo y sin letras), llamado Simón Pedro. No tenía educación, ni un solo
día de escuela. Dios estaba tanto en él a tal grado que la gente notaba que Dios
estaba en él, y ellos se colocaban en su sombra (¡oh, Dios!) y eran sanados.
Dios en Su pueblo. ¿Creen Uds. eso?
214 Hubo ciento veinte personas después de Su muerte, sepultura y
resurrección, que subieron a un aposento alto para esperar. Ellos eran
cobardes. Ellos habían cerrado las ventanas. Estaban temerosos de los judíos.
Ellos estaban temerosos de dar un testimonio. Así que, se escondieron por diez
días en un aposento alto.
215 Y de repente vino del Cielo un estruendo como de un viento recio que
soplaba, el cual llenó toda la casa donde estaban sentados. Ellos abrieron las
ventanas, y abrieron las puertas, y salieron a la calle predicando el Evangelio
en otros idiomas. ¿Qué era eso? Dios en Su pueblo.
216 Jesús dijo: “Todavía un poco, y el mundo no me verá más; pero vosotros
me veréis; porque Yo vivo, vosotros también viviréis”. “Las obras que Yo
hago, Uds. las harán también; y aun más harán, porque Yo voy a Mi Padre”. Y
Él dijo en San Juan 5:19: “Yo no hago nada hasta que veo al Padre haciéndolo
primero”.
217 Uds. estaban aquí la otra noche cuando prediqué sobre eso. Jesús, ¿cómo
se dio Él a conocer como Mesías? Porque Él pudo percibir sus pensamientos y
decirles lo que estaba mal en ellos, y lo que habían hecho y así de esa manera.
Y la Biblia claramente dice que esa era la señal del Mesías. Dios en Su pueblo.

“Las obras que Yo hago, vosotros también las haréis”.
218 La mujer inmoral llegó al pozo a sacar agua. Y allí estaba un judío. Él le
dijo: “Mujer, dame de beber”, haciendo contacto con su espíritu. ¿Qué
sucedió? “Dame de beber”.

Y ella dijo: “No es costumbre que Uds. judíos nos pidan a nosotros gente
samaritana tal cosa”.
219 Él dijo: “Pero si tú supieras quién es el que te está hablando, tú me pedirías
a Mí de beber”. ¿Qué sucedió? Él encontró el problema de ella. Todos
nosotros sabemos cuál era. Dijo: “Ve, llama a tu marido, y ven acá”.

32 MUÉSTRANOS EL PADRE

No pases Tú de mí.

Pues Tú eres el torrente de todo mi bienestar,
Más que vida para mí;
¿A quién tengo yo en la tierra aparte de Ti?
O, ¿a quién en el Cielo sino a Ti?
205 Sea lo que pudiera ser, Querubín o... Dios, ¿a quién en el Cielo sino a Ti?

Y uno dijo:

Viviendo, Él me amó; muriendo, Él me salvó;
Sepultado, Él llevó mis pecados muy lejos;
Resucitando, Él me justificó, gratuitamente para siempre.
Algún día Él viene, ¡oh, glorioso día!
206 Es la esperanza de la Iglesia. Dios en Su Hijo, reconciliando Consigo al
mundo.
207 ¿Creen Uds. que Dios está en Su universo? Dios está en Su Palabra, Dios
está en Su Hijo. Ahora, Dios en Su pueblo, y nosotros… ya para terminar.
208 ¿Lo pueden ver en Su universo? ¿Lo pueden ver en Su Palabra? ¿Lo
pueden ver en Su Hijo? Ahora, mirémoslo en Su pueblo.
209 Dios se queda con Su pueblo después que ellos están muertos; Él todavía
está con ellos. Allí estaba un anciano, como de ochenta años de edad, quien
tuvo una doble porción sobre él. Su nombre era Eliseo. Él tenía el espíritu de
Elías, lo cual era tipo, Elías de la Iglesia, y Eliseo... o mejor dicho, Elías era
tipo de Cristo, y Eliseo de la Iglesia, con una doble porción sobre él.
210 Él estaba muerto y había estado muerto por años. Y sus huesos estaban en
una tumba. Y una vez llevaban a un hombre para enterrarlo. El enemigo venía.
Ellos arrojaron ese cuerpo muerto sobre los huesos de ese hombre piadoso, y
él volvió de nuevo a la vida.
211 ¡Dios en Su pueblo! Él sabe en dónde está cada hueso. Él sabe en dónde
está enterrada mamá. Él sabe en dónde está enterrado papá. Él sabe en dónde
están enterrados la abuela y el abuelo. Él es Dios, y está en Su pueblo. Seguro
que está.
212 Hubo uno llamado Pablo. Y ellos tomaban pañuelos o delantales de su
cuerpo, un hombre piadoso que era un profeta del Señor. Y la gente le creía
tanto, a tal grado que tomaba de su cuerpo pañuelos y los enviaba a los

13
Dijo: “Si Él es Dios, entonces, ¿puede alguien verlo a Él? A mí me

gustaría verlo”.
“Oh”, dijo él: “Hijo, no. Nadie puede ver a Dios. Dios no es para verse”.

87 El muchachito estaba desalentado. Así que él solía ir al río con el anciano
Hermano Wisehart para pescar. Un día venían regresando. Y el Hermano
Wisehart con su barba plateada, tenía como unos setenta y cinco años de edad.
Y ellos habían tenido una buena pesca en el río y venían de regreso. Surgió
una tormenta, y los forzó a la orilla.
88 Se bajaron en la orilla y descansaron hasta que la tormenta cesó. Se
metieron debajo de unos árboles, debajo de los grandes arces y demás, hasta
que la tormenta hubo pasado.
89 Y luego después que la tormenta cesó, empujaron la barca al agua y
reanudaron el viaje en el río. Y las pequeñas olas... Y únicamente un remero
sabe lo que es sentir esa música que produce el choque de los remos
mientras... contra las olas, el pequeño chapoteo de las olas. Y el sol se estaba
poniendo en el oeste. Y allá en el este, de donde ellos habían venido (el
muchachito estaba sentado en la popa de la barca), hubo un arco iris que
apareció a lo largo del cielo, como cuando Dios hizo una promesa de que el
mundo ya no sería destruido con agua. Y el anciano pescador, mientras
empezaba a remar con esos remos, continuaba observando ese arco iris.
90 Y al poco rato, él notó que grandes gotas de lágrimas brillando le corrían
por sus mejillas, sobre su barba plateada. Y el muchachito observó al anciano
por unos instantes. Él se entusiasmó tanto que corrió al centro de la barca,
cayó sobre las piernas del pescador y dijo: “Señor, yo le voy a preguntar algo
a Ud. que ni mi madre, ni mi maestra de escuela dominical, ni mi pastor
pueden contestar”. Él dijo: “¿Puede alguien ver a Dios?”
91 El anciano pescador, conmovido por la pregunta del muchachito, metió sus
remos en la barca, abrazó al muchachito, y lo sostuvo en su pecho, y llorando
dijo: “Dios bendiga tu corazoncito, cariño. Todo lo que yo he visto en los
últimos cincuenta años ha sido a Dios”. Él tenía tanto de Dios dentro de él,
que podía verlo en todas partes.
92 De esa manera Uds. ven a Dios, es tener a Dios dentro de Uds. Si Uds. son
escépticos, y–y con imaginaciones y confusiones, y dudas, Uds. nunca verán a
Dios. Uds. tienen que permitir que Dios entre en Uds. Entonces Él abrirá sus
ojos.

14 MUÉSTRANOS EL PADRE
93 Ahora bien, por ejemplo, yo me fijé cuando venía para acá el otro día, que
todos nuestros patos de allá de Indiana, vinieron aquí para visitarlos a Uds. en
Canadá. Ellos son unas criaturas algo sociables. Y ellos vinieron aquí por una
sola razón: para hacer su nido. Ellos volverán allá a Indiana otra vez, así que...
allá a Texas y a Georgia. Ellos van para invernar con nosotros. Ellos vienen
aquí para... en la primavera para visitarlos a todos Uds.
94 Y entonces cuando ellos... (Sé que esa es una palabra horrible: “todos
Uds.”, pero recuerden que yo soy un–yo soy un sureño, así que...) Y cuando
ellos vienen aquí, van ahí al fango de las pequeñas lagunas y lagos de Uds., y
hacen sus niditos. Ellos empollan su pequeña cría de patos y–y su... ellos
nadan por todo ese lago, hasta que después de un tiempo, viene la nieve y...
viene sobre la cumbre de las montañas.
95 Y como para septiembre, cuando esa primera ola de brisa helada sopla por
todas estas praderas aquí... Ahora recuerden: esos patitos nunca han salido de
esa laguna. Ellos nacieron allí mismo. Y para entonces ellos son patos
maduros de buen tamaño. Y hay uno entre ellos que nació para ser un líder.
Dios lo hizo un líder. Y la primera vez que sopla esa brisa, él nunca ha sentido
eso antes; pero él sabe que algo anda mal.
96 ¿Qué hace él? Corre hasta en medio de esa laguna con esas pequeñas
paletas, levanta ese piquito en el aire y: “Jonk-jonk, jonk-jonk”. Y todo pato
en la laguna viene directo hacia él.
97 ¿Qué hace él? Se eleva de esa laguna con todo pato que hay allí, y se va tan
directo a Louisiana como se puede ir. ¿Cómo sabe él que se tiene que ir? ¿Por
qué?
98 Nosotros decimos: “El instinto; el instinto lo guía a él”. Bueno, si el instinto
puede guiar a un pato de una región helada a un lugar seguro, ¿cuánto más
debería el Espíritu Santo guiar a la Iglesia del Dios viviente? El problema es
que nosotros no lo reconocemos. Escuchamos a nuestros líderes, esos líderes
hechos por el hombre, en lugar de un Líder dado por Dios, el cual es el
Espíritu Santo.
99 Nosotros escuchamos a obispos y arzobispos y cardenales y sacerdotes,
cuando deberíamos estar escuchando es al Espíritu Santo. Pues Ese fue el que
fue dado para guiar a la Iglesia.
100 Billy, mi hijo (está en alguna parte por aquí), él y yo hace unos años
acabábamos de llegar a la India, y yo recogí un periódico en inglés (lo cual, es

31
que lo iban a ahogar. Él estaba muy cansado debido a las visiones y orar por
los enfermos. Y la pequeña barca, como un tapón de corcho de botella,
rebotaba de un lado al otro. Él diablo decía: “Lo tenemos ahora. Él está
dormido”. Él era un hombre cuando estaba cansado, durmiendo.
201 Pero cuando El puso Su pie en la proa de la barca y miró hacia arriba y
dijo: “Calla, enmudece”, y los vientos y las olas le obedecieron, Ése era más
que un hombre. Ése fue Dios hablando por medio de ese hombre.
202 Él era un hombre cuando clamó en el Calvario: “¡Dios mío!, ¿por qué me
has desamparado?” Él era un hombre cuando estaba clamando por
misericordia. Pero en ese tercer día, cuando Él rompió los sellos de la muerte,
el infierno, y el sepulcro, y resucitó, Él probó que era Dios. Con razón los
poetas... Eso ha inspirado la vida de todo poeta o de todo autor que alguna vez
escribió una alabanza. Todo hombre que alguna vez haya valido algo creyó
que eso era la verdad.
203 Eddie Perronet, cuando él estaba pasando por unos momentos difíciles, y
ellos lo estaban persiguiendo, él escribió la alabanza:

¡Aclamen todos al poder del Nombre de Jesús!
Que los Ángeles caigan postrados;
Traigan la diadema real,
Y corónenlo a Él Señor de todo.

Y escribió:

¡Aclamen todos al poder del Nombre de Jesús!
Que los Ángeles caigan postrados;....
¡Oh, hermanos! ¿Cómo pudieran Uds....?

En Cristo la roca sólida yo me paro;
Todos los otros terrenos son arena movediza....

204 ¿Qué más pudiera decir? La ciega Fanny Crosby cuando le
preguntaron: ¿Qué piensa Ud. al respecto? Ella dijo:

¡No pases de mí, oh, bondadoso Salvador,
Oye mi humilde clamor!
Mientras a otros Tú estás llamando,

30 MUÉSTRANOS EL PADRE

Ella dijo: “Si yo le muestro en la Palabra dónde la Biblia muestra que Él no
era Divino, ¿lo aceptará Ud.?”

Yo dije: “Sí señora. Pero Ud. no puede hacerlo. Pero yo soy lo suficiente
caballero Cristiano como para escucharla a Ud.”

Y ella dijo: “Yo se lo puedo probar a Ud.” Dijo: “Ud. tome San Juan, el
capítulo 11”. Dijo: “Cuando Jesús fue allá para resucitar a Lázaro, la Biblia
dice que Él lloró”.

Yo dije: “Seguro que sí. Y, ¿eso qué?”
“Bueno”, ella dijo: “Eso mostró que Él no era Divino”.
Yo dije: “¿Es esa su Escritura?”
Ella dijo: “Sí, esa es”.

197 Y yo dije: “Hermana, eso está más débil que el caldo hecho de la sombra
de un pollo que se murió de hambre”. Yo dije: “Si eso es todo lo que Ud.
tiene... ¡Qué cosa! ¡Oh!”, yo dije: “¿No entiende Ud.? Él era tanto Dios como
hombre. Dios estaba en Él”.

Y ella dijo: “¿Cómo podía Él llorar si era Divino?”198 Yo dije: “Muy
bien, desarrollemos el tema. Yo admitiré que Él era un hombre. Pero Él era un
Dios hombre”. Yo dije: “Él fue al sepulcro de Lázaro; Él lloró como un
hombre. Pero cuando Él se paró allí y enderezó Sus hombritos, y dijo:
‘¡Lázaro, sal fuera!’, y un hombre que había estado muerto cuatro días, su
nariz ya se le había caído, y los gusanos de la piel se estaban comiendo su
cuerpo... Su alma estaba a cuatro días de viaje en alguna parte. Yo no sé dónde
estaba, y no creo que Ud. tampoco lo sepa. Pero su alma se había ido de él por
cuatro días. Su cuerpo... La corrupción había comenzado. Y Él dijo: ‘¡Lázaro,
sal fuera!’ Y un hombre que había estado muerto cuatro días se levantó sobre
sus pies y vivió otra vez”. Hermano, Ese fue más que un hombre para hacer
eso. Ese fue Dios en un hombre.
199 Seguro, Él era un hombre cuando descendió del monte aquel día,
hambriento, buscando en los árboles para encontrar higos para comer. Él tuvo
hambre. Él tuvo hambre como un hombre. Pero cuando tomó cinco panecitos
y dos peces y alimentó a cinco mil personas, Ése fue más que un hombre. Ése
fue Dios en un hombre, que podía partir ese pan y multiplicar los panes y
cocinar el pescado, producirlo. Correcto. Él era más que un hombre.
200 Y es verdad, Él era un hombre cuando estaba acostado allí en esa barca
aquella noche, cuando esa tormenta surgió. Diez mil demonios del mar juraron

15
un país bilingüe) y decía: “Me supongo que los terremotos terminaron, porque
los pájaros están regresando”. Yo leí el artículo en detalle. Cómo unos dos
días antes de que hiciera el terremoto…
101 En la India no son tan acaudalados como Uds. lo son en Canadá. Ellos
tienen que recoger las piedras en los campos para hacer sus casas y–y hacer
sus–sus cercas y demás. Y los pajaritos entran allí y construyen sus nidos en
las... en esas hendiduras. Y luego las ovejas vienen a las cercas en la tarde, y el
ganado, y se paran en la sombra donde el sol... Esos rayos directos de ese sol
tropical los azota, y hace un calor espantoso. Así que, ellos siempre vienen en
la tarde y se paran en la sombra de las paredes, de las paredes altas. Y los
pajaritos hacen sus nidos y viven en esas pequeñas bóvedas que están en las
rocas.
102 Pero un día, de repente todos los pajaritos, por alguna razón desconocida,
salieron volando de las paredes. Y el ganado y las ovejas no fueron a pararse
alrededor de las paredes. Ellos sabían que algo iba a suceder.
103 ¿Qué sucedió? No volvieron al segundo día. Y, ¿saben Uds. cómo
obtuvieron sombra? Se reclinaron unos contra otros e hicieron sombra unos a
otros.
104 Yo pienso que la Iglesia debería aprender eso. Uds. metodistas, bautistas,
pentecostales, y presbiterianos, ¿no saben Uds., hermanos, que nosotros
deberíamos estar reclinándonos unos contra otros, reclinándonos unos contra
otros para hacer sombra unos a otros, tratando de ayudar unos a otros y no
tratando de condenar unos a otros, sino tratando de hacer un poco de sombra,
un poco de sombra del Evangelio bajo la cual pararnos?, pues es un tiempo
angustioso en el que estamos viviendo.
105 De repente, como al amanecer de la mañana siguiente, vino un terremoto,
uno tras otro, al grado que derrumbó esas paredes. Si las ovejas hubieran
estado paradas alrededor de las paredes, ellas hubieran perecido, el ganado
también. Si los pajaritos hubieran estado en sus nidos en–en las paredes, ellos
hubieran perecido. Pero, ¿qué sucedió? El mismo Dios que dirigió a las
ovejas, y al ganado, y a los pájaros a entrar en el arca, prueba que Él todavía
es el mismo Dios en 1960.
106 Advirtió a Sus animales a que huyeran de la ira que venía; Él también
puede llamar a Su... Y yo tengo el recorte del periódico acerca de eso. Luego,

16 MUÉSTRANOS EL PADRE

después del último rugido del terremoto, los pajaritos regresaron, y el ganado
regresó.
107 ¿Qué es eso? Es Dios en Su universo, Dios hablando a la naturaleza.
Muestra que el mismo Dios que estaba en el tiempo de Noé, es el mismo Dios
hoy en día. Y si los pájaros y los animales todavía pueden ser guiados por
instinto, lo cual es una cosa dada por Dios para ellos, ¿cuánto más deberíamos
nosotros por el Espíritu Santo huir de la ira que vendrá? Pues todos sabemos
que nuestros nombres están en una bomba rusa de hidrógeno en alguna parte.
108 ¿Por qué no huimos de la ira? Nosotros sabemos que si morimos en
pecado, el infierno será nuestra condenación. Y Dios, como lo prometió para
los últimos días de enviar estas mismas señales y prodigios que Uds. ven
suceder ahora en la Iglesia, para ser las señales de advertencias del último día.
Y nosotros lo miramos y todavía permanecemos en las viejas chozas de lodo
del mundo, todavía permanecemos en nuestra incredulidad. Dios en Su
universo.
109 Quiero decir esto para mis compañeros de caza. Como la mayoría de Uds.
saben, yo soy un guía en Colorado. Yo trabajé por años en un rancho allí. Y
recuerdo las ocasiones cuando nosotros... El valle del Río Troublesome está...
La asociación Hereford apacienta en ese valle. Si uno puede cosechar una
tonelada de heno, puede poner una vaca en el bosque de este lado de Estes
Park y del bosque Arapaho.
110 Pero el rancho de uno tiene que producir una tonelada de heno, y luego,
por supuesto, uno marca su ganado allí en esa región. Yo no... Yo creo que
Uds. marcan allí en Vernon, Hermano Shultz. Uds. todavía marcan–marcan su
ganado aquí. Y eso es para evitar que se mezclen.
111 Y luego, ellos tenían una cerca de retención donde el–el ganado pasa, para
que ellos no entren a propiedad privada. El inspector de ganado solía pararse
allí. Y cuando nosotros traíamos el ganado después del acorralamiento de los
principios de la primavera y lo traíamos para ponerlo en el pasto, solíamos
conducirlo allá. Y muchas veces me senté con mi pierna puesta alrededor de la
perilla de la silla y observaba a ese inspector de ganado mientras él lo
observaba pasar.
112 Oh, había toda clase de marcas. Nosotros teníamos, creo yo, teníamos una
que era llamada la–la “Trípode”, y mi vecino era la “Huella de pavo”, y–y el
otro era... Grimes, al cruzar al otro lado, el cual era el rancho más grande del

29
191 Dios estaba en Cristo reconciliando Consigo al mundo. ¿Creen Uds. eso?
Un solo comentario sobre Dios en Su Hijo para que podamos darnos prisa.
192 No hace mucho yo estaba hablando con una mujer que pertenece a una
iglesia que no cree que Jesús era Divino. Ella cree que Él era simplemente un
hombre común y corriente, un profeta, o algo, pero que no era Divino. O Él
era Dios o era el engañador más grande que el mundo jamás haya tenido. Él
era Dios, Dios manifestado en un cuerpo llamado Jesús, Su Hijo. No era sólo
un hombre, ni un maestro, un filósofo, sino que Él era Dios manifestado en la
carne.
193 1ra de Timoteo 3:16 dice: “Indiscutiblemente, grande es el misterio de la
piedad: Dios fue manifestado en carne, visto de los Ángeles, recibido arriba en
el Cielo”. Bueno, seguro. Él era Dios.
194 Y esa señora dijo: “Sr. Branham, yo disfruto su predicación. Pero”, dijo,
“hay una sola falta que le encuentro a Ud.”
195 Yo dije: “Gracias. Si Ud. sólo puede encontrar una sola falta, eso es muy
bueno”. Y dije: “Yo–yo ya me he encontrado diez mil millones de ellas, y tal
vez la gente me ha encontrado más que eso”. Dije: “Si Ud. sólo encontró una,
yo–yo le doy gracias por ese comentario”.

Ella dijo: “Pero si Ud. sólo aclara esa”.
Yo dije: “¿Cuál es, señora? ¿Me la puede decir? Si yo estoy tan cerca así de

estar en todo bien”, yo dije, “yo... quizás yo pueda aclarar esa”.
Ella dijo: “Ud. alardea demasiado de Jesús”.
Oh, yo dije: “¿Qué?”
Ella dijo: “Ud. alardea demasiado de Jesús”.
Yo dije: “Yo no pudiera alardear lo suficiente de Él, hermana”. Dije: “Si yo

tuviera diez mil lenguas, yo no podría alabarlo a Él lo suficiente. Él es digno
de toda la alabanza”.
196 Ella dijo: “Pero Ud. lo hace a Él Divino”.

“Bueno”, dije yo: “Él sí era Divino”.
Ella dijo: “Él era sólo un hombre, Sr. Branham. Él era un buen maestro, un

filósofo. Pero Él no era Divino. Ud. lo hace a Él Divino”.
Yo dije: “Él sí era Divino”.
Y ella dijo: “Bueno, si yo... Ud. dijo que Ud. era un fundamentalista, que

Ud. se quedaba con la Palabra”.
Yo dije: “Sí señora”.

28 MUÉSTRANOS EL PADRE
183 Un pequeño noruego no hace mucho tiempo, fue a una reunión y fue salvo.
Él fue allá con su jefe. Dijo: “Oh, ¡gloria a Dios!”. Dijo: “Alabado seas Tú,
Señor, yo recibí el Espíritu Santo”.

Su jefe dijo: “¿De qué estás hablando?”
Él dijo: “Yo–yo fui allá a la iglesia y”, dijo, “Dios me dio el Espíritu Santo.

Me siento muy, muy, muy bien”.
Él dijo: “Tú has de pertenecer a ese montón de ‘tuercas’ allá”.

184 Él dijo: “Alabado sea Dios por las ‘tuercas’”. Dijo: “¿Sabe Ud. una cosa?”
Dijo: “Si... Por ejemplo un automóvil. Si no tuviera ‘tuercas’, sería un gran
montón de chatarra”.
185 De esa manera es. Si nosotros no podemos tener a alguien aquí que tenga
la fuerza suficiente, y el poder suficiente, y la fe suficiente en Dios como para
mantener la cosa unida, lo que tenemos no es sino un gran montón de chatarra
denominacional. Correcto. Alabado sea Dios por las “tuercas” que mantienen
la cosa unida.
186 Como les prediqué anoche: cuando un hombre recibe el Espíritu Santo, él
actúa como “loco” de todas maneras. Pero él sólo actúa así para la gente del
mundo. Para Dios... Él es un Padre glorioso.
187 Miren a David cuando él danzó alrededor del arca, y su esposa estaba allá
arriba y dijo: “¡Tú me avergüenzas!” Era una reina; en otras palabras, él...
“Yo–yo soy la hija de un rey, y tú estabas allá y corrías y gritabas alrededor de
esa arca danzando de esa manera”.
188 David dijo: “¿No te gustó eso? Mira esto”. Y dio vueltas y vueltas otra
vez, danzando alrededor. Dijo: “Mira esto”.
189 Y Dios miró hacia abajo desde el Cielo y dijo: “David, tú eres un hombre
conforme a Mi corazón”. Ahora, depende de a cuál corazón pertenezcan Uds.
Si Uds. pertenecen al corazón del mundo, Uds. actuarán como el mundo. Pero
si pertenecen al corazón de Dios, Uds. harán cosas de las que el mundo no
sabe nada. Hay tanto engaño, que sigue y sigue y sigue.
190 Dios en Su universo. ¿Lo creen Uds.? Dios está en Su Palabra. ¿Lo creen
Uds.? Fíjense bien cómo Él cumple Su Palabra y la confirma. Miren lo que Él
le dijo a Abraham. Miren lo que Él les dijo a los apóstoles. Miren lo que Él les
dijo a los profetas. Miren cómo Él lo prometió para este día. Dios está en Su
universo. Dios está en Su Palabra. Ahora, Dios en Su Hijo. ¿Creen Uds. que
Dios estaba en Su Hijo? Miren, tenemos que darnos prisa.

17
valle, él tenía la–la “Barra...”, la “Barra de diamante”. Y había muchas marcas
diferentes.
113 Pero, ¿saben qué?, yo me fijé que ese inspector no le prestaba mucha
atención a esas marcas. Pero había una cosa que él observaba muy
atentamente, y era la cédula de identificación de sangre. Porque nada podía
apacentar en ese pasto sin que fuera una Hereford purasangre, porque todas
ellas estaban registradas. Y él observaba la cédula de identificación de sangre.
114 Yo siempre he pensado que de esa manera será en el Día del Juicio.
Cuando estemos parados allí, Él no se fijará en la marca que estamos usando,
sino que Él buscará la Sangre de Su Hijo, para ver si nosotros hemos aceptado
eso.
115 Un año estando allá cazando, yo había... La nieve no había venido todavía,
así que el–el alce estaba en lo alto de la montaña. Yo estaba buscando el alce
por allí. Y el Sr. Jefferies, el patrón del rancho, él se había ido a otra área, y yo
lo iba a recoger en un par de días. Pero ya habíamos terminado con todos los
que llamamos nuestros “tipos”, nuestros cazadores.
116 Y así que, nosotros estábamos en lo alto para conseguir algunos trofeos.
Yo estaba muy arriba, porque la nieve tiene que hacer bajar de allí a los alces.
Ellos son criaturas salvajes. Y yo iba caminando por allí, y en esa época del
año nieva, y luego llueve, y luego sale el sol, y así sucesivamente. Y surgió
una tormenta de lluvia, y me puse detrás de unos árboles, cerca del límite de la
vegetación arbórea.
117 Y mientras estaba detrás del árbol, yo estaba allí parado pensando: “¡Oh,
Señor mi Dios, estoy maravillado grandemente cómo es que en las estrellas y
en los cielos y en el gran universo, Tú eres Dios!” La lluvia cesó. Muy allá en
el oeste, el sol salió por entre la hendidura de la montaña, parecía que el gran
ojo de Dios estaba mirando. Y debido a la lluvia y al hielo colgando en las
siemprevivas, apareció un arco iris a lo largo del cañón.
118 Yo miré allá arriba, y dije: “¡Oh Dios, es muy bueno estar aquí! Allí estás
Tú en el arco iris”. Y en ese momento, un coyote aulló arriba de la montaña,
y–y la compañera le contestó en la parte de abajo. Y cómo amo yo la
naturaleza, el universo de Dios.
119 Yo puedo oír a Dios en el aullido del lobo. Y oí al grande alce macho
bramar, perdido del resto de la manada en la tormenta. Y allí, parado allí con
mis manos levantadas en el aire, estaba llorando porque yo podía ver a Dios en

18 MUÉSTRANOS EL PADRE

la puesta del sol. Yo lo podía ver a Él en el arco iris. Yo lo podía oír a Él en el
llamado del lobo por su compañera. Yo lo podía oír a Él en el bramido del alce
por su manada. Dios está en Su universo, hermanos. Seguro que sí está.
120 “¡Oh!”, pensé: “¿Cómo es que la gente no puede ver eso?” Pensé: “Es
bueno estar aquí”. Como dijo Pedro: “Hagamos tres enramadas”; pero al pie
de la montaña... Yo pensé: “Señor, ¿por qué yo tengo que...? Yo nací para
esto. Yo nací para estar en la montaña. Yo amo esto, y, ¿por qué tendría yo
que bajar? Pero por supuesto, hay hijos enfermos al pie de la montaña, con un
papá y una mamá que no conocen a Dios. Yo debo dejar este lugar y bajar”.
121 Mientras estaba parado allí, bueno, para Uds. presbiterianos, me imagino
que me emocioné. Para Uds. pentecostales, yo estaba gritando. Me puse tan
contento, al grado que empecé a levantar mis manos, y empecé a correr dando
vueltas y vueltas alrededor del árbol gritando a voz en cuello, alabando a Dios.
¿Por qué? Yo lo vi a Él en Su universo. Seguro que sí.
122 Y yo estaba sencillamente gritando a voz en cuello. Si alguien hubiera ido
al bosque, hubiera pensado que había un hombre demente en el bosque. Pero
yo estaba como a unas treinta y cinco millas de la civilización. Y estaba
corriendo... A mí no me importaba; no quería que nadie me oyera. Yo estaba
alabando a mi Dios, a quien yo podía ver en Su universo, oírlo en Sus
animales, verlo en Su puesta del sol, observarlo en Su arco iris. Yo pensé:
“¡Todo aquí es Dios!”
123 Él está más cerca que el brazo derecho de Uds. Uds. sencillamente fallan
en verlo. ¿Cómo puede una flor crecer sin Dios? Toda la ciencia en el mundo
no puede hacer una sola hoja de un helecho. Ellos pueden hacer algo que se
parezca, pero no pueden hacer eso, porque tiene vida en él. Dios es la única
Vida que hay.
124 ¿Quién pudiera mirar en la faz de un–un lirio y decir que no hay un Dios, y
aún así reclamar estar en su mente cabal? Él no podría tener su mente cabal.
Con toda nuestra ciencia, nosotros nunca pudiéramos hacer un lirio. Que
alguien me haga un árbol. Uds. no lo pueden hacer. Háganme una hoja de
grama. Uds. no la pueden hacer. Ese es Dios, Dios en Sus flores, Dios en Su
sol, Dios en Su universo, Dios en Sus animales, Dios en Su creación. Hay algo
acerca de eso.
125 Recuerdo que en una ocasión mi papá y yo estábamos arando; y estábamos
arando para el maíz. Yo apenas era un muchachito y mis caballos empezaron a

27
que dicen: ‘Oh, en una ocasión tuvimos un Juan Wesley. Nosotros en una
ocasión tuvimos un Martín Lutero. Nosotros en una ocasión tuvimos un
Sankey, un Finney, un Knox, un Calvino’”. Correcto. Pero, ¿ven Uds. lo que
tienen ahora?
179 Aquellos hombres creyeron en Dios, practicaron sanidad Divina y toda
clase de milagros. Correcto. Pero ahora, ¿qué tienen Uds.? Una denominación
soplando un viento lúgubre. Cada vez que Dios envía un viento recio que
sopla como Él lo envió en el Día de Pentecostés, ¿saben lo que Uds. dicen?
“‘Uuuh’, no asistas a eso; es del diablo. ‘Uuuh’, los días de los milagros ya
pasaron. No hay tal cosa como sanidad Divina. ‘Uuuh’, nosotros lo tenemos
escrito en nuestros credos, no hay tal cosa como sanidad Divina”. Están
muertos, no pueden... no son flexibles.
180 Ahora, yo me fijé entonces, que debajo de eso, allí habían caído algunas
semillas de esos pinos. Y si Uds. alguna vez han estudiado los pinos, de la
única manera que ellos mismos se pueden reproducir es que venga ese calor y
abra esos conos y deje que la semilla caiga a la tierra. Y de ahí crece una
nueva generación, otro árbol. Y cuando el viento sopló, esos pinitos no se
lamentaban. Ellos sólo jugueteaban en el viento.
181 Yo pensé: “Bueno, ¿para qué está Él soplando el viento?” Bueno, ¿ven
Uds.?, cada vez que el viento sopla, mueve los arbolitos y tira de las raíces, se
sueltan para que así puedan penetrar y se agarren mejor. Y pensé: “¡Eso es,
Señor!” Pensé: “El Sr. Durney va a pensar que estoy loco, pero me siento con
ganas de saltar a uno de estas ramas aquí, y correr por aquí de arriba a abajo,
como una de esas ardillas, simplemente gritando a voz en cuello”. ¡Eso es!
Nosotros en una ocasión tuvimos una iglesia que creía en sanidad Divina.
Nosotros en una ocasión tuvimos un Martín Lutero. Nosotros en una ocasión
tuvimos un Juan Wesley. Pero ahora, ¿qué son Uds.? Son una estatua muerta.
182 Pero debajo de todo eso (¡bendito sea el Nombre de Dios!), nosotros
todavía tenemos la Simiente de Dios que ha producido otra Iglesia, algo ha
producido una Iglesia que cree que Dios es el Dios viviente. Y cuando Dios
envía ese viento recio Pentecostal, ellos simplemente se balancean y juguetean
en él. Uds. dicen: “¡Ellos están verdes!” Pero ellos se están gozando. Y están
creciendo. Si están “verdes”, es porque tienen Vida. Si Uds. no están un
poquitito verdes, pues, Uds. no tienen nada de Vida.

26 MUÉSTRANOS EL PADRE
171 Y yo lo estaba mirando en la cara, y me estaba sintiendo un poco cansado.
Así que, mientras se hacía más oscuro esa noche, me fijé que entramos a un
lugar donde el incendio había dejado unos–unos cuantos troncos parados. Y
estaban tan pelados como podían estar.
172 Estábamos descansando un ratito, y yo–y yo pensé allí que... ir al caballo.
Y el viento sopló. Y cuando el viento sopló, hizo el sonido más espantoso:
“Uuuh”. Yo pensé: “¡Qué cosa!, se ven como lápidas. Este es un lugar
lúgubre”. Y pensé: “Padre, ¿qué es esto?” Me recuerda a alguien tratando...
Yo les digo: “¿Es Ud. Cristiano?”

“Yo soy presbiteriano”.
“Yo soy bautista”.
“Yo soy metodista”.

173 ¿Saben Uds. lo que es? Es Ud. tratando de sostenerse y llegar al Cielo por
pertenecer a una organización. Ahora, esa organización está bien. Pero
recuerden: cada vez que una organización surge, Dios sale de ella.
174 Uds. no van al Cielo por una organización. Uds. van al Cielo por medio de
esta nueva Simiente de Dios naciendo en su corazón. Correcto.
175 Escuché ese sonido melancólico. Y dije: “Este es un lugar lúgubre donde
estar. Espero que no hagamos un fuego y nos quedemos aquí”. Y la luna había
salido. Y esos viejos árboles brillando así. Yo pensé: “¿No es eso una cosa
horrible?” Era un lugar como de lápidas viejas, lúgubre. ¿Qué estaban
diciendo? “En una ocasión éramos grandes pinos que nos balanceábamos, pero
el fuego nos quemó”.
176 Y así es hoy día. Cuando yo pregunto: “¿Es Ud. Cristiano?”, ellos no
saben qué significa ser Cristiano, mucha gente; ellos dicen: “Oh, yo soy
metodista”.

“Yo soy bautista”.
“Yo soy pentecostal”.
“Yo soy presbiteriano”.

177 Eso no tiene nada que ver con ello. Es cuando esa pequeña Simiente entra
aquí. Entonces Ud. puede pertenecer a cualquier cosa que Ud. quiera, es
entonces cuando Ud. es un Cristiano nacido de nuevo. Pero sin eso, Ud. está
perdido. Dios es una Simiente; Su Palabra es una Simiente.
178 Yo me fijé en otra cosa, Sr. Durney, y Chris; me fijé en esos pequeños
pinos. Yo pensé: “Bueno, mira, esos son aquellas enormes denominaciones

19
resoplar, allá en la granja en Indiana. Y dije: “¿Qué pasa?” Ellos estaban
mirando hacia arriba. Yo dije: “Quizás viene un animal”.
126 Oh, puedo ver a mi papá. En ese tiempo él tenía como unos–unos treinta
años de edad, me supongo, quizás treinta y cinco. Él se detuvo. Dijo: “Billy,
hijo mío, te quiero decir algo”. Dijo: “Esos caballos no pueden ver nada”.
Dijo: “Pero, ¿sabes tú lo que está a punto de suceder?”

Yo dije: “No, papá”.
Él dijo: “Viene una tormenta”.
“Bueno”, yo dije: “Mira, papá, yo no veo ninguna nube en lo absoluto, ni

tampoco oigo un trueno ni veo un relámpago”.
Él dijo: “Tú no tienes que verlo. Tú todavía no puedes verlo. Pero ellos sí”.

Yo dije: “Yo no lo entiendo. ¿Me quieres decir que su vista es mejor que la
mía?”

Él dijo: “No necesariamente. Pero, mira Billy, el Dios Todopoderoso ha
puesto en la naturaleza una manera que ella misma se preserve y se
mantenga”. Dijo: “Ese caballo puede oler o percibir esa tormenta”. Y dijo:
“Dios les da eso, para que ellos puedan huir del peligro”.
127 Yo me quedé allí por un momentito. Mi padre no era Cristiano en ese
entonces. Así que pensé: “Ciertamente que si Dios le puede dar a un caballo
un sentido para huir fuera del peligro cuando vienen las tribulaciones, ¿cuánto
más le puede dar a Sus hijos?” Él está en Su universo. ¿Ven?
128 Como... aré como unas dos vueltas más y oí los truenos. La nube estaba
sobre nosotros como en una media hora. Ellos podían percibirlo.
129 Y para continuar de cuando yo estaba en la montaña: me quedé allí, y
estaba dando vueltas y vueltas alrededor de ese árbol, regocijándome con todo
mi corazón. Uds. saben, yo... cuando me siento religioso (así me siento
ahorita), como que me–me emociono. Me–me imagino que Uds. quizás lo
llamen “fanatismo”, pero... Alguien dijo: “Billy, Ud. actúa como si no tuviera
su mente cabal”.
130 Yo dije: “Bueno, entonces simplemente déjenme en paz, porque yo me
siento mejor de esta manera que como me sentía de la otra manera. Así que, si
yo no estoy en mi mente cabal, déjenme quedarme así, porque yo disfruto
mucho más así, conociendo a Dios de esta manera”.
131 Y así que yo–yo... Corrí dando vueltas y vueltas alrededor del árbol. Y
estaba parado con mis manos levantadas, diciendo: “Dios, Tú eres mi Padre.

20 MUÉSTRANOS EL PADRE

¡Oh, yo te amo!, Tú quien hiciste la montaña e hiciste que yo la disfrutara,
hiciste los animales silvestres. Y aquí estoy yo bañándome en Tu Presencia.
¿Por qué no pueden los hombres verte en Tu gran universo?”
132 ¿Cómo pueden ellos explicar que esta tierra se sostenga en sus bases,
suspendida en el aire de esa manera, girando perfectamente, y programada tan
perfectamente a tal grado que los astrónomos pueden decir el mismísimo
minuto que el eclipse vendrá en la luna, entre la luna y el sol, con veinte y
treinta años de anticipación?
133 No hay ninguna maquinaria que se haya inventado alguna vez que se
pueda mover de esa manera, moverse así de perfecto. El reloj de Uds. no lo
hará. No hay reloj que mantenga el tiempo perfecto, no por un buen espacio de
tiempo. Se retrasará un tic-tac o dos, o se adelantará un tic-tac o dos. No hay–
no hay nada que un hombre pueda hacer que funcione así. Pero Dios es
perfecto. Él está justo a tiempo.
134 Esta reunión no es por casualidad. Es la manera provista por Dios para
nosotros. Está exactamente en la sazón correcta, en el tiempo correcto. Uds.
no vinieron aquí esta tarde sólo por casualidad. Fue Dios el que los trajo aquí.
Todo se está moviendo perfectamente. Miren, si es que Uds. lo quieren
escuchar, si es que Uds. lo quieren creer, eso dependerá de Uds. Pero en el
Juicio, Dios dirá entonces: “¿Recuerdan Uds.?” Ajá. Entonces, ¿qué pueden
decir Uds.?
135 Ahora, fíjense. Y yo fui atraído... Esto suena mucho como una pequeña
broma, pero no es una broma. Yo estaba corriendo dando vueltas alrededor del
árbol, y de repente una ardillita de pino... Yo no sé si Uds. las tienen por aquí
o no. Ella–ella es la cosita más alborotadora que hay en el bosque. Ella sólo...
Bueno, es como dicen del búho del irlandés: todo es alboroto y plumas, y nada
de búho.
136 Así que ella–ella sólo estaba... Ella sólo ladra y se alborota. El Sr. Jefferies
solía decirme... Yo dije: “¿Qué las hace gritar?”

Él dijo: “Ella te está maldiciendo”.
137 Yo dije: “Tsk, tsk, tsk, tsk, tsk, ¡qué lenguaje!” Y mientras ella... Ella
estaba alborotada, simplemente saltando de arriba a abajo. Yo pensé: “¿Por
qué estás tan alborotada, ardillita?” Dije: “¿Hice yo que te alborotaras, porque
estaba corriendo dando vueltas alrededor del árbol? ¡Mira esto!” Y volví a
correr dando vueltas alrededor y alrededor otra vez.

25
para eso que estoy hablando. Si nosotros podemos tener la clase correcta de
atmósfera Celestial, algo va a suceder. ¿Ven? ¡La atmósfera!
166 Dios es un... La Palabra es una Semilla. Miren, tomen un arbolito. Por
ejemplo un pequeño... Tomen... Muchos de Uds. tienen huertas. Uds. tomen
un arbolito de manzana (fíjense bien en esto) y planten ese arbolito de
manzana siendo un árbol joven. Está como de este tamaño; proviene de una
semilla. Bueno, ¿sabían Uds. que toda manzana que habrá en ese árbol ya está
allí dentro de él en ese momento? ¿Sabían Uds. eso? Uds. dicen: “¿Cuántas
manzanas producirá ese árbol?” Quizás ciento cincuenta fanegas, doscientas
fanegas, quinientas fanegas en la vida del árbol.
167 Pero miren, todas esas quinientas fanegas de manzanas están dentro de él
cuando está como así de grande. Si no es así, por favor díganme: ¿de dónde
provienen? ¿Ven? Están dentro de él.
168 Ahora, ¿qué hacen Uds. con el árbol? Uds. lo sacan, lo ponen en la tierra, y
lo plantan. Y luego lo riegan. Miren, ¿qué es lo que hace el arbolito? El
arbolito tiene que sacar el agua de la tierra. Y tiene que beber y beber y beber.
Tiene que beber más que su porción. Y a medida que bebe, empieza a crecer.
Y después de un tiempo, echa ramas. Luego echa hojas. Luego echa flores.
Luego echa manzanas. Simplemente está bebiendo y “echando”.
169 Y así es un Cristiano. Nosotros estamos plantados en Cristo Jesús, el cual,
según mi interpretación, es la Fuente de Vida inagotable. Y la única cosa que
tenemos que hacer, si Uds. están enfermos, si necesitan algo, cuando Dios los
llena con el Espíritu Santo, Uds. son... Por un solo Espíritu todos nosotros
somos plantados, bautizados en un Cuerpo. Y lo único que tenemos que hacer
entonces es sólo beber, beber, hasta que “producimos” sanidad Divina y
glorias, y echamos fuera la preocupación y la duda, y las hacemos a un lado, y
traemos nueva Vida, producimos nuevos frutos del Espíritu. Sólo es cuestión
de que la semilla beba, beba.
170 Yo estaba con el Sr. Durney. Alguna de mi gente aquí sabe que yo les he
contado esto. Fuimos arriba de la montaña para conseguir un cabrío. Y al
descender, pasamos por un–un viejo incendio o algo. Y yo... Con respecto a
un oso que yo había visto allí, me imagino que Ud. lo recuerda, Sr. Durney,
ese oso del cual yo dije: “Su piel es muy pesada como para tener que bajarlo
cargando de esa montaña”.

24 MUÉSTRANOS EL PADRE

Él está en Sus flores. ¿Pueden verlo a Él ahora? ¿Ven lo que quiero decir?, en
la puesta del sol, en el amanecer, en cómo se sostiene la tierra, en el girar del
sistema solar, en todo lo que Él es. Yo pudiera pasar horas y horas en ese solo
tema: Dios en Su universo.
159 Les diré algo. Yo creo que Uds. reciben el periódico como dos veces por
semana aquí en Dawson, ¿no es así? Miren, dejen que los comentaristas de las
noticias digan de mañana (y ya viene el otoño), digan: “Mañana habrá buen
tiempo. Estará agradable y cálido mañana”, y si Uds. ven a esa vieja puerca
quitar esas cáscaras del lado norte de la colina y llevarlas al lado sur de la
colina (ella sabe más acerca de ese clima que todos los comentaristas en el
mundo), Uds. esperen un clima frío.
160 Si Uds. ven a esos conejos meterse debajo del matorral, y el comentarista
de noticias dice: “Va a haber un buen tiempo”, no crean Uds. eso. Está a punto
de llover. ¿Ven? Él sabe más acerca de eso que lo que saben todos los
comentaristas de las noticias, porque él tiene un instinto dado por Dios. Él es
parte del–parte del universo de Dios. Dios en Su universo.
161 Ahora, Dios en Su Palabra. Miren, trataré de apurarme para darnos prisa.
Se me está haciendo tarde. Ese es el problema de una reunión: yo hablo
demasiado; los retengo demasiado. Pero los frijoles no se quemarán, y si se
queman, pondremos más a cocinar.
162 Miren, esta es–esta es comida que Uds. necesitan para Vida Eterna. Dios
en Su Palabra. Miren, la Biblia dice que la Palabra de Dios es una Semilla que
un sembrador sembró. Ahora, nosotros sabemos... Uds. granjeros aquí, Uds.
saben que cuando Uds. siembran una semilla, si siembran trigo, bueno,
producirá trigo, si se le da el cuidado adecuado. Si Uds. siembran avena,
producirá avena, al darle su cuidado adecuado.
163 Bueno, así es con la Palabra de Dios. Si Uds. toman cualquier promesa de
Dios y la colocan en la atmósfera correcta, producirá exactamente lo que es, la
Vida de ella.
164 Por ejemplo una–una gallina; por lo general, el procedimiento correcto es
tomar un huevo y ponerlo debajo de una gallina, y ella empollará el pollo.
Pero Uds. pudieran tomar el–el huevo... Es la atmósfera lo que cuenta.
165 Si Uds. toman ese mismo huevo de gallina y lo ponen debajo de un–un
perrito, y dejan que el cuerpo del perrito mantenga el huevo caliente, saldrá
un pollo. ¿Ven? Es la atmósfera. Y es la misma cosa aquí en esta tarde. Es

21
138 Y ella sólo estaba sentada allí, simplemente ladrando, estando sobre un–un
tronco de un árbol que había sido derrumbado. Y dije: “¿Sabes que yo estoy
adorando al mismísimo Dios que te creó a ti?” Ahora, yo dije....
139 Y corrí dando vueltas alrededor del árbol unas dos veces más. Y me fijé
que la pequeña ardilla (de la que yo pensé que la había alborotado), que tenía
sus ojitos sobresalidos en sus mejillas, y estaba mirando hacia abajo en ese
árbol caído. Y pensé: “Bueno, ¿qué hay allá?” Y la tormenta había forzado a
una grande águila a que bajara. Y eso es a lo que ella le estaba ladrando. No
era a mí; era a esa águila.
140 Así que miré y esa grande águila subió de un salto. En Colorado tenemos
el águila color café, un enorme pájaro hermoso. Y a mí me gustan las águilas,
porque Dios compara a Sus hijos, Su heredad, con águilas. Y Dios mismo, se
llama a Sí Mismo una águila. Él es Jehová Águila, Papá Águila. Nosotros
somos Sus pequeños aguiluchos.
141 Una águila puede volar más alto que cualquier otra ave que existe. Si un
halcón intentara seguirla, él se desintegraría en el aire. Así que, si Uds. tratan
de imitar el Cristianismo, Uds. se reventarán, eso es todo. No les hace nada de
bien. ¡Sean un águila! Nazcan de nuevo, sean cambiados de naturaleza;
entonces Uds. pueden subir la escalera de Jacob. Entonces Uds. pueden
escalar los lugares más altos, donde todas las cosas son posibles para aquellos
que creen. Pero Uds. tienen que ser una águila, un creyente. No traten....
142 Los hebreos, cuando ellos cruzaron, como águilas, a lo largo del Mar Rojo,
e intentando hacer lo mismo los egipcios incircuncisos, siguiéndolos,
perdieron la vida. Uds. no pueden imitar el Cristianismo; Uds. tienen que ser
un Cristiano. Correcto.
143 Miren, yo me fijé en esa grande águila. Y yo–yo detuve mis gritos o mi
emoción de correr dando vueltas alrededor del árbol. Y–y miré a esa grande
águila. Y dije: “Mira, me pregunto: ¿por qué me detuvo Dios de gritar? Yo
creo que todo ayuda para bien”. Y pensé: “Yo estaba disfrutando de un
momento tan glorioso, ¿para qué me detendrías Tú ahora para mirar esa
águila, el ave de rapiña?” Yo dije: “Bueno, ¿para qué–para qué–para qué
Tú...? Yo no veo nada tan valeroso en cuanto a ella, tan piadoso”.
144 Pero pensé: “Todo aquí tiene que tener a Dios en ello”. ¡Todo!, Uds.
pueden mirar a la persona más vil de la tierra y Uds. encontrarán algunas cosas

22 MUÉSTRANOS EL PADRE

buenas acerca de ella. Correcto. Así que, Dios está en todas partes. Uds.
simplemente tienen que mirar alrededor para encontrarlo.
145 Esa es la razón que Jesús dijo... Y yo creo que si Uds. tienen a alguien...
Uds. pueden amar a cualquiera que los ama, pero, ¿pueden Uds. amar a
aquellos que no los aman? Ese es el Espíritu de Cristo. ¿Ven? Cuando
aquellos los maltratan y hablan mal contra Uds. y de su corazón Uds. todavía
los aman, entonces Uds. saben que se están acercando al Reino. ¿Ven? Así
que Él dijo: “Si amáis a los que os aman, ¿qué recompensa tendréis?”
146 Así que, yo miré al águila y me fijé en esos grandes ojos grises mientras
estaba parpadeando. Y pensé: “Bueno, ¿qué es... qué pudiera yo ver de
piadoso en esa águila? Ella es parte de la creación. Bueno, ¿qué pudiera yo ver
de piadoso en ella?” Yo me fijé que ella no estaba temerosa. Y eso allí es
solamente Dios.
147 Dios no puede usar a un cobarde. Si Uds. están temerosos de confiar en Él,
entonces ni siquiera hagan un esfuerzo. Hasta que Uds. estén satisfechos que
Él cumple Su Palabra y que cumple Su promesa, entonces no hay nada que los
detenga a Uds. Correcto. Pero estén seguros que saben en dónde están
parados, porque únicamente se empeorarán Uds. mismos.
148 Entonces me fijé en ella. Pensé: “¿No tienes temor de mí?” Yo tenía mi
rifle reclinado contra un árbol. Dije: “Yo puedo agarrar mi rifle y matarte”. Y
ella simplemente se quedó allí. Y me fijé... “¿Qué...? ¿Por qué estás tú tan...?
¿Por qué ella no tiene miedo?” Y me fijé que tenía sus alas. Ella seguía
sintiéndoselas, para ver si las plumas estaban todas funcionando bien.
149 Yo pensé: “¡Eso es! Dios le ha dado a ella dos alas. Ella tiene confianza en
ellas. Ella sabe que puede estar dentro de ese bosque antes que ponga mi mano
en ese rifle. Y ella tiene perfecta confianza en su medio de escape dado por
Dios”. Y si un águila en el universo de Dios puede tener la confianza
suficiente en el don dado por Dios de sus alas, ¿cuánto más nosotros, los hijos
de Dios, deberíamos tener confianza en el Espíritu Santo? Aunque el doctor
diga que Uds. van a morir de cáncer, mientras Uds. puedan sentir ese poder de
Dios allí, que todo sea una mentira y la Palabra de Dios sea veraz.
150 Yo la observé. Pensé: “Allí estás Tú, Dios. Yo te veo ahora, porque ella no
tiene temor”. Dios odia a un cobarde. El amor echa fuera el temor. Así que si
Uds. tienen amor, Uds. no tienen nada de temor. No hay nada... El temor no

23
tiene ni una pizca de valor al respecto. No hay una sola cosa... Le estorbará a
Ud.
151 Uds. dicen: “Bueno, ¿qué si Ud. va a ser fusilado en la mañana? ¿No
tendría Ud. miedo?” No señor. El temor no me pudiera ayudar. El temor
únicamente me pudiera empeorar. “Bueno, ¿qué pudiera la fe hacer por Ud., si
ellos ya han asignado que Ud. va a morir en la mañana?” La fe puede firmar
mi perdón. ¡Amén!
152 Así que déjenme escoger la fe. Si el doctor dice que Ud. va a morir de un
cáncer, eso es todo lo que él sabe al respecto. Tenga fe, y cambiará la
situación para Ud. Si él dice que Ud. nunca caminará otra vez, el hombre le
está diciendo la verdad; eso es todo lo que él sabe. Eso es a lo que él puede
mirar, lo que él puede... Él solamente puede basarse en sus sentidos: tacto,
olfato, gusto, oído.
153 Pero, ¿ven Uds.?, fe es la substancia de las cosas que se esperan, la
evidencia de las cosas que Uds. no sienten, gustan, huelen, u oyen. Es fe. Uds.
lo creen. Es un sexto sentido, más allá de los cinco sentidos.
154 Entonces miré a esa águila, y pensé: “¡Oh, yo te admiro!” Dije: “Dios, yo
te veo en esa águila”. Y ella me miró un ratito y se dio cuenta que yo era su
amigo, así que yo no iba a hacerle daño. Y después de un rato, ella continuó
mirando a esa ardilla de pino. Y me fijé que esa ardilla de pino era–era la que
la estaba maldiciendo tanto.
155 Y el águila se cansó de eso. Entonces se agachó y batió con fuerza sus alas
y se elevó, y como una o dos veces más que batió sus alas, se fue más allá del
bosque. Y yo me fijé en lo que ella hizo. Nunca lo olvidaré.
156 Escuchen, Uds. tramperos, cazadores: ella sabía cómo fijar sus alas. Y
mientras la brisa subía la montaña. Cada vez que venía la brisa, ella subía con
ella. Otra brisa venía, y ella subía un poquito más alto. Luego otra brisa venía,
y ella subía un poquito más alto. Ella nunca movió una sola pluma. Ella
simplemente sabía cómo fijar sus alas.
157 Yo me quedé allí y la observé hasta que desapareció de mi vista. Me quedé
allí y las lágrimas corrían por mis mejillas. Yo dije: “¡Eso es, Dios! ¡Esa es la
idea! No es....”
158 [Espacio en blanco en la cinta–Ed.].... Y se fue volando. ¡Oh, Dios! Eso es.
Es simplemente saber cómo poner Uds. su confianza en Su Palabra y decir que
es la verdad. ¡Dios en Su universo! ¿Creen Uds. que Él está en Su universo?

