
Spanish
Show Us The Father and it will Suffice Us
62-0609B

Sermones Por el
Rev. W.M. Branham

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

MUÉSTRANOS AL PADRE Y NOS
BASTA

En Southern Pines, Carolina del Norte, E.U.A.
El 9 de junio de 1962

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.

20 MUÉSTRANOS AL PADRE Y NOS BASTA

mientras los peregrinos de Georgia, de Canadá, de Texas, de todas partes, por
todo alrededor se han congregado aquí en estos lugarcitos para compartir
nuestras ideas, y dar nuestros testimonios de Su gloria, que nos vayamos de
esta reunión con abundancia de Vida Eterna para que podamos enseñar a otros
la manera de encontrarla. Lo pedimos en el Nombre de Jesús. Amén. Gracias.

68 [Alguien le dice algo al hermano Branham—Ed.] Oh, está bien.
69 Gracias. [Espacio en blanco en la cinta—Ed.] Me han considerado un

aislacionista, pero no lo soy. ¿Ven? Yo—yo amo el compañerismo. Y aquí
estoy reteniendo la reunión allá; me apresuraré para llegar allá. Todos Uds.
tienen Vida Eterna, así que sólo créanlo. Pero miren, sólo en un lugarcito yo
empiezo a hablar con la gente. ¿Ven Uds.? Si algo está incorrecto, le empieza
a molestar a uno; uno lo capta. ¿Ven? Y cuando uno hace eso, entonces
(¿ven?), eso me despedaza otra vez para la noche. ¿Ven? Y estoy seguro que
los Cristianos entienden eso.

70 No es—no es que yo no los amo. ¡Oh!, si no fuera por Uds., ¿qué sería
de mi ministerio? ¿Qué de aquellos allá afuera? No importa cuán grande
pudiera ser el ministerio. No puede ser grande hasta que Uds. lo hagan grande.
Yo no lo puedo hacer por mí mismo. Se requiere de Uds. y de mí juntos para
lograrlo. ¿Ven? Por mí mismo, no es nada; por Uds. mismos, no es nada. Pero
juntos, el Señor produce Su ministerio. Si Uds. no lo creyeran, nunca
sucedería. Uds. tienen que creerlo. Entonces eso es lo que hace que suceda, es
porque Uds. lo creen. Dios les bendiga.

MUÉSTRANOS AL PADRE Y NOS BASTA
1 Y yo… Estábamos sentados aquí hablando uno con el otro, el hermano

Thomas y yo, y el hermano Rhodes, a quien acabo de tener el privilegio de
conocer. Y estábamos teniendo un… Uds. saben cómo nosotros tenemos un
poco de sentido del humor… con respecto a lo que yo iba a hablar estando
aquí esta mañana (pero no tengo el tiempo), sobre Dejando Escapar Presión.
Así que esa es la única manera que tenemos para dejar escapar la presión,
cuando tenemos un—un poco de sentido del humor.

2 Y un piadoso santo hermano anciano que acaba de partir a la Gloria,
con quien la mayoría de nosotros estuvimos familiarizados, era el hermano
F.F. Bosworth. Y él siempre tenía un gran sentido del humor. Yo antes estaba
un poco renuente con respecto a observar y escuchar, porque yo quería: “Sí,
sí”, y “no, no”. Pero cuando vi a ese piadoso anciano y el sentido del humor
que él tenía, luego vi a otros grandes siervos, el hermano Vayle, y esos otros
hermanos aquí y todos ellos, cuando ellos se reunían tenían un poco sentido
del humor, y yo pensé: “Bueno, quizás eso es simplemente una—una tradición
de este último día entre los ministros”.

3 Y luego yo estaba leyendo en El Concilio Prenicéico, y en Los Padres
De Nicea y los demás, de algunos de esos grandes siervos de Cristo en años
pasados, y ellos tenían sentido del humor. Y Uds. saben, yo finalmente me
vine a dar cuenta que Dios tiene un sentido del humor. Así que….

4 Y hablando de compañerismo, yo estaba pensando en uno que el
hermano Bosworth solía contar. Él me dijo, dijo: “Hermano Branham, ¿Sabe
Ud. lo que es compañerismo?”

Yo dije: “Sí, creo que sí”.

Él dijo: “Son dos compañeros en un barco”. Así que, eso es lo que…
Uds. pueden estar muy unidos ahí, Uds. saben, así que eso es compañerismo.
Y este es ciertamente un gran momento de ello, de compañerismo.

5 Ahora, yo tenía… Mientras que yo… que uno envejece un poco más,
yo—yo no pienso tan rápido como pensaba cuando era joven como el
hermano Parker aquí. Yo… Él estaba hablando hace un rato, y dijo que él
siempre le está diciendo a su esposa que ella se está envejeciendo y que él se
está rejuveneciendo, joven, y lo demás. Y yo también trato eso en casa, pero
no funciona bien. Bueno, no sé si él lo pueda hacer que funcione o no. Pero—
pero sin embargo, cuando le dije sólo… Hay sólo diez años de diferencia en
nuestra edad. Yo dije: “Ud. avance en el camino sólo diez años más, y en vez
de empujar esa Biblia lejos de esta manera, Ud. tendrá que mirar por medio de
unos anteojos cuando—cuando Ud. se ponga un poco más anciano”.

2 MUÉSTRANOS AL PADRE Y NOS BASTA
6 Y así que, nosotros estamos muy satisfechos con esta reunión y con sus

resultados. Y yo estaba teniendo un tiempito… El hermano Parker aquí me
estaba explicando algunas de las—las Escrituras, y yo sé por lo que todos Uds.
están pasando allá en el—en el edificio, allá en el Tabernáculo, en cuanto a
esta enseñanza de la Escritura. Y cuán… Qué manera tan humilde y dulce
cómo él lo abordó, para decirme acerca de algunas cosas; lo cual, le dije que
tan pronto que él las escribiera, que me las diera para yo poder sentarme, y
estudiarlas. Y a mí—a mí me gusta esa actitud (¿a Uds. no?) para con alguien,
uno que no trata de meterle algo a la fuerza a uno sino que sólo es humilde y
dulce.

7 El otro… Hace unos días yo le estaba hablando a un grupo de hermanos
que había… De una cierta denominación; ellos me estaban dando una buena
reprendida. Ellos dijeron: “Es ridículo predicar sanidad Divina”. ¡Oh,
hermanos! Ellos conocían toda la Biblia, Uds. saben, y dijeron: “Pues, esos
días ya pasaron hace mucho tiempo”.

Yo dije: “Bueno, en alguna parte, hermano, han regresado otra vez,
porque yo—yo de seguro estoy…”

8 Y ellos me estaban diciendo eso, acerca de que yo no debería haber
tratado de predicar sin tener una educación, sin haber ido a la escuela Bíblica y
sin aprender algo. Y yo—yo sólo esperé hasta que ellos terminaron, y dije:
“¿Saben qué?”, yo dije, “Déjenme decirles. Uds. hermanos verdaderamente
han de disfrutar de unos grandes momentos”. Yo dije: “Uds. saben, en todos
mis errores y faltas, y Él—Él me ama de la manera que Él me ama, y yo casi
no lo puedo contener en mi ser algunas veces”. Yo dije: “Me pregunto de ellos
que están en la verdad, me pregunto cómo él… cómo ellos lo pueden contener
en su ser entonces, Uds. saben, siendo tan amoroso así”. Yo dije: “Es sólo
hablar…” En—en todo este error en el que se supone que estamos, Uds.
saben, y si Él nos ama tanto así, ¿qué de aquellos que verdaderamente tienen
la verdad? Me imagino que ellos verdaderamente disfrutan de unos grandes
momentos, ¿no piensan Uds. así? Así que sólo permaneceremos como estamos
hasta que Él nos muestre nuestro error. Y luego nos elevaremos a lo que ellos
piensan que es la verdad, si Él dice que es así y si Su Palabra lo declara.

9 Y así que… Pero en un grupo como éste, es el lugar más cerca al Cielo
que hay en la tierra. Cuando aquí estamos congregados en esta mañana, ya
estamos muertos; esa obra ya se ha terminado. Y estamos—estamos
sepultados (eso es correcto), completamente sepultados. Y luego estamos…
No únicamente eso, sino que estamos resucitados. Estamos resucitados, y en
Cristo en Su resurrección. Nosotros somos parte de ello. Y ahora nos estamos
congregando en lugares Celestiales es Cristo Jesús. ¿Ven? Estamos en Él por

19
62 Allí en ese terreno ese día, con una pequeña historia sencilla… Yo sé

que se está haciendo tarde, estoy muy… Ya debería haber terminado. Tengo…
Hay algo más que va con ello. Pero en ese terreno ese día, por medio de sólo
una cosita sencilla del hombre viendo la Vida, yo lo guié a Cristo.

63 El año pasado yo regresé otra vez y su viuda estaba sentada en el
porche cuando llegué. Ella salió a recibirme. Con sus manos apretándome las
mías, dijo: “Hermano Branham, él murió en la fe del Señor Jesús. Él ha
partido”.

64 “El que cree en el Hijo tendrá… puede ver la Vida”. Entonces no es
difícil para nosotros, el poder ver que hay algo que controla nuestras vidas.
Estamos aquí buscando eso: la Vida, y vida en abundancia. Y le pido a Dios
en esta mañana en este desayuno, que tengamos Vida en abundancia. Y Él,
Quién le puede hablar al árbol con Su Inteligencia, y el árbol rápidamente
obedece el llamado del Maestro para esconderse, si espera tener vida… Y yo
sé de otro gran escondedero para preservar la vida. Escondámonos allí esta
mañana. No en un refugio contra bombas, pero escondámonos debajo de Sus
alas. ¿Podemos orar?

65 Nuestro Padre Celestial, oh, nosotros sabemos que hoy en día, aun
ahorita, estamos cubiertos con vida. La sentimos. Vemos al sol levantarse,
ocultarse. Observamos las flores a medida que florecen. Y luego les pega la
helada, y el funeral viene enseguida, las lluvias de otoño, y lloran grandes
lágrimas y las entierran. Ellas yacen en la tumba y se pudren. Pero ese no es el
final. Tú has preservado la vida de ellas.

66 Y luego tan pronto como el sol, s-o-l, empieza a salir, no importa si a
esa semilla le han puesto una roca grande sobre ella, o si han vaciado sobre
ella metros de concreto en el invierno donde esa semilla está enterrada.
Cuando ese sol cálido que controla la vida botánica empieza a calentar la
tierra, esa semilla brota. Nosotros encontramos lo más tupido de nuestra grama
allí a lo largo de las orillas de la acera. Es la semilla que fue enterrada allí
debajo. No se puede esconder la vida. La vida tiene que brotar. La podemos
poner en una canasta y enterrarla en el fondo de la canasta, y colgar la canasta
en un árbol. Pero la pequeña vida crecerá para las alabanzas de Dios.

67 Oh, Dios, que no seamos tan cortos de mente, tan estrechos, sino que
simplemente miremos a nuestro alrededor y veamos a Dios en todas partes. Y
cuánto más podemos verlo a Él esta mañana en Sus hijos amorosos, mientras
estamos teniendo compañerismo juntos aquí en Cristo Jesús, Quien es la Vida.
Que todo peregrino, Señor… Nosotros no somos de este mundo; nosotros
somos peregrinos y extranjeros; nosotros somos moradores temporales. Y

18 MUÉSTRANOS AL PADRE Y NOS BASTA

Yo dije: “¿Qué es la naturaleza? ¿Quién gobierna la naturaleza? ¿Por
qué entonces no lo hace por el pino? Se queda ahí arriba. ¿Qué diferencia…
qué es lo que hace la—la diferencia entre ellos?”

56 El anciano lo pensó por un momento. Yo dije: “¿Ve Ud., señor?”, yo
dije, “tiene que haber una Inteligencia, porque el árbol no tiene inteligencia.
Tiene que ser dirigido. No es un aparato mecánico. Es una Inteligencia que
envía la vida abajo a la raíz del árbol, como la muerte, sepultura, y
resurrección”. Vivió todos esos años y no pudo ver la vida.

Yo dije: “Yo tengo…” Yo soy un misionero, y he oído todas (yo les
estoy diciendo esto a Uds.), yo he oído todas las diferentes ideas: Buda,
Hindú, y las diferentes teorías; pero todas ellas están erradas. El Cristianismo
está basado en la sepultura y la resurrección; no la reproducción, sino la
resurrección. No sale algo que se parece; sale la misma cosa que descendió, el
mismo Jesús.

57 Si Uds. se fijan, Dios testifica cada día de nuestra vida. El sol nace en
la mañana. A las diez está en su adolescencia. A mediodía está en su fuerza
total, y se oculta en la tarde (¿es ese su fin?), únicamente para salir otra vez:
nacimiento, vida, muerte, resurrección, constantemente Dios testificando en la
vida.

58 La sabia del árbol baja a las raíces para producir la vida otra vez el
siguiente año. Nosotros somos… Uds. y yo estamos colgados del Árbol de la
Vida. Nosotros somos—nosotros somos el fruto de ese Árbol.

59 El anciano, después que se quedó allí por un momentito, dijo: “Yo
nunca pensé en eso”.

60 Yo dije: “Ud. no me ha contestado mi pregunta. Yo quiero que Ud. me
diga qué Inteligencia controla esa vida que se va abajo en ese árbol. Esa
Inteligencia le puede hablar a esa vida, no al árbol, sino a la vida (la Vida que
está en Uds., ¿ven?), la que controla esa vida, y la hace bajar ahí y la esconde
(como dijo Job: ‘Escóndeme… Que me escondiese en el Seol, que me
guardases en el lugar secreto’), y luego la trae de nuevo en la primavera”. Y él
no pudo contestarme.

61 Yo dije: “La misma Inteligencia que le habla a la vida de ese árbol y le
dice: ‘Escóndete si esperas vivir’, esa es la misma Inteligencia que me dijo
que le dijera a esa mujer que creyera, para que viviera”.

Él dijo: “¡Tú no eres ese predicador!”

Yo dije: “Sí señor. Lo soy”.

3
el bautismo. ¿Ven? “Por un solo Espíritu fuimos todos bautizados en un
cuerpo”, y aquí estamos ahora congregados, el cuerpo del Señor Jesús.

10 Y ahora, los servicios de Uds. empiezan como en unos treinta minutos,
o en treinta y cinco minutos. Y si yo tratara de usar este texto de Dejando
Escapar La Presión, la estaríamos dejando escapar hasta mediodía, y me
imagino que ellos de seguro estarían dejándola escapar. Pero yo pensé que
quizás sólo tomaría un pequeño testimonio de algo, y—y así podremos
regresar a la iglesia.

11 Me encantaría estar ahí y sentarme bajo la enseñanza de estos grandes
siervos de Cristo, el hermano Vayle, el hermano allá, y nuestro precioso
hermano Parker, y el hermano Iverson, y muchos de los otros hermanos aquí,
y me gustaría oírlos. Él me estaba diciendo el orden de la reunión: “Dejando
que el Espíritu se mueva”. Me gusta eso. Y luego el siguiente hombre que se
levanta, sigue con eso en armonía. Miren, eso es el Espíritu Santo. Eso es
correcto. Pero cuando uno se da cuenta que alguien entra que es
contradictorio, entonces eso—eso rompe ese momento de compañerismo.
Rompe la… ¿Ven?, algo anda mal en eso.

12 Ahora, le dije al hermano Parker (pues él bondadosamente me invitó
para otra ocasión, quizás—quizás para el año que entra si el Señor tarda),
pudiera regresar y me gustaría ir allá y—y tener un día sólo para sentarme con
los hermanos y hablar de mis propias experiencias personales, de cómo he
encontrado al Espíritu mismo.

13 Uno no puede hablar esas cosas ante el mundo allá. Si uno dice algo
(yo lo he observado), uno sólo habla una palabra, y alguien lo tomará y se
inclinará de esta manera con ello; y alguien más lo tomará y se inclinará de
esa manera con ello. Y cuando menos se piensa, está completamente fuera del
tema, de lo que… Y luego llega entre la gente, y algunos dicen: “El hermano
Branham dice esto”. Y eso… Bueno, eso no es únicamente para mí; es de esa
manera para cualquier hermano. Así que, sólo el sentarse junto con los
ministros, donde uno tiene el privilegio de levantarse… Y eso es lo que lo
hace a uno puro, es cuando uno se puede sentar y escuchar, y compartir sus—
sus pensamientos.

14 Ahora, yo aprecio todo este momento tan maravilloso. Les pido sus
oraciones pues salgo a… Yo tengo que ir ahora al sur de aquí a Columbia, y
luego me apresuro a llegar a casa. Llego a casa el miércoles en la noche; salgo
el jueves en la mañana. Llego a casa el miércoles en la noche, a las nueve o
diez de la noche. Salgo como a las cuatro el jueves en la mañana para ir a la
costa del oeste para empezar los servicios en el Cow Palace. Y de allí… Ese es

4 MUÉSTRANOS AL PADRE Y NOS BASTA

el gran ganado… La exhibición del ganado del oeste en South Gate,
California. Y luego de allí vamos al norte, a Grass Valley, y eso es cerca… Al
norte, hacia Nevada. Y luego al—al estado de la feria mundial este año, y
luego a Canadá. Y tenemos tentativamente el itinerario, esperando ver de
poder ir de California, y de allí ir a Alaska. Así que oren por mí.

15 Y aprecio al hermano Parker y su gran amor, y por invitarme a venir
aquí a su convención, y por el privilegio de darme la libertad en la plataforma
de decir lo que Dios pusiera en mi corazón para decir. Yo aprecio a un hombre
piadoso. Y hermanos, hermanas, yo pensé esta mañana de hablarles a Uds. de
mi corazón. No hay muchas puertas abierta para mí. Y yo… No tengo eso en
contra de mis hermanos, en lo absoluto. Pero creo que algunas veces que…
Es así como dije. La gente toma la actitud errada y se inclina de esta manera y
de esa manera con ello, y causa confusión entre los hermanos. Y yo puedo ver
que ellos son pastores, y puedo entender eso. Por supuesto, yo he estado
esperando eso, y yo creía que iba a ocurrir eso. Y yo tengo mis propias
convicciones, como todo ministro las tiene. Yo no trato, entre las
congregaciones, no trato de sembrar discordia, porque eso es una cosa que
Dios odia, la discordia entre hermanos.

16 Pero cuando yo estoy en las reuniones, yo—yo trato de quedarme sólo
con las grandes (me supongo que así yo las llamaría), las grandes enseñanzas
y doctrinas fundamentales, evangélicas de la Biblia, lo fundamental, la
aparición personal de Jesús, y la muerte física, el entierro, la resurrección, la
ascensión, y el regreso, y lo demás. Yo sólo enseño esas cosas: sanidad Divina
y lo demás. Lo cual, todos nosotros gente del Evangelio completo
seguramente concordamos sobre eso. Y yo quiero, hermanos, que Uds. sepan
que yo… Que las cintas que yo enseño en mi propia iglesia salieron entre
Uds., y lo demás, o entre sus congregaciones, y yo tengo mis propias
convicciones. Y—y por supuesto el retractarme ahora de mis convenciones…
convicciones, yo no haría eso, porque yo sería un hipócrita. ¿Ven? Yo—yo
sería un hipócrita si hiciera eso. Así que yo—yo sí creo lo que enseño en las
cintas. Yo creo toda Palabra de ella. Yo no alimentaría a la gente con la cosa
errada. Y si yo estoy errado, entonces yo—yo pido a Dios que me perdone por
ello, porque es lo mejor de mi entendimiento.

17 Y así que… Pero el invitarme aquí y tener este grupo ministerial fino
de ministros sentado aquí esta mañana, hombres piadosos… Yo estaba en
un… Un bondadoso hermano no hace mucho (y hermanas, perdónenme)… Yo
estaba en Phoenix, y en una reunión muy gloriosa con un precioso hermano a
quien amo. Y él me llamó a su cuarto. Él estaba profundamente sincero, y él
dijo: “Hermano Branham”, él dijo. “Ud. sabe que yo lo amo”.

17
Yo dije: “Entiendo. Y, ¿adónde se fue la vida?”.

Él dijo: “Regresó abajo del árbol, a la raíz del árbol”.

“Oh, entiendo”. Yo dije: “En otras palabras, si esa hoja se quedara ahí,
y la vida se quedara allí arriba, sostendría ahí a la hoja”.

“Oh, sí”.

Y dije: “Entonces la hoja se cae del árbol, la vida se va abajo para
esconderse en la raíz”

“Sí”.

Yo dije: “¿Por qué se va allá abajo?”

“Bueno”, él dijo: “Si se quedara allí arriba, el invierno mataría el—el
árbol. La vida tiene que bajar y entrar en la raíz, en el terreno cálido, para
preservar la vida, para traer otra hoja en el próximo otoño”.

“Oh”, yo dije: “Entiendo. Y, ¿cada vez que sube, le produce a Ud. un
montón de manzanas y demás?”

“Sí, eso es correcto”.
54 Yo dije: “Bueno, señor, me gustaría hacerle una pregunta”.

Él dijo: “Muy bien”.
55 Yo dije: “Le pido que me diga: ¿Qué inteligencia le dice a esa hoja

antes que haya…? O mejor dicho, a esa vida que está allá arriba en ese árbol,
¿qué inteligencia le dice a esa—a esa vida: ‘Huye de allá arriba y baja a las
raíces, porque si no bajas, vas a morir’?” Y dije: “Luego—luego en la
primavera del año, trae otra hoja”. Yo dije: “Mire, “¿qué es lo la que hace
bajar a la raíz del árbol?”

“Oh”, él dijo: “Eso es la naturaleza, para que el agua baje”.

Yo dije: “Muy bien. Quizás yo le echaré un balde de agua allá a ese
poste. Y como a mediados de agosto bajará a la parte baja del poste, y subirá
otra vez a la siguiente primavera”.

“No, no lo hará”.

Yo—yo dije: “¿Por qué no lo hará?”

“Bueno”, él dijo: “No es su naturaleza”.

16 MUÉSTRANOS AL PADRE Y NOS BASTA

es una buena expresión sureña que es verdad. Yo pensé que vería cuánto
verdaderamente le importaba. Lo saqué del tema. Yo dije: “¿Le importa si me
como una de esas manzanas?”

Él dijo: “Las avispas se las están comiendo. Me imagino que puedes
comerte una”.

52 ¿Saben Uds. lo que es una avispa? Sólo andaban alrededor chupando
las manzanas. Era como a mediados de agosto. Yo recogí una y la restregué en
esos pantalones sucios, ensangrentados, y le di una mordida. Dije: “¡Vaya,
está exquisita!”

Dijo: “Oh, sí. Está exquisita”.

Yo dije: “¿Qué—qué tanto tiempo… qué tan viejo es ese árbol?

“Bueno”, él dijo: “Yo lo planté”.

Yo dije: “Oh”.
53 Él dijo: “Tiene como unos cuarenta y ocho años”. Él dijo: “¿Ves dónde

está esa chimenea vieja allá en la colina?” Dijo: “Yo nací allá”. Él dijo: “Y
cuando mi papá murió”, dijo, “nosotros construimos esta casa aquí”. Y dijo:
“Y entonces yo me mudé para acá, y todos mis hijos han nacido aquí”. Y él
dijo: “Yo he vivido aquí desde entonces. Y planté ese árbol allí, cuando era
una cosa pequeñita. Y yo—yo simplemente he crecido junto con el árbol”.

“Sí señor. Entiendo”. Yo dije: “Me fijé que todas esas manzanas se
están cayendo”.

Él dijo: “Sí, sí”.

Yo dije: “Las hojas se están cayendo”.

“Sí señor”.

Yo dije: “Eso es extraño, ¿no es cierto?”

Él dijo: “¿Qué quieres decir?”

Yo dije: “Ud. sabe, no hemos tenido una helada, y si embargo esas
hojas se están cayendo”. Y dije: “Esa es la razón que venimos aquí a cazar en
la hondonada: las hojas de los árboles se están cayendo”. Y yo dije: “Me
pregunto: ¿por qué se están cayendo antes de que llegue cualquier helada?”

“Oh”, él dijo: “Ellas—ellas caen antes de que llegue la helada”.

Y yo dije: “Sí señor”. Y dije: “¿Qué hace que ellas se caigan?”

Él dijo: “Bueno, la—la vida las dejó”.

5
Y yo dije: “Gracias, mi hermano. Yo verdaderamente lo amo a Ud.”

Y él dijo: “Ud. sabe, nosotros creemos que su ministerio ha sido lo
mejor de lo mejor”.

Yo dije: “Oh, no diga eso”. Dije: “Es… Yo no… Eso no es correcto”.
Yo dije: “Yo sólo seguí al Señor, y Ud. ha hecho lo mismo”. Así que todos
nosotros estamos…” Yo dije: “Mire cómo Él lo ha bendecido, más allá de lo
que Él alguna vez me ha bendecido a mí, y las grandes cosas que Él le ha dado
a Ud.” Yo dije: “Él nunca hizo esas cosas para mí”. Yo dije: “Ud. tiene que
recoger mucho dinero. Y yo nunca recogí dinero, porque me imagino que Él…
Ud. sabe, Él… Quizás Él no podía confiarme eso. ¿Ve?” Y yo dije: “Yo…
Otra cosa”, yo dije, “mi pequeño ministerio… yo no pudiera ir a lugares
pequeñísimos como…” Recientemente llevé a cabo una reunión donde
únicamente había veinte personas; pero el Señor me guió allá. Y yo—yo
quiero ir adónde Él me guíe; yo no necesito dinero. ¿Ven? Y yo—yo sólo
quiero ir adónde me sienta guiado a ir.

18 Y el otro día, aun en medio de todos estos problemas, yo miré nuestros
libros, y hay trescientas o más ciudades principales en los Estados Unidos,
invitándome a que vaya a ellas (así que…), aparte de los campos extranjeros.
Así que, yo estaba… Este hermano dijo: “Bueno, esto es lo que yo le quiero
decir a Ud., hermano Branham”. Él dijo: “Ud.—Ud. es—Ud. es muy radical”.

Yo dije: “Bueno, yo soy un irlandés por—por nacimiento, el primer
nacimiento; un judío por el segundo”. Y yo dije… De todas maneras, yo dije:
“Entonces, Ud. sabe, eso… Mezcle eso junto”, yo dije, “y es difícil saber lo
que Ud. obtendría”. Y yo dije: “Quizás”, yo dije, “yo soy—yo de hecho soy
radical, me imagino. Es sencillamente mi naturaleza ser de esa manera. Yo
sólo lo hago de todo corazón. Cuando yo pienso que algo está correcto, yo
vendo todo lo que tengo para conseguirlo. ¿Ve Ud.?” Yo dije: “De esa manera
es con Cristo, para mí”.

Y mire, mi familia antepasada, del pasado, era católica”. Y yo dije:
“Era de Irlanda, todos vinieron de Dublin”. Y dije: “Luego ellos… Ese… Yo
oí acerca de cuando yo era un niñito, las cosas que sucedieron. Y había un
llamamiento en mi vida”.

19 “Y luego los católicos dijeron: ‘Nosotros somos la iglesia’, y excluyen
a los demás. Y yo fui a los luteranos; ellos dijeron: ‘Nosotros somos la
iglesia’, y excluyen a los demás”. Y yo dije: “Como son unas seiscientas,
setecientas, o quizás novecientas diferentes denominaciones, ¿cómo vamos a
saber lo que está correcto? Así que, yo fui a la Biblia. Y sencillamente me
quedo con la manera que yo la leo, y sólo la dejo de esa manera”.

6 MUÉSTRANOS AL PADRE Y NOS BASTA

Y él dijo: “Bueno, esta es la cosa”. Dijo: “Ud. siempre les está
martillando a esas mujeres”. Él dijo….

Yo dije: “Yo estoy celoso de ellas”.

Y él dijo: “Ud. les dice cómo ellas se deben vestir y todo acerca de que
ellas son muy provocativas, y—y que ellas no deberían usar esa ropa, y esos
pantaloncitos cortos; y que se dejen de cortar su cabello y todas esas otras
cosas que Ud. dice”. Dijo: “Ud. martilla eso”. Él dijo….

“Bueno”, yo dije: “Eso está en la Escritura”.

Así que él dijo—él dijo: “Bueno, yo también sé que está”.

Yo dije: “¿No cree Ud. eso, siendo un ministro pentecostal?”

Él dijo: “Sí, pero”, dijo, “Hermano Branham”, él dijo, “la gente cree
que Ud. es un profeta”.

Yo dije: “No, yo no lo soy”.

Él dijo: “Pero ellos creen que Ud. lo es”. Él dijo: “Y Ud. les debería
estar enseñando a esas mujeres cómo recibir grandes dones espirituales y
cosas así”. Y dijo: “Entonces—entonces la iglesia estaría en mejor condición”.

Yo dije: “Hermano…”

Él dijo: “Si Ud. está profundizado con Dios, enséñele a la gente a
profundizarse con Dios”.

Yo dije: “¿Cómo les puedo enseñar álgebra cuando ellas ni siquiera
escuchan su abecedario de esa manera?” ¿Ven? Yo dije: “¿Cómo…? Cuando
yo digo… Así que, eso es más o menos…

20 Él dijo: “Bueno, hermano Branham, ¿puedo hacer algo por Ud.?” Él
dijo: “Yo creo que si Ud. dejara eso en paz, y sólo sigue orando por los
enfermos, y yo… Y—y dejar eso en paz… Dios lo llamó a Ud. para que orara
por los enfermos.

Yo dije: “Eso es verdad”.

Él dijo: “Entonces deje que eso siga así”. ¿Ven? “Sencillamente déjelo
en paz y ore por los enfermos”.

Yo dije: “Pero, ¿qué de este otro asunto?”

Él dijo: “Yo tampoco creo en eso”. Dijo: “Pero, ¿sabe qué? Si yo
dijera algo así, bueno”, dijo, “Ellos me harían, esto, eso”.

15
45 “Bueno”, dijo: “Como cerca de medianoche esa noche, yo pensé que

tenían al ejército de salvación allá arriba en la ladera de la colina, con todo el
griterío y alboroto”.

46 Yo no quiero avergonzar a nadie, pero ese era Ben, que está sentado
aquí, el hermano Ben. Uds. están familiarizados con ese fuerte grito de
“Amén” que él da cada noche allá en la reunión, que sacude el lugar, el
hermano Ben había llevado a la mujer allá, la llevó a ella, a su hermana, y
había puesto el pañuelo sobre ella, y Ben lo creyó. Entonces él empezó a gritar
antes de que sucediera. Así que, él se estaba regocijando antes de tiempo.
Entonces el hermano Ben….

47 Él dijo: “Yo pensé que la mujer había muerto. Bueno”, dijo, “Era casi
media noche. Entonces, a la mañana siguiente”, dijo, “Mi esposa y yo fuimos
allá”. Y dijo: “¿Sabes qué?” Dijo: “Esa mujer estaba levantada preparando su
desayuno, comiendo pasteles fritos de manzana”.

48 ¿Cuántos de Uds. “rebeldes” saben lo que es un pastel frito de
manzana? ¡Oh, hermanos, a mí me encantan! Me gusta ponerles melaza.
¿Ven? Y yo—yo—yo no soy un metodista; yo soy un bautista. Me gusta
bautizarlos con melaza, Uds. saben, ponerles bastante sobre ellos, luego
comérmelos, con mantequilla caliente y ¡mmm!

49 Así que cuando… “Ella estaba comiendo estos pasteles fritos de
manzana”. Y dijo: “Casi hizo que mi esposa y yo ‘nos cayéramos para atrás’”.
Y dijo: “Y si tú no crees eso”, señalando con su dedo, dijo, “yo te llevaré allá
arriba y te la mostraré a ella ahorita. Ella está….”

50 Y el anciano sentado allí dijo: “Eso es correcto”. (El otro anciano.
¿Ven?)

Y yo dije: “Oh, yo le creo”.

Él dijo: “Me dicen que el hombre viene aquí a Campbellsville, al
estadio. Y dijo: “Yo voy a ir allá para oírlo. Y voy a hablar con él”.

Yo dije: “Sí señor”.

Y él dijo: “Y le voy a preguntar qué fue eso que pudo decirle a él
acerca de esa mujer, y saber que ella iba a sanar”. Dijo: “Mira, yo
sencillamente no lo entiendo”.

51 “Oh”, yo dije: “eso es verdaderamente fenomenal”. Yo dije:
“Ciertamente lo es”. Y pensé: “Señor, ayúdame ahora: yo no sé qué decir
enseguida, pero recuerdo que mi madre anciana solía decirme: “Dale
suficiente cuerda a la vaca, y se ahorcará sola”, Uds. saben. Así que esa—esa

14 MUÉSTRANOS AL PADRE Y NOS BASTA

Él dijo: “La hermana anciana Fulana de tal, allá arriba en la colina (yo
no recuerdo su… él nunca la llamó “hermana”, sino “Srita.” Fulana de tal)
tiene como unos sesenta y cinco años”. Dijo: “Ella se estaba muriendo de
cáncer en el estómago”. Y dijo: “Ella tenía doctores aquí de Louisville”. Y
dijo: “Ellos tienen una granja bonita allí”, dijo, “y ellos tenían los recursos.
Ellos la llevaron a Louisville para una operación. No le hizo ni una pizca de
bien. Ellos la abrieron, y la volvieron a coser. El cáncer ya se había extendido
por toda ella”.

43 Dijo: “Ella se fue muriendo gradualmente por algunos meses”. Dijo:
“Finalmente llegó a un lugar que ella estaba en tan mal condición y yo…”
(Perdónenme mi hermano, mi hermana). Dijo que ellos… (Yo sólo lo voy a
expresar de la manera que él lo dijo). Ella ni siquiera se podía subir al orinal.
Ellos no podían poner uno debajo de ella, no la podían levantar a esa altura.
Ellos tenía que usar una sábana especial; una sábana de hule, y luego una
sábana especial.

Dijo: “Mi esposa y yo íbamos allá cada mañana y cambiábamos… Mi
esposa cambiaba su cama. Y yo le ayudaba a sacar las sábanas de debajo de
ella, y lo demás”. Y dije: “Ella sólo estaba… El doctor dijo: ‘Sólo dele un
poco de morfina o algo, para mantenerla lo más confortable posible hasta que
muera’”. Dijo: “Ella tenía como unas dos semanas para vivir”.

44 Y él dijo: “Vino un predicador de aquí de Indiana, y tenía… Aquí en el
campamento metodista”. Él dijo: “Hubo varios cientos de personas que se
congregaron allá, ellos dijeron, para oír a ese predicador”. Y él dijo: “Y esa
noche”, dijo, “mientras él estaba predicando”, dijo, “su hermana estaba
sentada allá atrás, la cual es la Sra. Fulana de tal que vive aquí en otra colina”.
Y dijo: “Se suponía que ese predicador tenía alguna u otra cosa con la que él
le podía decir a la gente acerca de lo que ellos habían hecho, y por qué estaban
enfermos, y todo acerca de eso”. Y dijo: “Yo había oído al respecto, pero por
supuesto, yo no creí una cosa tan radical como esa”.

Y él dijo: “Pero como sea, esa mujer esa noche estaba sentada en la
reunión. Y mientras el ministro estaba hablando, él volteó hacia esa mujer, y
ella estaba sentada en la parte de atrás del edificio. Y dijo: ‘Cuando Ud. salió
de su casa esta noche, Ud. allá atrás, Sra. Fulana de tal’, dijo, ‘Ud. recogió del
tocador un pañuelito azul, mejor dicho, un pañuelito con un diseño azul en la
esquina de él, y Ud. lo puso en su bolso. Y dijo: ‘Ud. está orando allá atrás por
su hermana mayor que se está muriendo, cuyo nombre es Zutana de tal, y vive
allí en la colina’. Dijo: ‘El Señor ha oído sus oraciones. Mire, tome ese
pañuelito y póngalo sobre su hermana, y el cáncer la dejará’”.

7
Yo dije: “Ahí lo tiene. ¿Ve? Sí, ahí lo tiene.” ¿Ven? Yo dije: “Si

nosotros no nos paráramos firmes por ello, entonces, ¿quién se va a parar
firme? ¿Ve? Esta generación tiene que ser juzgada”. Y yo dije: “Entonces
tiene que salir de alguna parte”.

Él dijo: “Bueno, le diré lo que voy a hacer. ¿Me permitirá poner mis
manos sobre Ud. y orar que Dios le abra sus ojos a la verdad?”

Yo dije: “Yo se lo permitiré bajo una sola condición: si Ud. me
permite devolver el cumplido”.

Dijo: “Muy bien”. Así que oramos uno por el otro. Yo—yo espero que
eso me ayude bastante. Ciertamente que sí. Yo espero que eso… yo espero
que su oración me ayude, porque yo… Si… Yo—yo—yo quiero ser ayudado.
Yo estoy aquí para ese propósito.

21 Miren, ya faltan sólo veinticinco minutos para que empiece el servicio
de Uds. pero permítanme sólo leer una Palabra de aquí de la Biblia, y sólo
hablar, o dar un testimonio, y luego nos iremos. Mateo 5:8 o, veamos, creo
que leeré más que eso. Tengo algo más que quiero leer. Me acabo de
recordar, si puedo encontrarlo ahora, exactamente en donde está. Si yo… Creo
que lo puedo encontrar; no estoy muy seguro de ello. Quiero leer algo aquí en
San Juan. Sí, lo quiero leer de aquí, San Juan, el capítulo 6. Empecemos como
en el capítulo 6 y el versículo 36.

Mas os he dicho, que aunque me habéis visto, no creéis.

Todo lo que el Padre me da, vendrá a mí; y al que a mí viene, no le
echo fuera.

Porque he descendido del cielo, no para hacer mi voluntad, sino la
voluntad del que me envió.

Y esta es la voluntad del Padre, el que me envió: Que de todo… que…
lo que me diere, no pierda yo nada, sino que lo resucite en el día postrero.

Y esta es la voluntad del que me ha enviado: Que todo aquel que ve al
Hijo, y cree en él, tenga vida eterna; y yo le resucitaré en el día postrero.

Jesús (Perdónenme)… murmuraban entonces de él los judíos, porque
había dicho: Yo soy el pan que descendió del cielo.

Y decían: ¿No es éste Jesús, el hijo de José, cuyo padre y madre
nosotros conocemos? ¿Cómo, pues, dice éste: Del cielo he descendido?

Jesús respondió y les dijo: No murmuréis entre vosotros.

8 MUÉSTRANOS AL PADRE Y NOS BASTA

Ninguno puede venir a mí, si el Padre que me envió no lo trajere; y yo
le resucitaré en el día postrero.

Escrito está en los profetas: Y serán todos enseñados por Dios. Así
que, todo aquel que oyó al Padre, y aprendió de él, viene a mí.

No que alguno haya visto al Padre, sino aquel que vino de Dios; éste
ha visto al Padre.

De cierto os digo…. De cierto, de cierto os digo: El que cree en mí,
tiene vida eterna.

Yo soy el pan de vida.
22 Yo estaba pensando mientras estaba sentado aquí a la mesa, y mi

pequeño contexto de un texto que yo tenía escrito allí: Dejando Escapar La
Presión… Yo pensé esta mañana: “¿Qué hace que la gente maneje…?” Yo
tengo un amigo aquí que ha venido desde Texas y—y vienen de todo el país.
Yo tengo amigos sentados aquí de Canadá. Y tenemos amigos de todo
alrededor aquí en este grupito de gente esta mañana. Algunos de nosotros
somos ministros, algunos son obreros, amas de casa, y lo demás. Y, ¿cuál es el
propósito de nosotros congregarnos?

23 Y muchos de Uds. vienen cada año para oír a nuestro precioso
hermano en sus enseñanzas. Y muchos de Uds. leen sus artículos. Yo los he
leído, y pienso que son profundos. Siempre Billy, quien es nuestro secretario
de la campaña, me guarda cada vez ese Clamor De Media Noche, porque me
gusta leer lo del hermano Parker, su enfoque con respecto a la Escritura. Y
uno lo lee, y uno—uno medita en ello. Entonces cuando se llevan a cabo las
reuniones, nosotros nos congregamos. Es porque hay algo dentro de nosotros
que anhela oír más, echar mano de algo. Es la vida. No hay palabra más
grandiosa de la que pudiéramos pensar esta mañana que la vida. “El que no
cree en el Hijo no verá la vida”.

24 Cuán ciega debe estar una persona que no pueda ver la vida. Y piensen
que mucha gente no ve la vida. Ahora, nosotros la pudiéramos ver, pero la
palabra ver no significa: “mirar a”; la palabra ver significa: “entenderlo”.
Miren, Jesús le dijo a Nicodemo: “El que no naciere de nuevo, no puede ver el
reino”. Miren, en otras palabras, Uds. están mirando algo y Uds. dicen: “Yo
no lo veo”; Uds. quieren decir que no lo entienden. Ver, lo que nosotros
llamamos ver, eso significa: “mirar a”. Pero ver, en la terminología Bíblica,
significa: “entender lo que estamos mirando, ser relevado”. Y nosotros nos
congregamos de esta manera para que Cristo pueda ser revelado entre

13
la sal de la tierra”. Y la sal, mientras el sabor esté en la sal, salvará si hace
contacto. Pero si ha perdido su sabor, no importa cuán fuerte gritemos aquí, y
cuánto saltemos, tiene que haber una vida allí, que respalde eso.

40 Así que, yo miré al caballero anciano; pensé: “Señor, el pobre anciano
ha arado estos terrenos aquí. Si mi papá hubiera vivido, él tendría como esa
edad. Mira, sin duda que hay una cosita aquí que Tú me pudieras ayudar a
decir, que ayudaría al anciano a ver”. Y yo he visto a muchos que ellos
mismos se llaman incrédulos, y me he parado junto a algunos de ellos cuando
estaban partiendo. Ellos no son incrédulos. Ellos sólo están vociferando.
¿Ven? Y así que… Esa es la expresión callejera, pero de esa manera Uds. lo
entenderán: están vociferando y dejando escapar la presión.

Y yo dije: “Bueno, es un… Eso, por supuesto”, yo dije, “Esa es una
opinión, por supuesto”.

41 Y nos quedamos allí un momento. Y estábamos sentados debajo de un
manzano. Él dijo: “Yo he estado en esas reuniones, y ellos son iguales que un
perro mentiroso”. Él dijo: “Yo tenía un perro viejo mentiroso, y lo maté de un
disparo”. Dijo: “Yo lo seguía todas las noches. Lo sacaba ahí y él ladraba, e
iba allá; y se suponía que era un perro que cazaba mapaches”. Y dijo: “El
mapache estaba en la cima del árbol”. Y dijo: “Luego, cuando menos se
pensaba, él le estaba ladrando a ese árbol de esa manera, y yo iba allí, y
alumbraba con la linterna hasta arriba. Y el mapache ya se había escapado por
la copa del árbol”.

42 Yo dije: “Pero, señor, después de todo, el mapache había estado allí. Él
sólo es un perro”. ¿Ven? Yo espero que él haya captado lo que quise decir, y
estoy seguro que Uds. lo captan.

Entonces él dijo: “Así que lo maté de un disparo”. Y dijo: “A mí no—
a mí no me gusta nada que mienta. Y yo pienso que si un hombre habla, él
debería saber de lo que está hablando”.

Yo dije: “Yo ciertamente estoy de acuerdo con Ud.”

Él dijo: “Hubo un predicador que yo oí, que si yo alguna vez puedo
ver al hombre…” Dijo: “Yo nunca lo oí, sino que oí acerca de él. Si yo alguna
vez puedo ver al hombre, yo lo voy a oír”.

Y yo dije: “Eso está muy bien”.

Él dijo: “Él vino a un lugarcito aquí llamado Acton. Es un
campamento metodista”. Y el hermano Wood me miró, y yo meneé la cabeza.

12 MUÉSTRANOS AL PADRE Y NOS BASTA

Él dijo: “Wood, ¡tú no me quieres decir que has llegado a un punto tan
bajo que tienes que llevar a un predicador contigo dondequiera que vas!”

Entonces él dijo: “Bueno…” Dijo….
38 Y entonces pensé que ya era tiempo que yo saliera, Uds. saben. Así

que me salí del automóvil y le di la vuelta al lado, y dije: “¿Cómo está Ud.?”
Y el Sr. Wood me iba a presentar. Antes que él tuviera tiempo para hacerlo…
Y oh, la barba crecida de dos semanas, y sangre de ardilla, y hediondo como
un zorrillo. Así que yo—yo empecé a acercarme ahí, y dije: “¿Cómo está Ud.,
señor?”

Él dijo: “¿Y tú eres un predicador?”

Yo dije: “Bueno, me gustaría serlo. Yo….”

Y él dijo: “Bueno, yo sólo… tú sabes”, él dijo, supuestamente yo soy
un incrédulo”.

Yo dije: “No hay mucho de qué jactarse al respecto, ¿verdad, señor?”

Y él dijo—él dijo: “No, me supongo que no hay”. Él dijo: “Sólo hay
una cosa que yo tengo en contra de Uds. predicadores”.

Y yo dije: “Sí señor. Si es sólo una cosa, Ud. está en muy buenas
condiciones”. Algunos de ellos que yo he encontrado, ellos tenían… Yo sé de
muchos Cristianos, que se suponen ser, que tienen más en contra de mí que
eso. Así que, yo dije—yo dije: “Bueno, eso—eso está muy bien”.

Él dijo: “Lo que yo tengo en contra de Uds. predicadores es esto: Uds.
siempre están vociferando acerca de algo de lo cual Uds. no saben nada”.

Yo dije: “Por ejemplo, ¿qué, señor?”

Y él dijo: “Uds. están hablando acerca de Dios, y no existe tal cosa”.

“Oh”, yo dije: “¿Es eso lo que es?”

Él dijo: “Sí, eso es”.

Yo pensé: “¡Señor, ayúdame!”
39 Ahora, sólo hay dos maneras de abordar algo, mis hermanos. Esas son

la manera correcta y la manera incorrecta. Yo pienso… Permítanme
detenerme aquí un momento en mi historia, y decir que yo pienso que ese es el
problema conmigo, y con muchos de nosotros hermanos. Nosotros tenemos un
gran producto aquí, pero estamos abordando mucho al público con ello de una
manera incorrecta, pues nos estamos haciendo aislacionistas. ¿Ven? El
producto se vende por sí mismo. Simplemente vívanlo. ¿Ven? “Vosotros sois

9
nosotros. Por eso es que se llevan a cabo las convenciones. Y ¡Tal cosa tan
grande como la vida!

25 Yo estaba pensando de un testimonio que quizás lo dé en este
momento, sólo para tomar otros diez, quince minutos. Yo prediqué una vez,
quizás aquí (yo lo he predicado en varios lugares), sobre: Muéstranos Al
Padre Y Nos Basta, y viendo a Dios a todo nuestro alrededor.

26 Un anciano vivía allá en el río. Él ya partió. Y él era un anciano
pescador. Su niñito acostumbraba ir al río y pescar con él. El niñito, un día
navegando por el río, él… La lluvia había venido y lavado los cielos del polvo
y todas las hojas de los árboles, y salió un arcoíris en el—en el oeste, o mejor
dicho, en el este. Ellos iban en dirección al oeste por el río Ohio. Y el anciano
pescador empezó… Grandes lágrimas bajaban por sus mejillas mientras que
observaba el arcoíris. Y el niñito estaba tan entusiasmado, que él se puso de
pie en la barca, en medio de la barca, y dijo: “Señor, yo le quiero hacer una
pregunta”. Dijo: “Mi pastor no la puede contestar, ni mi madre, ni mi maestra
de escuela dominical”. Dijo. “Si Dios es tan grande”, dijo, “¿por qué nadie lo
puede ver?”

Y el—el anciano, emocionado por la expresión del niñito, lo abrazó.
Él dijo: “Dios bendiga tu corazón, cariño. Todo lo que yo he visto por
cincuenta años ha sido Dios”. ¿Ven? Él podía ver a Dios, ver la vida. Dios es
la vida. La vida es Dios.

27 Unos cuantos… Hace como unos dos años, un buen amigo, sentado
aquí en alguna parte, y yo, estábamos en Kentucky cazando ardillas, dejando
escapar la presión de la reunión. Y habíamos estado acampando, y yo estaba
sucio. (Y esto es bastante tosco para expresarlo de esta manera delante de
hermanos). Yo no me había bañado por dos semanas. Y así que—así que,
yo—yo verdaderamente estaba muy… Bueno, yo verdaderamente necesitaba
uno bastante. Así que… Pero el hermano Wood y yo, él lo necesitaba tanto
como yo, así que, no nos fijamos uno al otro cuando… Así que, nosotros… El
bosque estaba bastante seco y nuestra barba crecida en nuestra cara, y así que
fuimos a…

28 Las ardillas, ellas… Pisando los matorrales, pues, ellas lo pueden oír a
uno. Y, oh, hermanos, Houdini, un artista del escape, no supera a esos
animalitos. Y allá cuando a ellas les… Al menos, cuando les disparan, se
vuelven locas. Ellas sencillamente escapan. Y él dijo…. Yo—yo dije:
“Hermano Wood, si nosotros pudiéramos encontrar un lugar que tenga algunas
hondonadas…” Me pregunto si estos… Hermano, ¿Sabe Ud….? ¿Cuántos
saben lo que es una hondonada? [La congregación dice: “Amén”—Ed.]

10 MUÉSTRANOS AL PADRE Y NOS BASTA

Bueno, eso está bien. Es una, Uds. saben, una zanja que atraviesa el bosque. Y
por lo general allí drena el agua y corre. Y mantiene las hojas húmedas.

29 Yo dije: “Si tuviéramos unas…” Ese era un bosque grande y plano en
el que estábamos cazando. Y yo dije: “Si pudiéramos encontrar un lugar que
tuviera algunas grandes hondonadas profundas donde los manantiales lo
mantienen húmedo”, yo dije, “Pudiéramos encontrar las ardillas más fácil”.

Y él dijo: “Oh, yo conozco tal lugar”.

Yo dije: “Bueno, iremos”
30 Nos subimos al automóvil y dejamos nuestro campamento. Y en el

camino hacia allá, él dijo: “Hermano Branham”, dijo, “quiero decirle”, dijo,
“que vale más que me deje a mí hablar”.

Yo dije: “Muy bien. Lo puedes hacer con toda libertad”.

Y él dijo: “Este hombre es un incrédulo. Y oh, él es de lo peor en la
región”.

Yo dije: “Muy—muy bien. Mira, tú habla entonces”.

Así que—así que él dijo: “Pienso que él me pudiera conocer”. El Sr.
Wood era de esa región.

31 Así que fuimos al lugar. Y manejamos en lo remoto a través de los
campos. Y a través de los barranco, y subimos las colinas. Y así que, yo nunca
había estado en esa región. Y así que, cuando llegamos allá a ese cierto lugar,
pues, nos detuvimos en una casa grande en lo remoto allá. Y allí estaban dos
ancianos sentados ahí afuera, bien entrados en edad, me imagino en sus
setentas, sentados debajo de la sombra de un manzano. Llegamos ahí. El Sr.
Wood salió. Y yo oí la antigua expresión Kentuckiana: “Entre”.

Uds. saben, por eso es que ellos le llaman a la gente de Indiana
“Hoosiers”. ¿Ven? De la manera que ellos adquirieron ese nombre, en los días
primitivos, en Kentucky, y era cuando eso era considerado en el sur. Así que
cuando Ud. llegaba a un hogar sureño de allá en el sur, decía: “Hola”. Ellos le
decían: “Entre”. No importaba quién fuera Ud., con tal de que Ud. viniera
caminando y traía zapatos puestos, o si aun Ud. no traía zapatos puestos, le
decían “entre” de todas maneras; Ud. es bienvenido.

32 Pero cuando Ud. cruzaba la frontera a Indiana, ellos eran un poco
recelosos. Ud. decía: “Hola”. Ellos le decían: “¿Quién está allí?” Ellos
primero quieren saber. Yo estoy contento de que soy sureño. Y como que me
gusta de esa manera.

11
33 Así que él—él dijo: “Entre”. Entonces el Sr. Wood se acercó. Él dijo...

Llamó al hombre por su nombre. Él dijo: “¿Es Ud.?”

Dijo: “Yo soy ese bribón”.
34 Así que él dijo… Yo vi que él era un anciano bastante riguroso. Y yo

dije… Me quedé sentado en el automóvil. Y el Sr. Wood dijo: “Me gustaría
preguntarle a Ud…. Él dijo: “Primero quiero presentarme”. Él dijo: “Me llamo
Wood, Banks Wood”. Y él dijo: “Yo estoy cazando ardillas, y he estado aquí
en un cierto lugar”. Y dijo: “Es un bosque plano y está muy seco allá. Supimos
que Ud. es dueño de algunos acres aquí que tienen hondonadas, y pensé que
quizás yo pudiera venir y preguntarle a Ud. si me permitiría cazar”.

El anciano escupió una mascada grande de tabaco y le dijo—dijo:
“¿Eres tú hijo de Jim Wood?”

Él dijo: “Sí”.

Él dijo: “¿Jim Wood?”
35 Miren, ellos eran testigos de Jehová, Uds. saben. David, él (me

imagino que ellos llegaron aquí esta mañana; ellos venden libros allí en la
reunión), tenía su pierna encogida. Y—y el Sr. Wood, siendo un testigo de
Jehová, había venido a una de las reuniones. Y antes que saliera del edificio, el
Espíritu Santo me había dicho que habría un niño ahí, y dijo: “El nombre de su
padre es Wood, y ellos son del sur de Kentucky”. Y dijo: “Él tiene polio”. Y
dijo: “Habla la Palabra, él caminará”. Y yo miré para todos lados para ver la
visión. No podía ver al niño. Seguí adelante. Al poco rato lo miré allá muy
atrás, llamé su nombre, y su pierna se enderezó. ¿Ven Uds.? Así que, él ya no
fue Testigo de Jehová.

36 Yo… Por la gracia de Dios, yo he guiado a toda su familia (su padre,
un lector en los testigos de Jehová), a todos, a Cristo y al bautismo del
Espíritu, y los volví a bautizar a todos ellos. Así que entonces—así que
entonces, fue por medio de visiones, lo que el Señor me daba, y decía cosas
que se cumplían.

37 Así que entonces, él dijo: “Cualquiera—cualquiera que es familia de…
el hijo de Jim Wood puede cazar dondequiera que él quiera”. Dijo: “Estás en
tu casa”. Dijo: “Yo tengo quinientos acres aquí y todo ello es bosque virgen.
Estás en tu casa”.

Él dijo: “Yo traigo a mi pastor conmigo. ¿No le importaría a Ud. si él
va?”.

