
Spanish
Prophet Like Unto Moses
59-1120

Sermones Por el
William Marrion Branham

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

Un Profeta Como Moisés
San Jose, California E.U.A.
20 de Noviembre de, 1959

Introducción
El notable ministerio de William

Marrion Branham fue la respuesta del
Espíritu Santo hacia las profecías de las
Escrituras en Malaquías 4:5,6; Lucas 17:30
y Apocalipsis 10:7. Este ministerio mundial
ha sido la culminación de muchas otras
profecías bíblicas, y una continuación de la
obra de Dios por Su Espíritu en este Tiempo
del fin. Este ministerio fue declarado en las
Escrituras, para preparar el pueblo para la
segunda venida de Jesucristo.

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

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

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

www.messagehub.info
Esta labor puede ser copiada y

distribuida siempre y cuando sea copiada
enteramente y que sea distribuida
gratuitamente sin costo alguno.

24 UN PROFETA COMO MOISÉS

...ahora, alguna alma (Dios la bendiga, jovencita).

...vete, Espíritu... (Pudiera Ud. despreciarlo?)

...Algún día más conveniente... (Día conveniente?
Cómo pudiera tener Ud. un día más conveniente?) a Ti llamaré.

66 Qué si Ud. encontrara su día conveniente y El no estuviera allí? El está
aquí ahora. Por qué no puede ser ésta su hora conveniente? Mire: esta es la
hora de salvación. Este es el tiempo para recibirlo a El. Este es el tiempo para
ser lleno con el Espíritu Santo, mientras el Espíritu Santo está aquí presente,
con prueba infalible de Su Palabra que El vive. Y porque El vive, El quiere
que Ud. también viva. Hombres y mujeres quienes están parados aquí ahora,
como penitentes, Jesús dijo: “El que a Mí viene, no lo echaré fuera”. Y El
dijo: “Ninguno puede venir a Mí, si Mi Padre no le trajere”. [El Hermano
Branham parafrasea Juan 6:44–Trad.].

Ven Uds. lo que ha sucedido en esta noche? El gran Padre Dios del Cielo
ha... con Su Presencia augusta nos ha bendecido, y nos ha ungido, y El mismo
se ha mostrado vivo entre nosotros. Y El lo habló a Uds. como individuos, y
los trajo aquí, para que Uds. pudieran ser salvos y creer en El, para que El
pudiera hacer por Uds. lo que nada más pudiera hacer, pudiera salvarlos y
llevarlos a Gloria. Y Uds. vivirían a través de todas las edades Eternas que han
de venir. Uds. tienen Vida Eterna. Bienaventurada es esa persona quien oye la
Voz de Dios y sana... presta atención a Ello.
67 Y a Uds. aquí quienes lo han recibido a El como su Salvador, y quieren
ser llenos con este poder de Su Presencia, para que El hable a través de Uds. y
obrar para salvar a otros... Para eso es lo que es el Espíritu Santo, es para obrar
a través de Uds. para la salvación de otros, para edificar a la Iglesia. La
promesa era para Uds. Pedro dijo en el día de Pentecostés: “Arrepentíos y
bautícese cada uno de vosotros en el Nombre de Jesucristo para perdón de sus
pecados”. Eso es lo que Uds. han hecho. “Y recibiréis el don del Espíritu
Santo. Porque para vosotros es la promesa, y para vuestros hijos, y para todos
los que están lejos, para cuantos el Señor nuestro Dios llamare”. La promesa
es para nosotros. Y ahora, la promesa es para Uds.; tiene que ser.

Ahora, voy a pedir a nuestros hermanos ministros si se ponen alrededor de
estas personas penitentes aquí, si Uds. desean, desde aquí de la plataforma,
hasta abajo, mientras el resto de Uds. permanecen en el edificio y se quedan
sentados por unos cuantos momentos. Ahora, sólo... O, tienen cuartos para
ellos? Mejor. Los cuartos para estos, en este lado. Lo siento, olvidé eso. Uds.
vayan....

Un Profeta Como Moisés
1 ... Porque hubieron tantas cosas que fueron sobresalientes para mí en esa
reunión. Una de ellas fue la cooperación fina de todos los pastores, ese buen
sentir de bienvenida, fue tan fácil en la plataforma de obrar con la gente, los
enfermos, todos ellos estaban en un acuerdo. Y luego la–la gente que estaba en
la audiencia, cómo respondieron ellos rápidamente al–al Espíritu, mientras el
Espíritu Santo se movía entre ellos.

Y yo pensé que sólo tres nochecitas como que fueron muy cortas para un
grupo fino de personas como éste. Y la cordial invitación que Uds. me dieron
para que regresara a ministrarles otra vez, ciertamente es un privilegio para mí
estar aquí en esta noche.

Y estoy sumamente feliz por muchas cosas que el Señor ha hecho por
nosotros desde que los vi la última vez. Y tan pronto como, quizás al principio
de la semana, o quizás antes, yo quisiera tomar una noche para explicar algo
que el Señor ha hecho por nosotros. Y estamos buscando que eso surja en su
plenitud durante esta reunión.
2 Anoche yo fui invitado por el grupo ministerial y... a–a tener un banquete
con ellos en una iglesia aquí en la ciudad, y ciertamente disfrutamos unos
verdaderos momentos de compañerismo, unos momentos tan espléndidos,
unánimes, un corazón, un propósito, una cosa: glorificar a Jesucristo. Y el
reunir y organizar sus–sus grupos y demás, con esta gran expectativa, es
tiempo ahora que Dios muestre Su mano poderosa. Y estoy tan seguro como
estoy parado en esta plataforma, que El lo hará, porque El no puede fallar. Hay
solamente una cosa que Dios no puede hacer, y esa es fallar. El tiene que estar
en el–en el asunto. El tiene que cumplir cada promesa. El no puede fallar. Lo
estamos creyendo.
3 Así que ahora, estén mucho en oración este... durante las–las otras partes
que restan del servicio. Yo pienso que voy a estar con los Hombres Cristianos
de Negocio también en–en Madera, creo yo, o en alguna parte aquí en las
partes del sur de California, o más adelante al sur de ésta. Yo no sé muy bien
las direcciones y cosas por aquí. Y anoche yo–yo creo que entendí, Hermano
Troy, que iba a estar con ellos en uno de los desayunos, y yo no sé si voy a
estar en uno de éstos aquí o no. Aquí es, aquí mismo. Bueno, eso está bien. Y
estoy contento por esa oportunidad.
4 Estos Hombres de Negocio del Evangelio Completo han sido una de mis
más grandes ayudas al aceptarme para ayudar a cumplir el propósito por el
cual yo creo que el Señor me envió a ayudar a hacer: ese era de reunir el
Cuerpo de Jesucristo. Yo... Es mi propósito el hacer eso. Eso es lo que está en
mi corazón, de ver a todos los hijos de Dios en un acuerdo y en un corazón,
avanzando adelante. Entonces yo creo que cuando eso se cumpla, entonces la
obra estará para terminarse; el–el milenio se establecerá, y el rapto vendrá. Y

2 UN PROFETA COMO MOISÉS

ciertamente estamos orando y vigilando, esperando esa hora.
Y mientras vemos el reloj moviéndose, el calendario del reloj de Dios,

todas las profecías siendo cumplidas y puestas delante de nosotros ahora para
el Mesías que viene, ciertamente somos un pueblo contento, y deberíamos ser
de esa manera. Porque estamos esperando con anticipación el evento más
grande que alguna vez ha sucedido en toda la historia de la humanidad, o que
alguna vez sucederá: la Segunda Venida de nuestro Señor Jesucristo, el Hijo
de Dios, para arrebatar a una Iglesia para Sí mismo y para tomarla para Sí
mismo. Qué gloriosa hora será ésa! Hay muchos grandes eventos que han
sucedido en el mundo, muchas grandes cosas, pero nada como eso.
5 Y ahora, nos fijamos que aun la naturaleza misma está clamando por ese
día. La naturaleza está gimiendo. Todo parece estar fuera de posición. El sol
no brilla como solía brillar. La ciencia nos dice que el mundo está abultado
muchos pies en la mitad, lo cual está haciendo que el océano esté menos
profundo en el centro, y más profundo hacia el polo norte y el polo sur. Y
bueno, simplemente no hay nada... Las estrellas no están en sus órbitas como
ellas deberían estar, y todo parece estar fuera de posición. Todo está
esperando, gimiendo por ese día de perfección, cuando nuestro Señor Jesús
vendrá y perfeccionará todo lo que es imperfecto.

Y aun hasta la Iglesia que está ahora imperfecta será perfeccionada en el
amor y el poder de Cristo, al grado que aun la muerte misma no tendrá poder
ya más sobre la Iglesia. Aquellos que han muerto en el camino, durante las
vigilias, primera, segunda, tercera, cuarta, quinta, sexta, y hasta la séptima
vigilia, murieron esperando esto. La muerte de ellos no puede impedirles
disfrutarlo, porque “la trompeta de Dios sonará y los muertos en Cristo
resucitarán primero”. Oh, qué hora gloriosa estamos viviendo!
6 Yo con frecuencia me he preguntado qué haría San Pablo, o–o Pedro, o–o
algunos de los apóstoles, si–si ellos pudieran despertar de su sueño y mirar a la
tierra y ver las cosas que el Espíritu Santo habló por medio de ellos en los días
de su carne, y verlas cumplirse. Ellos clamarían día y noche desde las esquinas
de las calles y en dondequiera: “Prepárense para encontrar a Dios”. Porque es
la cosa por la cual la Iglesia está esperando.

El mundo, por supuesto, siempre ha estado en pecado; todo lo que conoce
es el pecado, y sólo está esperando ver quién es el siguiente presidente, o
alguna nueva estrella de cine que venga en un programa nuevo de televisión, o
algo. Pero nosotros estamos esperando la Venida del Señor. Sí, señor. “Los
que esperan en El renovarán sus fuerzas”, a medida que esperamos. Esa es una
promesa que Dios nos ha dado, y estamos–estamos esperando con anticipación
por eso: nuestra fuerza renovándose día tras día a medida que Dios provee
para nosotros.

23
altar ahorita, porque hay algunos que Yo estoy llamando”. Si yo soy Su siervo,
si mi Espíritu es el de El que está hablando, entonces todavía es Su Espíritu
llamándolo a Ud., trayéndolo aquí. Hay más aquí que les gustaría venir en
estos momentos? Hay otro que le gustaría venir? Y todo... aquí mientras
podemos ofrecer una oración por Ud.
63 Hay algunos aquí quienes no han sido llenos con el Espíritu Santo que les
gustaría venir y pararse aquí a este lado de mí, sólo por un momento? Gracias.
Dios lo bendiga. Habría otro que le gustaría recibir el Espíritu Santo en estos
momentos? Ve? Venga y párese aquí.

Y si Ud. no es Cristiano y quiere ser salvo, venga, párese aquí. Muy bien.
Uds. quienes quieren el Espíritu Santo, párense aquí al lado del piano. Uds.
quienes quieren a Cristo como su Salvador, párense aquí. Aquí, este es...
párense aquí. Uds. están bien, hermanos, aquí. Muy bien. Estaba Ud. aquí por
la salvación de su alma, hermano? Muy bien, párese aquí, señor, aquí.
Correcto. Ahora, aquellos quienes están buscando salvación para sus almas,
vengan y párense aquí delante de mí. Aquellos quienes están buscando el
bautismo del Espíritu Santo, vengan y párense aquí sólo por un momento.
64 Recuerden, yo estoy hablando en el Nombre de Jesucristo, quien ha
confirmado Su Palabra. El está aquí con Uds. Eso es el... Cuántos creen que el
Espíritu que está en nuestros medios en esta noche, es el Espíritu que estaba en
Cristo Jesús quien caminó en Galilea, quien fue recibido arriba, y Jesús
mismo, el cuerpo de Jesús, el Tabernáculo de Dios, está con Dios a Su diestra
en el Trono? Cuántos creen eso? Jesús el Hombre está a la diestra. Pero el
Espíritu Santo está aquí en nosotros por medio de Su muerte santificándonos,
para que El pueda obrar Su voluntad a través de Su Iglesia. Creen Uds. eso?
Entonces eso es Su Espíritu Santo haciendo las mismas cosas que El haría si
El estuviera aquí en Persona. Su gracia ha santificado a Su Iglesia y nos ha
traído a esto. Vendrá Ud.?

Sólo una alabanza, pudiera, hermana? Una alabanza, una estrofa de una
alabanza. “Casi persuadido”. Nos daría Ud. el tono de ésa? Y me gustaría
preguntar otra vez: vendrá Ud. ahora sin persuasión, mientras cantamos una
sola estrofa. Si Ud. es un pecador, venga y párese aquí enfrente de mí. Si Ud.
está buscando el Espíritu Santo, venga y párese aquí. Mientras cantamos esta
estrofa, vendrá Ud. ahora?

Casi persuadido, ahora....
65 Ve lo que hizo el Espíritu Santo? Vino aquí e hizo Su... Qué más puede
hacer El? Qué más puede persuadir El? Persuadiendo. No vendrá Ud., amigo
pecador? No vendrá Ud., Ud. que ha buscado el Espíritu Santo por tanto
tiempo?

...para recibir. (No vendrá Ud. ahora?)

22 UN PROFETA COMO MOISÉS

Creen Uds., allá en la audiencia? Creen todos Uds.? Oh, este es el tiempo.
El Espíritu Santo... Qué pudiera suceder ahorita? Muy bien.
60 Hay una pulsación aquí viniendo de la audiencia, de este niño. Yo no te
conozco, hijo. Dios te conoce. Tú estás aquí por una tos asmática. Eso es
correcto. Es verdad. Tú vienes de acá de Arizona. Eso es correcto. Tu papá y
tu mamá están sentados allá. Ellos estaban desalentados porque no
recibieron... sus tarjetas... Recibieron una tarjeta de oración, pero no fue
llamada. Si Dios puede decirme aquí cuál es el problema con tu papá y tu
mamá, irás y pondrás tus manos sobre ellos y sanarán? Tu mamá tiene un
problema en el cuello. Tu papá tiene una hernia. Ve y pon tus manos sobre
ellos, hijo, en el Nombre del Señor Jesús.
61 Creen Uds. con todo su corazón? Si Uds. creen, pónganse de pie en estos
momentos, cada uno de Uds. Uds. aquí en la fila de oración, hagan la misma
cosa aquí, cada uno de Uds. Ahorita es el momento. Ve, pon tus manos sobre
ellos, hijito, para que ellos sanen. Pongan sus manos el uno sobre el otro.

Señor Jesús, pido ahora, solemnemente, reverentemente, en el Nombre de
Jesucristo, que Tú sanes toda persona enferma que está aquí. Permite que el
poder de Dios que levantó a Jesús, que El entre caminando en nuestra
barquilla en esta noche, calme las olas, aparte el aliento fétido de Satanás, que
dice que El no es el mismo. El es el mismo, el mismo en principio, el mismo
en poder, el mismo en gloria, el mismo en todo, el mismo Jesús. Yo oro esta
oración de fe por esta audiencia, por la sanidad de ellos. En el Nombre de
Jesucristo, el Hijo de Dios.

Ahora, a Uds. que aceptan su sanidad, levanten sus manos. Ahora, Uds.
aquí en la fila, pueden aceptarlo de esa manera? Pueden aceptarlo sobre esa
base, en toda la línea? Levanten su mano.
62 Ahora, yo quiero que cada pecador que no es un... aquí, que no ha sido
nacido del Espíritu de Dios, venga aquí sólo por un momento y párese aquí, y
permítanos orar por Ud. sólo un momento. Toda persona aquí que no es un
Cristiano, vendría Ud. adelante en la Presencia de Dios? Vendría Ud. aquí y
rendiría su vida a nuestro Señor Jesús? Le prometo esto a Ud.: que nunca
estará más cerca de El hasta que lo encuentre cara a cara. Pues este es Su
Espíritu. Dios bendiga a estos dos hombres viniendo ahora, éstos otros
viniendo aquí. Dios los bendiga mientras vienen para acá sólo por un
momento.

Venga y oiga, venga y crea en el Señor. A Su Presencia venga ahora aquí,
Ud. que nunca ha aceptado a Cristo y lo quiere a El como su Salvador
personal. Ud. quiere una experiencia; Ud. quiere saber que está salvo. Venga
aquí ahora. No vendrá? Yo lo invito a Ud. a la Presencia de Dios, por el
llamado del Espíritu Santo, que me acaba de decir: “Haz tu llamamiento al

3
7 Ahora, cada noche, si es la voluntad del Señor, vamos a orar por la gente
enferma, hablar de la Palabra, hacer llamamientos al altar. Y el pecador que
está aquí que no conoce a Dios, permítame decirle a Ud., mi amigo pecador,
corra hacia la Roca tan rápido como Ud. pueda. Y Uds. aquí que no han
recibido el Espíritu Santo después que Uds. han sido salvos, no dejen este
edificio hasta que Uds. lo hayan recibido. Porque la promesa es para el que
quiera, que venga. Toda persona en este edificio en esta noche puede recibir el
Espíritu Santo en esta noche. No hay razón por la cual Uds. no deberían,
porque ha estado en la tierra por dos mil años desde el Día de Pentecostés, y
está aquí en esta noche para bautizar a cada creyente.

No hay razón para que alguna persona deje el edificio enferma en esta
noche porque el Gran Médico está aquí, Jesucristo. No hay necesidad que
alguien salga caminando en muletas, sea sacado en una silla de ruedas, salga
enfermo, porque el Gran Médico está aquí. El precio está pagado. Todo está
en orden, para que algo suceda ahora al hablar tocante a lo que El prometió, y
verlo a El traerlo a cumplimiento.
8 Sólo piensen: no hay otra religión en todo el mundo que pueda hacer esa
declaración. Budismo, mahometismo [islamismo–Trad.], ninguna de las
religiones del mundo pueden hacer una declaración como ésa. Sus fundadores
murieron, fueron sepultados, y terminaron allí. Pero nuestro Señor murió por
nuestros pecados en el Calvario y Dios lo resucitó el tercer día. Y El está vivo
entre nosotros en esta noche, el mismo Jesús, obrando, haciendo: “Las obras
que Yo hago vosotros también haréis”. Sus promesas son verdaderas. “Id por
todo el mundo, predicad el Evangelio, sanad a los enfermos, limpiad a los
leprosos, resucitad a los muertos”. Todos los milagros que El prometió están
ahora sucediendo.

Oh, alguien pudiera decir, un crítico: “No hay certeza en la sanidad
Divina. No hay tal cosa como el bautismo del Espíritu Santo”. Ellos no lo
creerían, porque son incrédulos. Sólo es para aquellos que creen. Cuando
Jesús vino, el Hijo de Dios, por primera vez en el mundo, El vino a aquellos
que estaban esperando verlo. Muchos en las puertas, y muchos por la ciudad, y
muchos por la nación, no lo estaban esperando a El. Ellos oyeron tocante a
ello, “sólo un montón de fanatismo”, y lo pasaron por alto. Pero para aquellos
quienes lo estaban esperando a El, sus corazones estaban llenos de gozo; están
con El en esta noche, y estarán para siempre con El.
9 Nuestra noche será historia mañana, si viene mañana. Nuestras actitudes
hacia Cristo en esta noche pudieran determinar lo que seremos en la historia
mañana. Así que, esta noche empecemos la reunión bien, estableciéndonos,
haciendo a un lado todo peso que fácilmente nos asedia, para que podamos
correr con paciencia la carrera que tenemos por delante. Pongamos nuestros
corazones, nuestros esfuerzos y todo lo que tenemos en esta reunión, pues

4 UN PROFETA COMO MOISÉS

Uds. ven que todas sus iglesias están representadas. Y nosotros estamos–
estamos esforzándonos, (como dije a los ministros anoche) no para traer algo
nuevo, no para tratar de empezar una nueva iglesia, sino para edificar sobre la
fundación que estos hombres han puesto; que fue puesta por Jesucristo y los
apóstoles, metiendo miembros, trayéndoles el Evangelio a través de un don
Divino, para permitirles disfrutar las bendiciones de Dios. Todos los
privilegios por los cuales Cristo murió son de Uds. Son la propiedad personal
de Uds. Y estamos aquí para unir nuestros hombros con los de estos hermanos,
para ayudar en todo lo que podamos para hacer esto una–una mejor
comunidad en la cual vivir: más difícil de hacer lo que está mal, y más fácil de
hacer lo que está bien. Ese es nuestro propósito aquí.

Ahora, Uds. participen con nosotros, oren, llamen por teléfono, cojan a los
enfermos, traíganlos, aliéntenlos para que sean pacientes ahora, porque
nosotros no–no queremos tomar esto como que si tuviéramos sólo esta noche.
Queremos tomarlo sabiendo que tenemos hasta cuando Cristo diga que es
suficiente. Queremos quedarnos aquí y orar por los enfermos, y si algo sucede
que se levante, estaremos aquí para ayudarlos, ministros quienes están
instruidos para saber qué decirles a Uds. Creemos que vamos a tener una gran
reunión. Creen Uds. lo mismo? Amén. Ahora, antes que leamos la Palabra,
inclinemos nuestros rostros para orar.
10 Señor, estamos agradecidos Contigo de lo profundo de nuestro corazón
por este gran escenario otra vez, de que podemos estar aquí en esta hermosa
ciudad del valle llamado San José, con todas sus ciudades hermanas
circunvecinas. Y en esta noche nos sentimos que debido a la reunión, este es el
centro en estos momentos, en el que muchas iglesias de esta ciudad, han
venido y puesto sus esfuerzos, y han trabajado duro, y anunciado, y
preparando las cosas para la reunión. Y Dios nos hemos reunido aquí en un
lugar, unánimes, esperando el movimiento del Espíritu Santo, que El venga
con gran poder, y que sea una reunión que sea recordada por mucho tiempo.

Y cuando los libros de las acciones de la tierra se cierren, y cuando ellos
terminen, y nos paremos en el tribunal de juicio, que sea dicho, cuando se
llegue a leer de esta reunión en ese gran día, que literalmente cientos, sí, miles,
levantarán sus manos en tonos gozosos, que “en esa reunión fue en la cual yo
conocí a Jesús como mi Salvador”. Que entonces salga de allí una gran
aclamación de los muchos millones que estarán parados: “Fue allí que mi
pierna torcida fue sanada”, y otro: “Mis ojos ciegos fueron abiertos”.
Concédelo, Señor.
11 Que se disperse por todas las grandes ruedas de la economía de Dios, que
cada iglesia tenga un avivamiento, y el poder del Cristo resucitado surja por
cada iglesia, y cada miembro, hasta que haya un avivamiento por dondequiera
en estos valles. Que venga otra vez como vino hace años, Señor; trae la lluvia

21
pequeña barca mientras están navegando a través del majestuoso mar de la
vida. Lo quieren Uds. a El en su pequeña barca en esta noche para que
terminen sus problemas? No tengan temor de El. Sólo créanle.
56 Cómo está Ud.? Yo realmente pienso que es bastante. Ellos creen ahorita.
Simplemente están siendo sanados allá por dondequiera. Por ejemplo, esta
mujer aquí, hay alguna conexión con esta mujer aquí, sentada aquí. Ud. aun
estaba contenta porque ella fue llamada. Correcto. Bueno, Ud. pensó que
entraría en alguna otra ocasión, pero no tiene que. Esa úlcera se va de Ud.
(crea), la hernia. Crea Ud. con todo su corazón, y puede irse a casa y ser
sanada.

Qué tocó ella? A quién tocó ella? Al Sumo Sacerdote, al Jesús viviente.
57 Esta hermana ha estado en aflicción, en gran aflicción, una operación, una
operación de muerte: cáncer. Y la ha dejado a Ud. en una–una condición
quebrantada, como de nerviosismo y de insomnio, y sus ojos la molestan a
Ud., y complicaciones. Ud. es de la Florida, una región muy cálida. Rut [La
señora dice: “Sí”–Ed.], regrese a la Florida; sea sana en el Nombre del Señor
Jesús.

Creen Uds. con todo sus corazones? “Si pueden creer”.
58 Ahora, cree Ud. que el problema de la espalda lo dejó a Ud. cuando subió
a la plataforma? Muy bien, entonces siga adelante y diga: “Gracias al Señor” y
crea con todo su corazón y sea sano.

Por qué está Ud. palmeando sus manos? Lo ama Ud.? Entonces ese
problema de próstata lo ha dejado, hermano. Póngase de pie y dé alabanza a
Dios.

Sus problemas de espalda y riñón la han dejado a Ud. también, hermana,
siga su camino regocijándose, diciendo: “Gracias, Señor”, y sea sana. Oh,
ahora es la... Uds. ahora están creyendo. El Espíritu Santo ahora está....

Problema de señora, problema de mujer. Crea con todo su corazón, vaya y
sea sana en el Nombre del Señor Jesús.
59 El Señor sana diabetes y los sana a ellos; cree Ud. eso? Vaya, crea con
todo su corazón y sea sana, en el Nombre del Señor Jesús.

El también sana problemas estomacales. Vaya y coma; sea sana; crea en el
Señor Jesucristo con todo su corazón.

El también sana problemas de corazón. Sólo siga su camino y diga:
“Gracias, Señor Jesús”.

El también sana esa enfermedad de la piel a Ud. sentado allá, si Ud. lo
cree. Ese hombre obeso sentado allá que ha estado orando, sus amados han
estado orando por él, lo cree Ud., hermano? Levante sus manos y recíbalo a
El. Vaya, sea sano.

20 UN PROFETA COMO MOISÉS
53 Muy bien, señora. La... hubo una mujer que vino a nuestro Señor. Y El
habló con ella por un ratito y encontró cuales eran sus problemas. Y si Ud. se
acercara a El en esta noche, si El estuviera aquí en la tierra en un cuerpo de
carne, y Ud. se acercara a El y hablara con El un ratito, El sabría exactamente
sus problemas, al igual que supo los problemas de ella. Y El podría decirle a
Ud. sus problemas. Pero si Ud. está enfermo, El no pudiera sanarlo a menos
que Ud. lo creyera. Eso sería una señal que El estaba allí. Ahora, El dijo: “Un
poquito y el mundo no me verá más; pero vosotros me veréis”. Ahora, cómo
lo expresará El? “Yo estaré con vosotros, en vosotros”.

Ahora, si yo verdaderamente lo he representado a El por Su Palabra,
entonces El confirmará que lo que yo he dicho está correcto. Entonces El le
dirá a Ud. sus problemas, sólo usará mis labios. Eso es todo lo que es. No soy
yo; tendría que ser El, porque yo no la conozco a Ud.

Ud. está extremadamente nerviosa. [La señora dice: “Sí”–Ed.]. Y luego
por medio del examen muestra que Ud. tiene un problema de riñón. [“Sí.
Amén”]. Y Ud. también tiene problema con la vejiga. [“Sí”]. Eso es verdad.
Yo veo aparecer dos niños enfermos. [“Sí”]. Ud. está orando por ellos; ha
estado orando por ellos por algún tiempo. [“Sí”]. Si Jesús tomara mi voz y
hablara el problema de esos niños, le creerá Ud. a El [“sí”] por la sanidad de
ellos? Uno de ellos tiene anemia. [“Sí”]. Y el otro tiene algo mal con los ojos.
Ha tenido una operación de sus ojos [“sí”], y está ahora programado para otra
operación [“sí”] de sus ojos. [“Alabado el Señor”]. Cree Ud.? [“Sí”]. Entonces
vaya y reciba su sanidad para Ud. y sus hijos en el Nombre del Señor Jesús.

Sólo tengan fe. Sólo abran sus corazones ahora en adoración, y créanle a
El, y recíbanle a El.
54 Cómo está Ud.? Ud. tiene un–un problema intestinal que la está
molestando; y hay algo muy extraño acerca de Ud., porque yo la veo en otra
ocasión. Fue en mi fila de oración, y Ud. estaba sombreada de muerte por
leucemia [La señora dice: “Correcto”–Ed.], y Dios la sanó a Ud. [“Amén.
Gracias...?...”]. Señora White [“Amén. Gracias...?...”], regrese a casa y su
problema intestinal [“gracias, Jesús”] ha... es sanado. [“Dios lo bendiga”].
Dios la bendiga. [“Dios lo bendiga”]. Dios la bendiga, hermana.
55 Cómo está Ud.? El Señor Jesús es tan misericordioso con nosotros, y lo
adoramos a El, y Su gran Espíritu está aquí. Ahora, hay una persona anciana
que está enfrente de mí de este... es la madre de ella. Y ella está aquí parada
por su madre. Y su madre ha sufrido de una–una invalidez: es artritis. Y aparte
de eso, ella ha tenido una embolia. Y ella no es salva; hay un espíritu negro
sobre ella. Y ella vive en Tennessee. Eso es verdad. Y Ud. está aquí parada
por ella. Vaya creyendo y ella será salva. En el Nombre del Señor Jesús, crea!

Ahora, recuerden el mensaje; abran sus corazones; recíbanlo a El en su

5
temprana y la lluvia tardía juntas. Y que Tu pueblo que es llamado de Tu
Nombre, sea avivado otra vez. Regrésanos a las reuniones Pentecostales
antiguas, Señor, en donde el Espíritu Santo pueda tener la prioridad. Que
pongamos a un lado todo nuestro aprendizaje y sólo seamos gente simple
guiadas por el Espíritu Santo. Porque nos damos cuenta que esa es la manera
que El guía, en la manera de la simplicidad. Concédelo, Señor.
12 Habla por medio de Tus siervos. Bendice estos pastores quienes han
hecho estos esfuerzos, para sentarse aquí delante de su congregación esta
noche, y de todos los que están presentes. Señor, vierte una bendición especial
sobre ellos. Que esta reunión cause que sus ministerios sean levantados más
altos; que sean muy inspirados, Señor; y que los jóvenes y jovencitas de sus
iglesias sean inspirados a ir a los campos misioneros, y apresuren la Venida
del Señor al llevar este Evangelio a cada criatura. Concédelo, Padre.

Y en ese gran día cuando nos pararemos en Tu Presencia, en humillación
nos postraremos, y diremos que no fueron nuestros esfuerzos, sino que fue Tu
Espíritu que se movió entre nosotros. Concédelo, Señor. Porque te lo pedimos
en el Nombre de Tu Hijo, el Señor Jesús, nuestro Salvador. Amén.
13 Deseo en esta noche que Uds. que tienen sus Biblias, abran conmigo en el
Evangelio de San Marcos, el capítulo 6, sólo para una porción de la lectura de
la Palabra. Confiando que aun la lectura de la Palabra, será una gran bendición
para cada uno de Uds. Y sigan conmigo mientras leemos.

Yo pienso que una de las cosas de considerarse que hay entre los
Cristianos hoy, es que no leen la Palabra lo suficiente. Pienso que se debería
leer la Biblia en cada hogar, dos o tres veces al día.

Recuerdo que recientemente en Italia, aun en la mesa, cuando el santo
anciano padre tenía su Biblia puesta sobre la mesa, aun antes que ellos
comieran, se paraban con una mano sobre la mesa, su mano izquierda, su
mano derecha lista para levantarla a Dios. Y el santo anciano padre leía una
porción de la Escritura, y ellos inclinaban sus rostros y oraban, levantaban sus
manos y alababan a Dios por el pan que estaba sobre la mesa. Oh, el Espíritu
Santo se festeja en la Palabra! “No sólo de pan vivirá el hombre, sino de toda
Palabra que sale de la boca de Dios”. Y esta es la Palabra de Dios.
Acostumbren a traer sus Biblias ahora para leer con nosotros.
14 San Marcos 6, y empezando con el versículo 45.

En seguida hizo a sus discípulos entrar en la barca e ir delante
de él a Betsaida, en la otra ribera, entre tanto que él despedía a la
multitud.

Y después que los hubo despedido, se fue al monte a orar;
Y al venir la noche, la barca estaba en medio del mar, y él solo

en tierra.

6 UN PROFETA COMO MOISÉS

Y viéndolos remar... gran fatiga, porque el viento les era
contrario, cerca de la cuarta vigilia de la noche vino a ellos
andando sobre el mar, y quería adelantárseles.

Viéndole ellos andar sobre el mar, pensaron que era un
fantasma, y gritaron;

Porque todos le veían, y se turbaron. Pero en seguida habló con
ellos, y les dijo: Tened ánimo; yo soy, no temáis!

Y subió a ellos en la barca, y se calmó el viento; y ellos se
asombraron en gran manera, y se maravillaban.

Porque aún no habían entendido lo de los panes, por cuanto
estaban endurecidos sus corazones.

Terminada la travesía, vinieron a tierra de Genesaret, y
arribaron a la orilla.

Y saliendo ellos de la barca, en seguida la gente le conoció,
Y recorriendo toda la tierra de alrededor, comenzaron a traer

de todas partes enfermos en lechos,... a donde... que estaba.
Y dondequiera que entraba, en aldeas, ciudades o campos,

ponían en las calles a los que estaban enfermos, y le rogaban que les
dejase tocar siquiera el borde de su manto; y todos los que le
tocaban quedaban sanos.

Que el Señor añada Sus bendiciones a la lectura de Su Palabra.
15 Me supongo que era como una hora antes del atardecer, cuando el
pescador corpulento, con sus grandes y amplios hombros, empezó a empujar
la pequeña barca de la orilla hacia el–el lago, y mientras él finalmente dio su
último gemido, y empujó la pequeña barca dentro del agua, subiéndose y
tomando su asiento al lado de su hermano Andrés, recogió el remo y le ayudó
a girar la pequeña barca. Y a medida que se alejaban de la orilla, oían a la
gente y la veían mover sus manos en despedida. Pero cuando estuvieron fuera
del alcance de oír a la multitud, yo puedo verlos mirarse el uno al otro con
asombro; quedaron silentes por unos cuantos momentos.
16 Y ha de haber sido el joven Juan que empezó la conversación; algo como
esto: “Yo puedo recordar cuando era sólo un muchachito, cómo mi madre
solía leerme las Santas Escrituras, y cómo yo disfrutaba esa historia de cuando
Dios estaba llevando a Su pueblo a esta bendita tierra, y los había llamado
para Su Nombre, y los había separado de los egipcios incrédulos, y los había
conducido a un desierto, o mejor dicho, los guió al desierto en donde no había
nada para comer y ni un buen lugar para la vegetación, pero les había hecho
una promesa que El les proveería, si ellos únicamente caminarían en Sus
caminos y cumplirían todos Sus mandamientos”.

Y puedo oírlo decir: “Una de las historias asombrosas de esa jornada, fue
ésta: Que después que los niños, mi mamá dijo, habían hecho sus oraciones y

19
Cristo clamando a través de David: “Por qué me has desamparado?”
Entienden Uds. eso?
50 Ahora, cuántos hay aquí que nunca antes han estado en unas de mis
reuniones?, levantarían sus manos, los que nunca antes han estado en la
reunión? Muchas manos. El Señor los bendiga. Estoy confiando que esto será
convincente para Uds. Y si están aquí por primera vez y tienen necesidad de
Dios, hagan como hizo la mujer, dijo... Ella se abrió paso entre la multitud y
tocó el borde de Su manto. Ahora, Uds. pueden tocar Su manto en esta noche.
Creen Uds. eso? Uds. pueden tocar Su manto, porque “El es un Sumo
Sacerdote (en estos momentos), que puede compadecerse de nuestras
debilidades. Es correcto eso? Bueno, si El entonces es el Sumo Sacerdote, el
mismo Sumo Sacerdote, El actuará de la misma manera que actuó cuando
estaba aquí en la tierra, si El es el mismo ayer, hoy, y por los siglos. Es
correcto eso? El actuará de la misma manera. Así que Uds. sin una tarjeta de
oración, miren en esta dirección y crean con todo su corazón.
51 Ahora, señor, sólo para hablar con Ud. Yo nunca lo conocí, no lo
conozco, pero el Señor Jesús nos conoce a ambos. Y estamos aquí con un
propósito de tratar de traer a Cristo a todos nosotros. Si yo pudiera hacer algo
por Ud. y no lo hiciera, yo sería un hombre cruel. Pero si yo pudiera hacer
algo y no lo hiciera, yo sería cruel; pero si yo pudiera yo lo haría. Y la única
cosa que yo puedo hacer, por un don Divino, es sólo someterme a El y ver lo
que El le diría a Ud. Entonces es Su bondad obrando a través de mí sólo como
Su siervo, por el cual propósito El me llamó.

El hombre está sombreado de muerte. Ud. tiene cáncer; Ud. sabe eso. El
cáncer está en los pulmones. Correcto. Sólo un tiempecito más, a menos que
Dios lo ayude, será su fin. Ahora, El es bueno, para que yo sepa eso, que El
me haya dicho eso; hace Su Palabra verdad, qué no? [El hombre dice: “Sí la
hace”–Ed.]. Sí la hace; hace Su Palabra verdad. Yo quiero preguntarle a Ud.
algo. Lo aceptará a El ahora como su Salvador personal? [“Lo aceptaré”]. Ud.
es un pecador. [“Eso es correcto”]. Y Ud. lo necesita a El como su Salvador,
porque una oscuridad más densa que ese cáncer está suspendida sobre Ud. Y
yo quiero quitar esa sombra de entre nosotros. Lo acepta a El ahora como su
Salvador, como su Salvador? Levante su mano a El, si Ud. lo aceptará a El.
Ud. viene aquí de Sacramento. Eso es correcto, no es así? Cree Ud. que Dios
sabe quién es Ud.? [“Sí”]. Señor Keith [“sí”], regrese ahora a casa y sea sano.
Ud. es salvo de su muerte y que Dios sea con Ud., mi hermano.
52 Cree Ud. en el Señor? Ahora, no permita que se le pase eso. Sólo respire
de El. “Señor, envíame Tu bondad; permíteme estar Contigo, Señor”. Jesús
salva y Jesús sana. Lo cree Ud.? Ahora, no permita ahora que el mensaje en la
pequeña barca se aparte de Ud.; no permita que su corazón se endurezca. Muy
bien?

18 UN PROFETA COMO MOISÉS

Amén.
47 Muy bien, en dondequiera que Uds. quieran sentarse, hermanos, está bien.
Si quieren pasar aquí adelante. Ahora, yo quiero que Uds. sean tan reverentes
como puedan. Estén muy quietos, escuchen, y sólo conságrense a Dios.

Ahora, sólo recuerden esto: si el Espíritu Santo viniera aquí e hiciera estas
cosas, bueno, entonces Uds. querrían estar listos para recibirlo, es verdad eso?
Está eso en sus corazones? Es eso lo que Uds. quieren? Quieren Uds. a Cristo
en su vida? Entonces la Palabra sencilla nos enseña cómo hacerlo. Créanlo;
acéptenlo; y entonces será así.
48 Ahora, cualquiera aquí sabría que no hay poder en un hombre que sería
capaz de obrar en este hombre, lo que yo acabo de leer en esta noche en la
Palabra, a menos que Dios mismo viniera y lo hiciera. Ahora, no se olviden de
la lección a medida que continuamos. Los discípulos se habían olvidado, dice
la Biblia; sus corazones estaban endurecidos y ellos se olvidaron de los
pescados y de los panes. Ahora, si Uds. están en necesidad, no se les olvide el
sermón. Recuerden que en esta noche El permanece Cristo, así como lo era en
aquel entonces.

Ahora, en nuestro mensaje de esta noche encontramos al apóstol Pedro (a
quien lo conocemos así hoy, pues su nombre era Simón, llamado Pedro,
“pequeña piedra”, por Jesús), que encontró a un Hombre, se encontró con El, y
le habló a él y le dijo de sus condiciones, le dijo su nombre, y demás, y él le
creyó a El, es correcto eso? Le dijo a la mujer en el pozo de sus pecados; ella
creyó en El. Le dijo de las diferentes cosas que... las enfermedades que tenía el
pueblo, y ellos fueron sanados por su fe. Es correcto eso? Porque Jesús les
dijo. Y ya al fin, Sus discípulos, finalmente sus ojos fueron abiertos, y dijeron:
“Ahora creemos que Tú sabes todas las cosas, y ahora por esto creemos que
Tú eres El”.

Jesús dijo: “Creen Uds. ahora?” Después de todo ese tiempo de caminar
con El y cosas, les fue impedido verlo.
49 Yo creo que Ud. levantó su mano, señor, que somos desconocidos uno del
otro. Sí, señor, lo somos. Muy bien. Ahora, este hombre parado aquí es un
desconocido para mí, y yo soy un desconocido para él. Nunca nos hemos
conocido en nuestras vidas; esta es nuestra primera vez. La única cosa,
alguien, Gene, Leo, Billy, o alguno de ellos, le dio una tarjeta de oración; su
número fue llamado, y él ahora está aquí en la plataforma. Ahora, yo no sé por
qué él está aquí. Sé tanto de ello, como lo supiera un perfecto desconocido. Yo
no sé. Dios sí sabe. Todos admitimos eso, que Dios lo sabe. Y luego si Dios
quiere... Si yo solamente puedo rendirme lo bastante a Dios para permitir que
El que le hable a este hombre a través de mí, será como el mismo Espíritu...
No fue David cuando él clamó: “Mi Dios, por qué me has desamparado?” Era

7
se habían acostado para dormir, que Dios comisionó a Sus Angeles, y ellos
fueron por todo el cielo, y tomaron pan, y lo partieron todo, y lo dispersaron
sobre el suelo blando. Cuán asombrados estaban los niñitos y sus padres a la
mañana siguiente al levantarse, y salir, y mirar, y ver lo que la mano de Jehová
había hecho, que les había rociado su pan de cada día sobre el suelo! Ellos no
tenían que cocinarlo, o–o cultivar el trigo, o trillarlo, sino que estaba cocinado,
y preparado, y puesto en el suelo para ellos”.
17 Y entonces, volteando su rostro de facciones juveniles hacia sus
hermanos mayores, dijo: “Hoy hemos sido testigos de algo más grande.
Porque no sucedió en la noche. Vimos con nuestros propios ojos lo que El
hizo cuando El tomó los panes y los pescados de ese muchachito, y los partió,
y alimentó a cinco mil delante de nuestros propios ojos. Yo nunca pensé que
yo viviría para ver a Jehová Dios moverse como El lo hizo en años pasados.
Verdaderamente, mis hermanos”, él pudiera haber dicho esto, “que Dios nunca
se hará más pequeño o se hará más débil; El siempre será Dios. Cómo mi
pequeño corazón se preguntaba de dónde Dios tomó todo ese pan. Y siempre
me asombró, de dónde El tomó todo ese pan, y todavía yo estoy asombrado de
cómo El no sólo podía traer pan, sino que El trajo pescado cocinado y
alimentó a cinco mil delante de nuestros propios ojos. Verdaderamente yo
creo que El es el Hijo de Dios”. El pudiera haber dicho algo como eso.

“Y se fijaron Uds. el asombro de la gente?, y vieron Uds. la mirada en Su
rostro a medida que El levantaba el pan hacia Su Padre Celestial y lo
bendecía? Cómo el hablar con Dios le ha de haber traído tal expresión en Su
rostro! Nunca más pudiéramos dudar”, el joven Juan pudiera haber dicho.
18 Y el pescador corpulento sentado allí, empezando ya a sudar muchísimo
por estar remando, porque el viento había empezado a soplar. Y él se volteó, y
le dijo a Juan y al resto de ellos: “Yo también recuerdo cuando era un niño. Mi
padre era un fariseo, lo estricto de nuestra religión. Y él solía leer de mí... a mí
de las Santas Escrituras, y decir que Moisés dio una promesa que nosotros no
siempre estaríamos solos, sino que el Señor nuestro Dios levantaría de entre
nosotros un Profeta como él. Y este sería el que llamaría de nuevo los
corazones de Israel a Dios. Y cuando Andrés, mi hermano sentado aquí, vino
y me dijo que él creía que este Carpintero nazareno era Ese, fue difícil para mí
creer que sucedería en mi día. Pero cuando entré en Su Presencia y El me miró
por la primera vez en mi vida, y dijo: ‘Tu nombre es Simón’ y El no olvidó a
mi santo anciano padre, porque El dijo: ‘Tú eres el hijo de Jonás’, entonces
supe que El debió ser ese Profeta que iba a venir al mundo. Desde entonces,
eso lo concluyó para mí para siempre. Yo le creo a El con todo lo que está en
mí. Yo le creo a El”.
19 Y a medida que la conversación siguió, hablando tocante a impresiones,
ha de haber sido Felipe que dijo: “Uds. debían haber estado parados junto a

8 UN PROFETA COMO MOISÉS

nuestro Hermano Natanael cuando yo oí a nuestro Maestro decirle en dónde
estaba él cuando yo lo encontré bajo un árbol. Oh, por supuesto, cuando
primero encontré al Hermano Natanael, él estaba como criticando lo que yo le
estaba hablando. Cuando le dije que habíamos encontrado a Jesús de Nazaret,
quien era este Profeta que Moisés dijo que iba a venir, él estaba como
criticando, porque yo podía ver esa sonricita burlesca que él tenía en su rostro,
como diciendo: ‘Mira Felipe, qué clase de historia me estás tratando de decir?’
Pero cuando él entró en Su Presencia y El le dijo: ‘He aquí, un Israelita en
quien no hay engaño’, hubo un real cambio en su apariencia. Y entonces
cuando él le preguntó a El cómo lo conocía, El dijo: ‘Antes que Felipe te
llamara, cuando tú estabas debajo de la higuera, Yo te vi’. Entonces hubo una
expresión de adoración. Esa sonricita de crítica se le había ido de su rostro, y
cayó de rodillas delante de nuestro Maestro y dijo: ‘Tú eres el Hijo de Dios;
Tú eres el Rey de Israel’. Hubo un cambio cuando lo vimos a El hacer Sus
milagros”.
20 Y entonces uno de ellos le pudiera haber dicho a Juan: “Qué del día que
le prestamos la barca, y El dijo: ‘Echad mar adentro, mejor dicho, boga mar
adentro’, en dónde habíamos pescado toda la noche? Y sabíamos que no había
peces en esa agua. Sin embargo El dijo: ‘Echad la red para pescar’. Y cuando
encerramos ese gran montón de peces, fue Simón quien dijo: ‘Apártate de mí,
Señor; yo soy un hombre pecaminoso’. Cuán extraordinario era El!”
21 Y entonces uno dijo, quizás fue Bartolomeo quien dijo esto: “No
estábamos todos sorprendidos cuando regresamos de Samaria ese día? Yo me
fijé en la mujer joven subiendo el monte con una mirada triste y preocupada
en su rostro. Y cuando ellos rehusaron darnos pan, y cuando regresamos, nos
asombramos verlo a El hablándole a esa mujer. Y ella le estaba preguntando a
El tocante a nuestra religión. Y cuando El le dijo a esta mujer joven: ‘Ve, trae
a tu marido y ven aquí’. Y ella dijo: ‘No tengo marido’. Y El dijo: ‘Eso es
verdad. Tú has tenido cinco, y con el que ahora tú estás viviendo no es tu
marido’. Ella dijo: ‘Señor, me parece que Tú eres el profeta, y nosotros
sabemos que cuando venga el Mesías, El nos declarará todas las cosas’. Y
nuestro Maestro dijo: ‘Yo soy El que habla contigo’. Qué expresión, qué
cambio en el rostro de la mujer cuando ella se volvió y entró a la ciudad para
decir a los hombres: ‘Venid, ved a un Hombre que me dijo las cosas que yo he
hecho, no es Este el que Moisés dijo que vendría?’

“Y se fijaron Uds. también, que nosotros estábamos tan asombrados, al
grado que ninguno de nosotros preguntó por qué El le estaba hablando a esa
mujer. Sólo nos quedamos quietos porque estábamos asombrados del poder de
Dios obrando a través de un Hombre”.
22 Oh, sería una buena cosa en esta noche, si nosotros gente Pentecostal, y
gente de todas las iglesias, nos sintiéramos de la misma manera tocante a ello.

17
43 Ahora, aquí hay personas en esta fila de oración. Hasta donde yo sé, cada
una de ellas son desconocidas para mí. Cuántos hay en este edificio que saben
que yo no los conozco, o no sé nada acerca de Uds., como sus problemas,
enfermedades, o lo que sea?, levanten sus manos; por todo el edificio, por
dondequiera. Bueno, creo que es casi cien por ciento. Bueno, entonces yo no
los conozco. Ahora, qué es un milagro? Un milagro es algo que no puede ser
explicado. Es correcto eso? Es algo que nosotros no podemos explicar. La
ciencia no puede probarlo.
44 Así que entonces, si Jesucristo, de quien predicamos en esta noche, y de
los apóstoles en la barca hablando de lo que El hizo... y El prometió a Su
Iglesia que estas señales estarían en la Iglesia hasta que El viniera otra vez.
Entonces si El está en Su Iglesia, y nosotros verdaderamente representamos Su
Iglesia, como varias denominaciones, pero Su Iglesia, entonces El hará en esta
noche entre nosotros lo mismo que El hizo en aquel entonces. Es correcto eso?
Nunca me ha... [Porción no grabada en la cinta–Ed.]. El nunca me ha
preguntado acerca de alguna denominación. El les dirá de qué denominación
son ellos y demás, pero El nunca dice que están mal o que están bien. Lo han
oído Uds. alguna vez? Nunca, no. Ud. es un creyente. Si Ud. es un creyente,
Ud. es un creyente. Si Ud. no es un creyente, simplemente no es un creyente.
Así que eso es lo que Dios pide, es si Ud. es un creyente o no. [Porción no
grabada en la cinta–Ed.].... “será salvo, el que no creyere será condenado”.
45 Ahora, vamos a llamar esta fila de oración. Creo que cada uno de ellos
levantó su mano, que eran desconocidos. Ahora, si el Espíritu Santo obrara a
través de estas personas y en Uds. allá que no tienen sus tarjetas de oración, o
lo que fuera, y revelara aquí igual como... [Porción no grabada en la cinta–
Ed.]. acerca de nuestro sermón en esta noche, cuántos creerán en El, y lo
aceptarán, y dirán que es la verdad, y se irán creyendo?, veamos sus corazones
hacia Dios. El Señor los bendiga.
46 Padre, en Tus manos ahora encomendamos este servicio. No hay un
hombre sobre la faz de la tierra, Señor, ninguno de nosotros pudiera hacer
esto. Serás Tú. Así que, como nosotros hemos hablado de que los profetas de
antaño estaban tan ungidos bajo ese sacrificio, que ellos vieron visiones... Y
Jesús mismo dijo: “No soy Yo el que hace las obras; es Mi Padre que mora en
Mí. Yo siempre hago lo que le agrada a El. De cierto os digo: Yo no puedo
hacer nada de Mí mismo, sino lo que Yo veo hacer al Padre; eso también hace
el Hijo”. Permite que sea en esta noche, Señor, que ellos vean las obras de
Dios manifestadas por medio de Su Iglesia. Y que nos sometamos y estemos
tan consagrados a Ti, que nuestros espíritus clamen y hablen las palabras que
Tú tendrás para que nosotros hablemos. Pedimos esto para Tu gloria. Y que
cada pecador, cada incrédulo, sea salvo en esta noche y consagrado a Ti por
causa de ello, y que toda persona enferma sea sanada, en el Nombre de Jesús.

16 UN PROFETA COMO MOISÉS
40 [Porción no grabada en la cinta–Ed.]... no son llamados por la iglesia, o
demás, ellos son escogidos por Dios: apóstoles; segundo: profetas; tercero
(pueda que estos no los tenga correctamente en orden), tercero: creo que son
los maestros, y evangelistas, y pastores. Cinco oficios espirituales en la Iglesia
para poner a la Iglesia en orden: apóstoles, profetas, maestros, evangelistas,
pastores; esos son oficios llamados por Dios. Luego, en la congregación local,
hay nueve dones espirituales que obran entre el pueblo.

Ahora, en estos oficios y lugares, en los oficios, Ud. oye del apóstol, su
ministerio; Ud. oye del profeta, su ministerio; del evangelista, del maestro, del
pastor. Cada uno tiene un ministerio distinto. Y sus ministerios son de Dios.
Dios los ha puesto en la Iglesia para este propósito.

Dios desciende entonces en la forma del Espíritu Santo entre Su
congregación; habla en lenguas, otro interpreta y le dice a cierta persona que
haga una cosa, y sucede de esa manera. Quizás eso sería en una ocasión
cuando hubiera una necesidad. Entonces hay dones de sabiduría,
conocimiento, interpretaciones, toda clase de dones que están en la Iglesia.
Pero la manera principal, y todo de ello, tiene que venir primero por la
Palabra, la Palabra.
41 Ahora, si yo pudiera sanar a esta fila de personas, o a aquellas personas
allá, yo ciertamente lo haría. Pero no puedo. Pero la causa, la razón que no
pudiera, es porque ellos ya han sido sanados. Ellos han sido sanados desde que
Jesús murió por su sanidad. Ahora, la única cosa que podemos hacer a través
de estos oficios, es expresar a Cristo a Uds., para que vean que El está en Su
Palabra, cumpliendo Su promesa. Y luego por su propia fe Uds. aceptan a
Jesús como su Sanador y son sanados. De esa manera obra. Es verdad eso,
hermanos? Yo creo que cada persona daría testimonio de eso; estos hombres
predicando el Evangelio. Creen Uds. eso?, lo aceptan?; es tan bueno como
cualquier... eso es lo mejor. O maestro, pastor, evangelista, apóstol, profeta, lo
que pudiera ser, todo es la obra del Espíritu Santo entre Su pueblo.
42 Ahora, yo no soy un predicador. Yo no tengo ninguna educación. Yo no
pudiera tomar el lugar de ellos. Ellos son maestros, pastores, y demás. Pero el
Señor me dio un don de discernimiento, un don de profecía, que más o menos
ha estado desde que yo era un niñito, y me envió... En vez de tener mi
conocimiento de la Biblia... esa es la razón que yo no predico doctrina entre
Uds. Pueda que yo no conozca lo bastante acerca de ello. Yo sé que soy salvo,
y puedo decirles cómo fui salvo. Entonces pregúntenle a su pastor el resto de
ello. Y yo sé que El sana, y yo sé que El llena con el Espíritu Santo. Yo he
sido testigo de todas esas cosas. Y eso es lo que puedo verdaderamente
decirles a Uds. que es la verdad. Y Uds. reciban tanto así, y luego su pastor lo
llevará de allí en adelante.

9
Si nos quedáramos asombrados de la obra del Espíritu Santo en estos días, si
todavía nos dejara sin habla. Yo creo que el problema de ello es que hemos
visto hacerse tanto, al grado que ha llegado a ser una cosa común para
nosotros.

Como una historia que una vez oí, que decía que un hombre iba al mar
para tomar un descanso, para ver las olas, para oler la sal del mar. Y él
encontró a un anciano marinero, y él dijo: “A dónde va Ud.?”

El dijo: “Al mar para tomar un descanso. Yo he leído de ello, y he
anhelado verlo. Pero nunca lo he visto, y mi corazón se estremece de emoción
al saber que estoy cerca del mar. Pues sólo un ratito más y podré ver tocante a
lo que he leído, tocante a lo que he soñado. Y cuán relajante será para mí”.

Y el anciano marinero le dijo al hombre: “Yo nací en el mar. Yo he vivido
en él por muchos años, y yo no veo nada estremecedor y emocionante tocante
a ello”. Ven Uds.?, él había vivido por tanto tiempo en él hasta que llegó a ser
una cosa común.
23 Tengo temor de que nosotros hermanos hemos visto a Dios descender en
Su poder y salvar a los perdidos, y llenar con el Espíritu Santo aquellos
quienes lo están buscando, y sanar a los enfermos, hasta que ha llegado a ser
una cosa común para nosotros. Fallamos en obtener las expresiones hermosas
del Espíritu Santo cuando El trae Su poder entre nosotros, y vemos Su belleza;
observándolo a El obrar, y sabiendo que ese es el Salvador de nuestra alma, la
única Cosa real que queda en el mundo, a la que podemos aferrarnos. Todos
los otros fundamentos serán destruidos. Todos los otros reinos perecerán, pero
este Reino durará para siempre. Si algo sucediera en nuestra nación que nos
estremeciera de emoción, como el que iban a rebajar los impuestos, o algo
como eso, estaríamos hablando de ello en todas partes; pero Cristo viene y
salva una alma y les da Vida Eterna, y nos vamos como si es una cosa común.
Sana a los enfermos y pensamos que es una cosa común.
24 Mientras continuó la conversación, ha de haber sido Satanás quien miró
de detrás de las nubes y dijo: “Yo los he atrapado solos. El no está con ellos.
Ahora es mi ocasión para vengarme de ellos”. Esa es la manera que Satanás
obra; esa es la manera que vigila; esa es la oportunidad por la cual él espera,
de tomar una ocasión cuando salimos en lo que llamamos una diversioncita
social, para jugar baraja, o para atender a alguna campaña, o algo que no es
piadoso. El espera para atraparlo descuidado, espera hasta que llegue a un
lugar en donde la iglesia se ha puesto tibia, se ha puesto muy ocupada
haciendo algo más, allí es cuando él ataca.

“El está lejos de ellos, y ahora es mi oportunidad de atacar”. Yo tengo
temor que eso es lo que está mal con nuestras iglesias. Hemos tenido un
pequeño aliento de prosperidad por los últimos veinte años o más, mucho

10 UN PROFETA COMO MOISÉS

dinero. Y hemos entrado en grandes programas de edificación. Ahora, eso está
bien. Y hemos entrado en otras cosas (lo cual estaría bien): la educación, y
apretando las cuerdas educacionales, y–y edificando nuestros seminarios un
poquito más prácticos, y metiendo hombres allí que quizás son un poquito más
inteligentes, que el anciano decano, y–y unas cuantas cosas como esas; lo cual
eso pudiera estar bien. Pero nos damos cuenta que nos hemos apartado de las
reuniones de esperar chapadas a la antigua, las bendiciones Pentecostales
chapadas a la antigua que solían caer entre nosotros. Y Satanás lo atrapa a Ud.
descuidado. Así es como él lo quiere a Ud.: descuidado.
25 Y él entonces empezó a soplar su aliento venenoso allí sobre los mares y
eso convirtió los mares en un espasmo, el aliento de Satanás: “Yo los
hundiré”. Y el mar estaba tan perturbado por el veneno de su aliento, al grado
que la pequeña barca empezó a agitarse de adelante para atrás. Y se miraba
como que todas las esperanzas se habían ido. Ellos estaban listos para ceder y
para irse a la... su destinación. Pero Cristo no los había dejado, aunque ellos lo
habían dejado a El. Uds. saben, vale la pena llevarlo a El a dondequiera que
vayamos. Pero la cosa buena de ello es que si aun no lo llevamos, El todavía
nos está vigilando.

El se subió al monte más alto que podía encontrar, para que pudiera ver a
lo largo del océano, o mejor dicho, el pequeño mar. Porque El quería mantener
Sus ojos en ellos, para que si venía alguna tribulación, El pudiera ser nuestro
pronto auxilio en el tiempo de tribulación. Porque esa es Su Palabra el hacer
eso. “El Señor es nuestro pronto auxilio en el tiempo de tribulación”. [El
Hermano Branham parafrasea Sal. 46:1–Trad.]. Y a pesar de lo que hacemos,
El cumple Su promesa. Y El los estaba vigilando. El los vio afanándose con
los remos, el viento contrario. Pero Sus ojos los estaban vigilando.
26 Yo solía asombrarme de un amigo mio, E. Howard Cadle, del
Tabernáculo Cadle en Indianápolis. El era un famoso cantante, más o menos
como yo. El no era entonado ni siquiera cuando se bañaba en la tina. Pero él
siempre trataba de cantar: “Su ojo está en el gorrión, y yo sé que El vela por
mí”. Esa solía ser su favorita. El lo intentó, e intentó, y aun en el radio, y todos
se reían, porque él no tenía voz para cantarla. Pero estaba en su corazón.
Quizás allá en la Gloria en alguna parte en esta noche, a la que él se ha ido, a
su destinación Eterna, el ojo todavía esté sobre él.

Yo siempre he querido cantar, pero yo no puedo cantar tan bien como él
podía. Mi alabanza favorita es “Sublime gracia”, porque sí es sublime gracia
la que me salvó. Y yo he dicho con frecuencia a mis amigos: “Cuando Uds.
lleguen allá a su gran mansión, y Uds.... alguna mañana Uds. salgan a su
porche de enfrente y escuchen muy allá al lado del bosque, en alguna parte, en
esa chocita, Uds. van a oír a alguien cantando: ‘Sublime gracia!, cuán dulce es
oírlo, que salvó a un miserable como yo!’ Digan: ‘Gracias a Dios, el Hermano

15
por toda la costa del oeste? Cuántos de esos mismos levantarán sus manos, y
dirán que Uds. me oyeron decir que el Espíritu Santo me dijo que sucedería, si
yo era sincero, y no codiciaba el dinero, y–y no era... tratara de ser alguna gran
persona, pero si era humilde y me mantenía pequeño y sin renombre, que El
me daría el don de saber el secreto del corazón? Cuántos saben que yo dije que
eso sucedería? Eso ahora ha sucedido. El ahora me prometió: “Manténte
humilde y Yo haré mucho más abundante”. Y está ya para hacerlo en estos
momentos. Así que pudiera suceder en cualquier momento.
37 En esta noche vamos a llamar una fila de oración. Creo que Billy me dijo
que él repartió algunas tarjetas de oración. Repartiremos éstas cada noche
hasta que nosotros... algo suceda. No fallen una noche; quédense en ello. Y si
Ud. no es un Cristiano, sea un Cristiano en esta noche; si Ud. no tiene el
Espíritu Santo, recíbalo en esta noche, para que Ud. pueda unirse con
nosotros. Ud. no tiene mucho más tiempo para actuar.
38 Ahora, no podemos tener en estas filas lo que nosotros llamamos
discernimiento. Cuántos aquí no tienen una tarjeta de oración (veamos sus
manos), y Uds. están enfermos?; no tienen tarjeta de oración pero Uds. están
enfermos, levanten sus manos; por dondequiera en el edificio. Muy bien. Uds.
no necesitan alguna tarjeta de oración. Ven Uds.?, recuerdan Uds. en este
mensaje de esta noche? (no creo que incluí eso), pero es en donde la mujer
tocó el borde de Su manto, después de que El llegó a la orilla en el otro lado.
Ella tocó Su manto, y El se volteó y dijo: “Quién me tocó?” Y El miró
alrededor y allí... Todos lo estaban tocando, pero El dijo: “Yo percibo que me
he debilitado, virtud (lo cual significa fuerza) ha salido de Mí”. Y El miró por
toda la audiencia hasta que El encontró a la mujercita y le reveló a ella su
problema, y le dijo que su fe la había salvado. Ahora, ese mismo Jesús, es el
Mismo.

Si el Espíritu que está en este movimiento Pentecostal, o este movimiento
de la lluvia “tardía”, si no hace las mismas obras que El hizo, entonces no es el
Espíritu de Cristo. Si estos hombres y cosas están sólo jactándose y diciendo
que es emoción porque se ponen felices y hablan en lenguas y demás, si eso es
sólo una jactancia, eso es todo lo que será. Pero si es el Espíritu de Cristo, El
mismo manifestará y El mismo probará, que El sí es el Cristo del Nuevo
Testamento.
39 No seremos capaces de llamar muchos al mismo tiempo. Así que yo creo
que él dijo que empezó con la tarjeta de oración A-1 al A-50 o al 100, no
recuerdo; pero de cualquier manera, empecemos con la primera tarjeta. La
tarjeta de oración número 1, si Ud. puede ponerse de pie, venga aquí a este
lado. El caballero allá. Número 2. Si Ud. puede ponerse de pie, tarjeta de
oración número 2. Creo que fue A, A-número 2?, aquí está, si es que es la
señora. Número 3? Número 4? Correcto. Si....

14 UN PROFETA COMO MOISÉS

Si pudiéramos permitir que nuestros corazones estén tan envueltos en El, y
nuestros espíritus bajo de tanto control, que El pueda entrar y quitar nuestro
propio pensamiento, y El piense por nosotros confirmando Su Palabra.
Entonces nos iremos y diremos: “Verdaderamente, Dios está con nosotros”.
Oremos otra vez.
35 Señor, ahora este servicio, la Palabra vino porque Tú la has escrito, y
debe ser predicada en todo el mundo como un testigo. Y, Señor, si esta es Tu
Palabra, lo cual solemnemente lo creemos, Tú confirmarás toda promesa que
Tú prometiste.

Y yo te pido en esta noche, Señor, en favor del pecador que está aquí, que
no te conoce, que él o ella abran sus corazones en esta noche en sus
condiciones de dificultades, porque “no hay descanso para el fatigado”, dice
Dios. El pecador es como un mar turbulento; no tiene descanso. El aliento del
diablo le es soplado cada hora del día, y no hay lugar para él a dónde ir en su
condición pecadora. Pero hay Uno que le puede hablar a las olas, y calmar, y
contrarrestar todo aliento inmundo de Satanás, y puede darle a saber a esta
persona que el amor de Dios constriñó tanto a Jesús, al grado que El vino a la
tierra a morir para salvarlo a él o a ella. Que ellos lo reciban en esta noche,
Señor.

Que los enfermos, unánimes, crean en Ti. Que los ciegos vean, los sordos
oigan, los mudos hablen, los inválidos caminen; y que Dios sea glorificado.
Bendice a estos hermanos ministros aquí sentados, Señor, quienes han
ministrado por años para este mismísimo propósito, han recorrido el camino,
han puesto el empedrado y lo han pavimentado. Que el Espíritu Santo ahora
camine por este camino confirmando eso que lo que ellos han prometido al
pueblo a través de la Palabra, sea confirmado a nosotros. Porque te lo pedimos
en el Nombre de Jesús. Amén.
36 Vamos en esta semana, si el Señor lo permite... Yo verdaderamente he...
estoy esperando un gran cambio muy pronto en mi ministerio. Hasta que eso
venga... Ha sucedido una vez, pero hasta que venga, yo permaneceré con mi
ministerio regular. Pero oh, si tan sólo aconteciera esta semana. Se los aseguro
que habría un sacudimiento por todo este país, del cual Uds. jamás han
soñado; y la gran Iglesia redimida de Dios daría un paso hacia adelante.
Recuerden que yo lo digo como: “ASI DICE EL SEÑOR”. Si tan sólo
aconteciera ahora.

Cuando tenía el ministerio de sólo tomar las manos de la persona, y de
mantener mi mente inactiva hasta que El hablara... Fue en Queens City, en
Regina, Saskatchewan, cuando una noche un hombre venía cruzando la
plataforma (y el Espíritu Santo había prometido que El revelaría el secreto del
corazón)... Cuántos me conocieron cuando yo tenía mi primer ministerio aquí

11
Branham lo logró, él–él está allá! Ese es él, quien por fin puede cantar
“Sublime gracia”’. Pues eso es lo que yo creo que es la sublime gracia de
Dios que salvó a un miserable como yo, me llevó dentro de este
compañerismo con El, y con Su Iglesia, y con Su pueblo, y con el Espíritu de
Dios. Es sublime gracia.
27 Fue tan sublime así, cuando sus tribulaciones eran tan angustiosas y
Satanás estaba tratando de soplar su aliento sobre ellos y hundirlos en el mar,
que he aquí, El vino caminando en las aguas, caminando hacia la barca,
nuestro pronto auxilio en el tiempo de las tribulaciones, listo para ayudarlos.
Pero la cosa extraña fue que aun en sus tribulaciones, ellos estaban asustados
de El. Ellos pensaron que El era un–un espíritu. O como lo pudiéramos decir
hoy: un fantasma, o algo que es místico. Ellos lo vieron a El caminando, y
tuvieron miedo de El.

Y casi es la misma cosa hoy. El no ha dejado a Su Iglesia. Bueno, El subió
tan alto después que resucitó de la sepultura, al grado que está tan alto en los
Cielos que El tiene que mirar hacia abajo para ver el cielo. El está por encima
de todo Angel, todo Arcángel, y El nos vigila. El sabe nuestras tribulaciones.
28 Después que esos discípulos habían estado sentados allí, y hablando de
Sus milagros, dentro de un período de media hora, se les había olvidado de
ello. Ellos lo habían visto obrar por año y medio o más, y se les había olvidado
de Sus milagros. Y cuando vieron la única cosa que los ayudaría, ellos
clamaron que era algo fantasmal. Tenían miedo pensar que eso era su Señor
viniendo a ayudarles, pero tenían miedo de El.

Nosotros hemos tenido más tiempo de pensarlo que lo que ellos tuvieron.
Porque hemos leído en Su Libro de Sus milagros y de Su promesa de lo que El
dijo que El haría, y de los profetas que profetizaron que en este último día El
haría estas cosas con todas las sombras, y señales de Su Venida. Y muchos lo
miran y dicen: “Ha de ser espiritismo. Ha de ser telepatía mental”. Y tienen
miedo del Dios del Cielo después de leer el Libro de El, y de enseñar en
nuestros seminarios, y hablar a varios de Su bondad y Su misericordia y lo que
El hizo. Y saber que El prometió que El lo haría otra vez, saber que El dijo:
“Estas obras que Yo hago, Uds. las harán también. Un poquito y el mundo no
me verá, mas vosotros me veréis, porque Yo estaré con vosotros hasta el fin
del mundo”.
29 En esta hora en la que ahora estamos viviendo, hay tribulaciones por
todos lados, no hay lugar a dónde ir. Las enfermedades se están acumulando
tanto en contra de nuestras investigaciones científicas, al grado que ellos no
tienen medicinas que combatirán las enfermedades. Y la carrera atómica, la
carrera del misil, el mundo temblando, la condición en la que la iglesia está, y
Jesús viene caminando a través de Su promesa hacia nosotros. El mismo Jesús

12 UN PROFETA COMO MOISÉS

que caminó sobre el mar esa noche, hoy entra caminando, sale de la Biblia
para entrar en la congregación. Uds. llámenme “aleluya” de todas maneras,
pero yo siento como gritar. Sí, señor. El Cristo de la Biblia, el Dios de historia
entra caminando en la congregación sobre Su promesa de Su resurrección... El
sepulcro no podía detenerlo; la muerte no podía detenerlo; el infierno no podía
detenerlo. No había lugar para detenerlo. Rompió las ataduras en dos y salió.
Y hoy El dice: “Porque Yo vivo, vosotros también viviréis. Yo estaré con
vosotros hasta el fin del mundo. Y las obras que Yo hago, vosotros las haréis
también”, entrando en Su promesa.
30 Y la iglesia clama: “Oh, me pregunto si El es Metodista, me pregunto si
El es Bautista, me pregunto si El es esto”. Cristo es Cristo, el es Dios de todo.
El los ama a todos Uds.: Metodistas, Bautistas, Pentecostales, y a todos. No
tengan miedo de El. La única cosa que debe hacerse, es hacer lo que ellos
hicieron. Ellos empezaron a hablar con El. Esa es la manera de recibirlo.
Empiece a hablar y diga: “Señor, yo he leído que Tú lo prometiste; yo leí que
Tú lo hiciste; eres éste Tú?”

El responderá como le respondió a ellos. Estas serían las palabras que El
les diría a Uds., algo como esto: “Tened ánimo: soy Yo, porque Yo soy el
mismo ayer, hoy, y por los siglos”. Oremos.
31 Señor, el mismo ayer, hoy, y por los siglos: Tú siempre eres Cristo,
siempre con Tu pueblo. Hablamos de Ti como ellos lo hicieron; que no
tengamos temor sino que tengamos nuestros corazones abiertos. [Porción no
grabada en la cinta–Ed.].

El levantará otra vez al polvo, y tendremos un cuerpo como Su propio
cuerpo glorioso. Entra caminando en los corazones de Tu pueblo en esta
noche, Señor, por Tus promesas. Y que veamos Tu mano poderosa
moviéndose entre nosotros, y no estaremos temerosos, sino que elevaremos
nuestros corazones hacia Ti en gratitud y agradecimiento y gozo, y alabaremos
al Dios del Cielo quien nos ha enviado salvación por medio de Su Hijo,
Jesucristo. Nos encomendamos a Ti, Señor.

Que el Espíritu Santo ahora tome el mensaje que ha sido predicado, y lo
penetre en los corazones del pueblo. Y que ellos vean a ese Dios que caminó
sobre el mar tempestuoso, cuando el aliento venenoso de Satanás estaba
agitando las aguas. Señor, en nuestra gran prosperidad, Satanás ha soplado su
aliento venenoso otra vez, y él dijo: “Los días de los milagros han pasado. No
hay tal cosa como el Espíritu Santo. No hay tal cosa como el nuevo
nacimiento”. Señor Dios, entra caminando sobre Tus promesas, y muestra a
Tu pueblo que Tú vives todavía, y sálvalos del aliento de Satanás. Porque te lo
pedimos en el Nombre de Jesús. Amén.
32 Por lo general yo haría un llamamiento al altar en este momento, pero voy

13
a detenerme de hacer eso por sólo un momento. Pudiera haber algunos
desconocidos entre nosotros que no conocen a nuestro Señor, que nunca lo han
aceptado a El como su Salvador. Ellos han leído libros acerca de Ello, y ellos
han leído lo que otros han dicho, y demás; pero para realmente saber que El
es, veamos si El confirmará este sermón en esta noche, que El todavía es
Jesús, que la historia no es una historia de ficción, que El murió y ellos
robaron Su cuerpo y dijeron que El se levantó de los muertos. Si así es, nuestra
religión no es mejor que la de los Mahometanos o cualquier otra. Pero nuestro
Cristo vive en esta noche, y confirmará que toda Palabra que El dijo es la
verdad.
33 Ahora, nosotros no somos Cristo; sólo somos Sus siervos. Hablando
anoche, yo estaba hablando sobre los profetas, de cómo ellos se pusieron tan
ungidos con el Espíritu Santo, que ellos aun hablaron como si fueran ellos
mismos; como cuando David clamó: “Mi Dios, por qué me has
desamparado?” No era David, él no fue desamparado, pero era el Espíritu de
Cristo en él clamando. Era el clamor de Cristo en David, Dios mismo
expresándose a través de esos profetas.

Y cómo fue hecho eso? Bajo de la sangre derramada de una becerra o de
un cordero. Si El podía ungir a hombres bajo ese sacrificio de la sangre
derramada de corderos y becerras, y podía hacerlos hablar exactamente la
verdad y expresar Su voluntad, cuánto mucho más puede El hacerlo bajo la
Sangre derramada de Su propio Hijo Jesucristo, de tomar a una Iglesia
santificada y envolverla en Su Espíritu, al grado que el Espíritu Santo tome la
reunión en completo control, y obre la completa voluntad de Dios? Hagamos
eso en esta noche, hermano, hermana, mientras lo adoramos a El.
34 Yo no soy un sanador Divino; yo soy su hermano. Yo sí creo que Dios
cumple Su promesa. Y si Dios viene en esta noche y cumple esas promesas
para mostrar que El está vivo, que nuestra religión entonces no es algo en
vano... Ahora, la razón que yo creo en esta Iglesia, la Iglesia del Espíritu
Santo, es porque Jesús ha de haber sabido cómo establecer una Iglesia. Y
Jesús dijo que las obras que El hizo, la Iglesia que creyera en El, haría las
mismas obras.

Pablo dijo: “Si entra uno entre Uds. y todos Uds. hablan en lenguas y–y no
hay interpretación”, dijo, “el incrédulo dirá que Uds. están locos. Pero si uno
habla profetizando, y revela el secreto del corazón, entonces todos ellos se
postrarán y dirán que Dios está con Uds.” [El Hermano Branham parafrasea 1
Corintios 14:23-24–Trad.]. El orden de la Iglesia de Cristo; no ceremonias
religiosas, sino la Presencia viviente del Cristo resucitado. Esa es la Iglesia del
Dios viviente, Dios viviendo en Su Iglesia, viviendo Su Vida, y obrando a
través de Su Iglesia, hablando El mismo a través de Sus siervos como El hizo
cuando estuvo aquí en la tierra.

