
www.messagehub.info

20 de febrero de 1965
Jeffersonville, Indiana, E.U.A.

Ceremonia Matrimonial

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

Wedding Ceremony
Spanish

65-0220X

Introducción

El notable ministerio de William Marrion Branhamfue la
respuesta del Espíritu Santo hacia las profecías de lasEscrituras
en Malaquías 4:5,6; Lucas 17:30 y Apocalipsis10:7. Este
ministerio en todo el mundo ha sido laculminación de la obra del
Espíritu Santo en estos últimosdías. Este ministerio fue
declarado en las Escrituras parapreparar 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.

Aunque se ha hecho todo lo posible para proporcionar una
transcripción y/o traducción íntegra precisa , los archivos de
audio en inglés son la mejor representación de los sermones
hablados por William Branham.

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

Esta labor puede ser copiada y distribuida siempre y cuando
sea copiada completamente y que sea distribuida gratuitamente
sin costo alguno.

www.messagehub.info

Ceremonia Matrimonial

1 [Esta ceremonia matrimonial por el Hermano William Marrion
Branham unió en matrimonio a Linda Reliford con Charles Branham, en el
Tabernáculo Branham en Jeffersonville, Indiana, un sábado por la tarde a
las dos y media, el 20 de febrero de 1965. La organista tocó Porque y Oh,
Prométeme, al principio, luego el ministro, el novio y sus acompañantes
pasaron al altar; después se tocó el Coro Nupcial mientras los
acompañantes de la novia pasaron al altar, seguidos por la novia-Ed.]

A quién preguntaré para dar a esta dama para que sea la esposa de
este caballero? [El padre de la novia contesta: “A mí, su padre”.-Ed.]

Amados míos, estamos reunidos aquí delante de Dios, y ante esta
compañía, para unir a este hombre y aesta mujer en santo matrimonio, el
cual es ordenado por San Pablo que sea honroso entre todos los hombres.
Por lo tanto, ninguno debe de entrar a esto sin consejo, ni ligeramente,
sino aconsejadamente, sobriamente y en el temor de Dios.

A este estado santo, estas dos personas presentes vienen para ser
unidas. Si hubiera alguna persona aquí que pueda mostrar un causa justa
por la cual ellos no deberían ser unidos legítimamente en este santo
matrimonio, hable ahora por favor, o, de aquí en adelante, para siempre
guarde su paz.

2 Yo demandaré y los haré responsable a Uds. dos, como ciertamente
darán cuenta en el Día del Juicio cuando los secretos de todos los
corazones sean descubiertos, que si uno de Uds. dos sabe de cualquier
impedimento por el cual no deberían ser unidos legítimamente en este
matrimonio, confiéselo ahora por favor, porque tengan esto por seguro,
que cualquier pareja que es unida de otra manera, aparte de lo que la
Palabra de Dios permite, su matrimonio no es legal.

Pero creyendo debidamente que Uds. han considerado esta obligación
solemne que están a punto de asumir, y que se han preparado para tomar
esta responsabilidad reverentemente, discretamente, sobriamente y en el
temor de Dios, yo les propondré a Uds. el pacto matrimonial. Uds.
declararán lo mismo al unir sus manos derechas. [El novio y la novia unen
sus manos derechas.-Ed.]
3 Acepta Ud. a esta dama para que sea su legítima esposa, para vivir
juntos en este estado santo de matrimonio; promete Ud. honrarla, amarla
y cuidarla, en enfermedad y en salud, en riqueza o en pobreza, y
renunciar a todas las demás y unirse únicamente a ella mientras ambos
vivan? [El novio contesta: “Lo haré”. -Ed.]

Acepta Ud. a este caballero para que sea su legítimo esposo, para

Ceremonia Matrimonial 3

que estamos aquí, hemos pasado por un tiempo similar, para el mismo
propósito. Estamos conscientes, al ver a un joven y a una joven, que han
acordado vivir santamente y separados del mundo y de otros compañeros,
para vivir únicamente el uno para el otro.

Estamos conscientes de la Iglesia que también ha acordado aceptar
vivir santamente, separada del mundo, y esperando la Venida del Novio.
Que nuestros corazones palpiten en amor por Él. Que nuestras mentes
estén en Él, esperando y anhelando esa gran Cena de la Boda que va a ser
en el aire, un día cuando Él venga. Aunque Él tarde, no obstante estará
aquí. Y al irnos hoy, que esto sea unido una vez más en nuestras mentes y
en nuestros corazones, y que nos consagremos nuevamente a Ti, para
vivir sin mancha del mundo, para que algún día podamos ser participantes
de esa gran Ceremonia que pronto ha de venir. Pedimos esto en el
Nombre de Jesús.

El Señor les bendiga.

2 www.messagehub.info

vivir juntos en este estado santo de matrimonio; promete Ud. amarlo,
honrarlo y cuidarlo, en enfermedad y en salud, y renunciar a todos los
demás y unirse únicamente a él mientras ambos vivan? [La novia
contesta: “Lo haré”. -Ed.]

Requeriré una señal para que este pacto sea guardado siempre. [Dos
anillos son colocados sobre la Biblia del ministro, luego son ofrecidos al
novio para la novia, y a la novia para el novio-Ed.] Unan sus manos
derechas nuevamente y colóquenlas sobre la Biblia.

Todos inclinaremos nuestros rostros.

4 Dios Todopoderoso, el gran Creador de todas las cosas, el Autor de la
Vida Eterna, y el Dador de toda buena dádiva, cuando Tú viste
conveniente darle un regalo al hombre, le diste una esposa. Escrito está:
“El que halló esposa halló el bien”. Y al estar parados aquí en esta tarde,
después de muchos miles de años, nuestras mentes son llevadas al tiempo
en que fue efectuada la primera ceremonia, y fue efectuada por Ti, Padre,
en el huerto del Edén, cuando Tú casaste a nuestro padre y madre: Adán y
Eva, y hasta el día de hoy el hombre ha tomado para sí una esposa.

Padre, rogamos que bendigas a este joven y a esta jovencita, quienes
han hallado amor en sus corazones, el uno para el otro. Y en la edad
imprudente en que vivimos ahora, hay tantos divorcios y roturas en los
hogares, permite que no sea así con esta pareja. Que ellos recuerden sus
votos mientras vivan! Que no haya poderes que los separen jamás! Yo te
ruego Padre, que así como bendijiste a Isaac y a Rebeca, y siempre los
hiciste felices en sus vidas, y ellos fueron fructíferos, [Espacio en blando
en la cinta-Ed.] te rogamos que hagas lo mismo con este joven y esta
señorita, quienes han acordado sobre esto, lo han conversado el uno con
el otro en secreto, y ahora han venido a la iglesia, y a esta compañía, para
ofrecer sus votos el uno al otro, y lo han hecho así y lo han declarado en
este lugar público.

Ahora padre, por el poder de mi comisión que me ha sido dada por el
Dios Todopoderoso, de ser Su siervo, y que me ha sido atestiguada por un
Ángel, con esta autoridad yo ahora pronuncio a este hombre y a esta
mujer: marido y mujer, en el Nombre de Jesucristo. Amén.

5 Dios les bendiga. Están casados. [La pareja se besa y luego se
voltean hacia la congregación. La organista empieza a tocar la Marcha
Nupcial-Ed.] Lo que Dios ha unido, no haya hombre que lo separe. [El
novio, la novia y los acompañantes salen.]

Que la audiencia se ponga de pie para ser despedidos.

Padre nuestro, te damos las gracias en esta tarde que todavía hay
sobre la tierra, hombre y mujeres que creen en Ti. Muchos de nosotros

