
www.messagehub.info

18 de enero de 1963
Phoenix, Arizona, E.U.A.

El Espíritu De Verdad

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

Spirit Of Truth
Spanish

63-0118

Introducción

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

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

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

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

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

www.messagehub.info

El Espíritu De Verdad

1 Permanezcamos de pie sólo por un momento mientras oramos.
Inclinemos nuestros rostros. Nuestro justo Padre Celestial, mientras nos
estamos acercando ahora a Ti en ese Nombre Todosuficiente del Señor
Jesús, queremos darte la alabanza por lo que Tú has hecho por nosotros,
por lo que nuestros ojos han visto, y nuestros oídos han oído en estos
últimos días de las escenas finales de la historia de este mundo, cuando el
tiempo está desvaneciéndose en la Eternidad, y vemos las Luces brillando,
y sabemos que no falta mucho para la Venida del Señor Jesús.

2 Te pedimos, Padre Celestial, que nos recuerdes en esta noche. Y si
hubiere alguna maldad en nosotros, quítala Señor, en esta noche, para
que podamos estar presentables ante Ti si Tú vinieras en esta noche.
Rogamos por los enfermos y los necesitados. Oramos por Tu Iglesia, tanto
aquí como en el extranjero, alrededor del mundo, por Tus hijos en todas
partes de cada nación, que podamos lavar nuestras vestiduras en la
Sangre del Cordero, y escuchar ese llamado: “He aquí viene el Novio; salid
a recibidle”. Que podamos en ese momento, Señor, por la gracia de Dios,
y por los méritos de Jesús en quien confiamos, aderezar nuestras
lámparas y salir entonces a encontrarnos con el Novio. Toma la Palabra del
Señor en esta noche y circuncida nuestros corazones. Saca toda
incredulidad. Danos un gran servicio. Te lo pedimos en el Nombre de
Jesús. Amén. Pueden sentarse.
3 Ciertamente es bueno estar de nuevo aquí en el servicio en este
santuario del Señor en esta noche. Anoche tuvimos un tiempo muy
glorioso allá en el—donde el Hermano Groomer. Y recuerdo que el año
pasado tuvimos un tiempo muy glorioso.

Hemos tenido un gran tiempo en todas partes. El Señor nos ha
bendecido mucho más abundantemente de lo que yo alguna vez pensé que
Él nos bendeciría. Pero es que Él es tan lleno de misericordia y bondad. Es
bueno conocerlo a Él. ¿No es así? Y pensar que “conocerlo a Él es Vida”.
Conocerlo a Él es Vida.

4 Ahora, mañana en la noche vamos a estar allá en la Asamblea de la
Avenida Central, creo que se llama. El Hermano Fuller es otro hermano
muy fino. Y creo que es una iglesia grande allá. Y estamos esperando que
quizás podamos tener una línea de oración, si al Hermano Fuller le parece
bien. Así que nosotros... Y luego, a la mañana siguiente, vamos a estar en
la, creo yo, que la llaman la Iglesia Apostólica aquí en Phoenix. Y no
recuerdo quién era el pastor, ese hermano. ¿Estuve yo allí el año pasado?
[Un hermano dice: “No”]

2 www.messagehub.info

5 Y luego el domingo en la noche, en la iglesia de nuestro precioso
Hermano Outlaw, la Iglesia del Nombre de Jesús. Y yo estoy con grande
expectativa, y mi familia, de ir allí y oír algunas de esas alabanzas tan
buenas. Ya Billy Paul debe sabérsela todita de memoria. Hemos tocado esa
alabanza: “Subiendo voy, subiendo”, hasta que, para ser sincero, esa cosa
de desgastó en la cinta. Él la pone en la oficina, y a cualquier hora del día,
no importa, cuando yo llego allí, él la está tocando “Subiendo voy,
subiendo”. ¡Eso sí que es algo! La hemos tocado tanto que el disco ya está
casi desgastado.

6 Uds. saben, yo tenía un presentimiento que esta noche iba a estar un
poquito ronco. Pensé: “¡Vaya, si yo tan sólo pudiera ver a alguien que
hablara por mí!”. Y da la casualidad que miré para acá, y vi a Jack Moore.
Esa es la pura verdad. Yo nunca... Oh, yo creo que eso sería maravilloso,
Hermano Jack. [El Hermano Jack Moore comenta—Ed.] Ahora, escuchen
eso. Y creo que veo al Hermano Roy Borders sentado aquí también. Sí
señor. El Hermano Noel Jones sentado aquí. ¡Oh, hermano! Es que
estamos todos por todas partes. Yo pienso que sería una buena
oportunidad, si quizás yo descansara un poquito, Uds. saben, e hiciera que
algunos de estos hombres tan excelentes subieran aquí y hablaran por mí
cuando yo esté ronco, Uds. saben. El Hermano Jack dijo: “El Señor no está
en esa revelación”. Bueno, yo estaba cansado cuando vine. Y yo he estado
un poquito cansado, todo el tiempo.

Y veo a la gente parada allí, y cómo es que ellos tienen que
permanecer de pie, y como que estoy contento de pararme con ellos.
Ahora, el Señor les bendiga.

7 Y estamos en expectativa ahora por estas otras reuniones venideras.
Y luego, la próxima semana es allá en las Asambleas pentecostales, y de
allí en adelante. Y terminaremos el próximo miércoles por la noche en la
11ava y Garfield. No puedo recordarlas todas de memoria. En la, creo que,
la Primera Asamblea de Dios aquí en la ciudad. Y luego la convención
empieza en el hotel Ramada.

Y ahora, hay un banquete para los Hombres de Negocio allá en la
ciudad principal de Arizona: Tucson. Y por supuesto, todos sabemos que
Phoenix y estos lugares, sólo son suburbios de esa ciudad. Y eso es
correcto. Ese es el lugar principal. Es mi ciudad de residencia, Uds. saben,
así que allá arriba en la colina. Y entonces, ésta es solamente los
suburbios de aquélla. Sí, es bueno tenerlos a todos Uds. como vecinos...
8 Creo que fue el Hermano Rasmusson, una noche, que dijo algo así en
una reunión, y, ¡oh, hermanos!, casi hizo pedazos la reunión. Creo que
estábamos en Houston. Y fue Ramsar. Ese es el que fue. Él dijo... La noche
que el Ángel del Señor descendió y ellos tomaron la fotografía, él dijo:

El Espíritu De Verdad 3

“Todos Uds. de aquí de Dallas”, dijo, “nosotros sabemos que esos son los
suburbios de Houston”. Y, ¡oh, hermano! Texas no pudo sobrellevarlo
como aquí, como algunos de Uds. pudieran sobrellevarlo. Así que hubo un
gran silencio en la reunión.

Bueno, Él es muy bueno. Y ahora, pienso que abriremos la Escritura
aquí, y solamente daremos un pequeño testimonio por un rato. ¿No sería
eso un poco diferente? Sencillamente he martillado tan duro por todos
lados, que me da pena mirarlos a Uds. Y quizás darles un poquitito de
descanso, y dar un testimonio de las bondades de nuestro Señor.

9 Busquemos un pasaje en San Juan, el capítulo 16 de San Juan. Y yo
tengo 16:12. Me gustaría leer de ese lugar en el Evangelio de San Juan. A
mí me gusta leer la Palabra porque la Palabra es lo que nos hace saber lo
que es Verdad. Empezando con el versículo 12, y ahora escuchen
atentamente, porque yo quiero dar un testimonio. Y entonces, trataremos
de llegar un poquito más temprano. Yo he estado reteniéndolos mucho. Y
mañana por la noche, pues, nos quedaremos una media hora extra. Eso
significa que será como hasta la una, ¿no es así? Así que... esto es
empezando con el versículo 12.

Aún tengo muchas cosas que deciros, pero ahora no las podéis
sobrellevar.

Pero cuando venga el Espíritu de verdad, él os guiará a toda la
verdad; porque no hablará por su propia cuenta, sino que hablará todo lo
que oyere, y os hará saber las cosas que habrán de venir.

Él me glorificará; porque tomará de lo mío, y os lo hará saber.

Todo lo… tiene el Padre es mío; por eso dije que tomará de lo mío, y
os lo hará saber.

10 Uds. saben, anoche, especialmente, tuvimos una muestra pequeña de
eso. Ahora, nosotros siendo una gente del Evangelio completo, creemos en
todas las operaciones del Espíritu Santo. Y ahora, esa es la única manera
que podemos ser del Evangelio completo, y es creer el Evangelio
completo, todo lo que el Señor ha escrito. Y yo creo que somos, que
nosotros mismos no somos nada. Solamente somos como...

Como le dije al Hermano Carl ayer mientras observábamos un árbol,
yo dije: “¿No es esa una palmera hermosa? Pero, después de todo, ella no
es nada más que un montón de ceniza volcánica. Eso es todo lo que es”. Y
yo dije: “¡Qué diferente es de aquel árbol de eucalipto! Bueno, ¿qué es un
eucalipto? Ceniza volcánica, sólo con una vida en él”. Yo dije: “Después de
todo, ¿qué soy yo, y qué es Ud.? Ceniza volcánica, eso es correcto,
proveniente de la tierra, polvo de la tierra, con una vida en ella”.

11 Pero cada vida ha sido plantada por el Maestro dador de la Vida, y Él

El Espíritu De Verdad 41

de pie entonces, y denle alabanza a Dios. Pónganse de pie y créanlo. No lo
duden más. En el Nombre de Jesucristo, permite que el Espíritu Santo
traiga gozo, poder, resurrección, Vida a esta gente, Señor. Denle a Él
alabanza ahora, y bendigan Su Santo Nombre. Le amamos a Él. Le
alabamos a Él. Le adoramos a Él. El Incomparable, el Eterno, el Hijo del
Dios viviente. En Su Nombre, recíbanlo a Él. Él está aquí. Amén.

4 www.messagehub.info

sabe qué hacer y cómo hacerlo. Y todo lo que Él ha puesto aquí en la tierra
es para Su gloria. Las estrellas son para Su gloria. Los vientos son para Su
gloria. Las flores son para Su gloria. Y nosotros somos la coronación de Su
gloria.

Pero parece como que todo le obedece a Él menos el hombre. El
hombre parece que... Él tiene tanta dificultad, debido a que él fue la única
cosa que cayó. Todo lo demás se quedó en su condición original. Pero el
hombre cayó. Por lo tanto, Dios tiene una batalla con él para hacerlo que
haga lo que es correcto y que obedezca.

12 Y uno de los grandes problemas para Dios, a través de los años, a
medida que la historia de la iglesia transcurre, es encontrar a alguien a
quién Él pueda tomar completamente bajo Su control. Él solamente
necesita a un hombre. Él siempre ha usado a un solo hombre a la vez.
Nosotros estudiamos eso las últimas noches: un hombre, no un grupo. Él
sólo quiere uno. Eso es todo lo que Él necesita, porque dos hombres
tendrían dos ideas diferentes. Él hace a un solo hombre, y Él mismo se
representa a través de esa persona. Él nunca lo hizo de otra manera más
que de esa. ¿Ven?

Ahora, Él tiene una Persona hoy, y esa Persona es de la cual
acabamos de leer: el Espíritu Santo. Él es la Persona que Dios ha enviado
a la tierra, el Espíritu de Jesucristo, el Espíritu de Dios, para manifestar y
declarar a Cristo por medio de Su Iglesia, (¿ven?), para continuar la Vida
de Cristo por medio de la Iglesia.

13 Ahora, es una cosa tan maravillosa, y—y sin embargo es tan sencilla,
si nosotros tan sólo nos detuviéramos a pensar. Nosotros nos esforzamos,
temblamos, nosotros—nosotros tememos, entramos en frustraciones y
dudas, sólo pensando: “Bueno, ¿debo esforzarme?” No es eso. Es
simplemente rendirse, ¿ven?, dándose cuenta de que Ud. no es nada, y
sólo deje que Él tome completamente control de Ud., tome control de su
pensamiento, tome el control.

Ahora, yo no me refiero de ir a Cristo con—con sólo una—una mente
en blanco. No me refiero a eso. Venga a Él en su mente cabal, y con una—
una—una mente penitente, y humilde. Y luego diga: “Señor Jesús, aquí
estoy. Está escrito aquí en Tu Palabra que Tú tenías todavía muchas cosas
que decirle a los discípulos. Tú dijiste que ellos no podían sobrellevarlas en
ese entonces, y quizás ese sea nuestro caso hoy. Nosotros no podemos
entenderlas”.

14 Dios puede levantar una cosita diferente, y nosotros la censuramos
por completo. En lugar de escudriñar la Escritura para ver si está correcta
o no, nosotros rápidamente la desechamos: “¡No hay nada en eso!”.
Deberíamos escudriñar estas cosas, darnos cuenta si están correctas o no.

40 www.messagehub.info

vayan a preguntarles, en cualquier momento, en cualquier parte. ¿Ven?
Sólo recuerden: es Dios. Esto aquí sólo son visiones menores. ¿Quién es
qué está haciendo eso? Son Uds., Uds. mismos. Uds. son los que están
haciendo eso.

109 Vean, cuando aquella mujer tocó Su manto, Él dijo: “Virtud salió de
Mí”. Pero cuando el Padre le mostró a Él acerca de Lázaro, y Él se fue y
regresó, y levantó a Lázaro de los muertos, Él nunca dijo “virtud”. Ese era
Dios usando Su Propio don, y en lo otro, fue una mujer usando el don de
Dios.

Yo no soy el don de Dios. Jesucristo es el Don de Dios. Es sólo un don
que Él me dio, que yo nací de esa manera con la subconsciencia y la
conciencia (primera conciencia) juntas. Uno no se duerme, uno
simplemente lo ve. El Espíritu Santo viene sobre la subconsciencia de la
misma manera que lo hace sobre la primera conciencia. Si viene sobre su
subconsciencia, Ud. tendría un sueño espiritual. Si viene sobre la mía, yo
no sueño. Yo sólo miro ahí y lo veo. ¿Ven? Y nosotros nacimos... Uds.
mismos no pueden hacerse algo diferente. Uds. nacen de esa manera.
¿Ven? “Dones y llamamientos son sin arrepentimiento”. ¿Qué es lo que
deben hacer? Manifestar a Jesucristo. Él es el mismo ayer hoy, y por los
siglos.

110 Con sus manos puestas los unos sobre los otros. Yo confío que
pondrán su corazón al cuidado de Dios en estos momentos. “Señor,
escudríñame. ¿He llegado a estar tan adormecido por las cosas del mundo,
que estoy fallando en ver esta gran hora que está pasando por aquí?” Uds.
saben, esa es la manera que siempre ha sido. Pasó por la iglesia, y ellos
nunca lo supieron. Eso es historia. No permitan que se les pase por alto,
amigos, al ver una Palabra probada vez tras vez, ver la Palabra de Dios
manifestada, y la misma Persona de Jesucristo venir entre este pueblo, y
hacer exactamente de la manera que Él lo hizo antes.

111 Padre Celestial, yo siento Señor, que Tu Palabra fue leída. El
testimonio fue dado. El Espíritu Santo descendió y vindicó esa Palabra y el
testimonio. Ahora, está en las manos del pueblo, Señor. Está en el regazo
de ellos. No hay nada más que decir que yo sepa. Y yo no sé de algo más
que Tú escribiste en la Palabra que Tú harías, porque Tú ya los has sanado
a ellos. Sólo es hacerlos que lo crean. Y Tú haciendo una cosa como esta,
¿y cómo podemos seguir dudando? ¿Cómo pudiéramos permitirle a
satanás adormecer más nuestra conciencia?

Satanás, yo pronuncio esta sanidad sobre estas personas, y te digo a
ti: “Yo te conjuro en el Nombre del Señor Jesucristo, ¡sal de aquí! Sal, en
el Nombre de Jesucristo, y suelta a esta gente”.

Ahora, si Uds. creen en Él, pónganse de pie. ¿Creen Uds.? Pónganse

El Espíritu De Verdad 5

Y recuerden: si no están correctas, finalmente morirán, porque Jesús dijo:
“Toda planta que no plantó Mi Padre Celestial será desarraigada”.

Pero creo que fue Gamaliel que hizo esa gran declaración, en aquella
ocasión: “Si esto de Dios, no queremos ser hallados luchando contra ello.
Y si no es de Dios, se desvanecerá de todas maneras”. Así que estúdienlo
y piénsenlo.

15 Y ahora, Él dijo aquí: “Pero cuando Él, el Espíritu Santo venga…”
Ahora, alguien dijo, hace algún tiempo, hablando, dijo: “En realidad, el
Espíritu Santo es la mente suya. Ud. piensa”. Eso pondría al Espíritu Santo
como un pensamiento.

Pero la Biblia dice: “Cuando Él…” Y “Él” es un pronombre personal.
¿Ven? ¿Ven? “Cuando Él”, (la Persona, el Espíritu Santo, Dios) “venga, Él
les revelará estas cosas a Uds. que Yo les he dicho”.

Entonces, ¿ven Uds.?, no hay otra manera de saber lo que es Verdad.
Sólo por... Uds. no pueden obtenerla por cultura, por experiencias de
seminario. Uds. sólo la obtendrán por el Espíritu Santo. Él es el que ha
sido enviado para revelarla. Ahora, luego también Él dijo: “Y Él os hará
saber las cosas que habrán de venir”.

16 Ahora, Hebreos el capítulo 1 dice: “Dios, habiendo hablado muchas
veces y de muchas maneras a los padres por los profetas, en estos
postreros días nos ha hablado por Su Hijo, Cristo Jesús”. ¿Ven? Es el
Espíritu Santo tomando posesión, o tomando posesión de la Iglesia, para
que Cristo obre en la Iglesia. Entonces Ud. llega a ser como Él era. Él llegó
a ser como Ud. era, para que Ud. pudiera llegar a ser como Él fue. ¿Ve? El
llegó a ser Ud., para que Ud. pudiera llegar a ser Él. Eso va más allá del
entendimiento.

No hay manera de explicarlo, y no haga el intento. Sólo acéptelo. Él
lo habló, y eso lo concluye. Sólo diga que está correcto. Créalo.

17 Ahora, cuando yo era un cristiano joven, yo siempre hacía esta
declaración: yo estaba contento que Dios se había apoderado de mí antes
que la iglesia se hubiera apoderado de mí. Es difícil decir lo que yo hubiera
sido. Pero yo—yo estaba agradecido por el liderazgo y el contacto directo
con el cual el Espíritu Santo impresionó mi vida antes que yo me rindiera.
Pues como muchachito yo sabía que había Algo. Él me hablaba, y yo
hablaba con Él. Él me respondía. Y empecé a observar que las cosas que Él
me dijo, siendo un muchachito, empezaron a suceder exactamente de la
manera que Él dijo que sucederían. Así que yo sabía que tenía que ser
verdad.

18 Ahora, yo ya soy un anciano. Y yo nunca en ninguna ocasión... Y
puedo llamar a todo el mundo a que se queden quietos y pedirles que

El Espíritu De Verdad 39

Ud. no tiene que angustiarse. ¡Relájese! El hombre robusto sentado
aquí mirándome, haciendo así, crea. Ud. se pondrá bien. Tiene un
problema nervioso. Si Ud. lo cree, Dios le sanará.

106 La señora con problema femenino. Créalo y Ud. puede sanar. Regrese
a casa y tenga fe en Dios. ¿Por qué yo dije: “Regrese a casa?” Ud. tendrá
que regresar a Nuevo México para llegar allá, Sr. y Sra. Watkins. Ahora,
Uds. saben que yo no los conozco. Amén.

La señora detrás de Uds. con esa úlcera en la pierna, Srta. Brown,
¿creerá Ud. que Dios la sanará? Ud. se mira muy interesada. Ahora, Ud.
sabe que yo nunca la he visto a Ud. en mi vida. En la pierna izquierda.
Mire, Ud. crea con todo su corazón, y Ud. sanará.

Una señora está tratando de moverse, y ella tiene artritis. La está
molestando mucho. Sra. Fairhead, crea con todo su corazón y sanará.
Ahora, Ud. sabe que yo nunca la había visto a Ud. en mi vida. Amén.

¿Creen Uds. ahora con todo su corazón? [La congregación dice:
“Amén”.—Ed.] Ahora, ¿qué hará Él? Él tomará las cosas que yo les he
dicho y se las mostrará a Uds. Y luego Él les mostrará las cosas que están
por venir. ¿Ven Uds. lo que quiero decir? ¿Le creen a Él? Ahora, inclinemos
nuestros rostros otra vez.

107 Ahora, Uds. que saben que si pasaran de esta vida en esta noche,
que estarían... no estarían... Uds. estarían perdidos si no han nacido de
nuevo. “El que no naciere de nuevo, no puede ver el Reino”. ¿Por qué no
vienen aquí, se paran aquí y permiten que oremos por Uds., aquí, en un
momento? ¿Vendrán en estos momentos, en la Presencia de este Espíritu?
Uds. nunca verán algo más grande suceder hasta que vean la Venida del
Señor. Ahora, sólo recuerden. Yo sé con seguridad de lo que estoy
hablando, o Él no concedería el ministerio. No permitan que se les pase
por alto. ¿Son Uds. sinceros?

¿Vendrían Uds.? Si no, entonces queda entre Uds. y Dios. Yo soy
inocente. Yo soy limpio de toda sangre, porque yo les he dicho la Verdad.
Les he predicado la Palabra. Les he dicho lo que Él era. Y Él... Cuando Él
vino, Él probó lo que Él era en aquel entonces, y Él me permite probar lo
que Él es ahora. Él es el mismo que era en aquel entonces. ¿Lo creen
Uds.?
108 Entonces, ¿cuántos enfermos hay aquí, otros que están aquí que
están enfermos? Levanten sus manos.Ahora, pongan sus manos los unos
sobre los otros, y oremos la oración de fe por Uds.

Ahora, yo quiero preguntarles algo, quietamente. Si Dios puede venir
y hacer ese milagro... Un milagro es algo que no puede ser explicado.
Ahora, si Uds. quieren preguntarle a cualquiera de estas personas por ahí,

6 www.messagehub.info

“señalen una sola cosa que Él me haya dicho con ASÍ DICE EL SEÑOR, en
el Nombre del Señor, que no haya sido absolutamente la pura verdad, y
que no haya acontecido, de las miles y miles de cosas”. Lo que hace....

¿Para qué estoy diciendo eso? ¿Ven?, yo los he puesto a todos Uds. y
a mí, como polvo volcánico. Pero es la promesa de la Palabra de Dios. Por
lo tanto, yo no puedo tener confianza en mí mismo. Uds. no pueden tener
confianza en Uds. mismos. Pero juntos podemos tener confianza en lo que
ha tomado control de nosotros. El Espíritu Santo ha tomado control de
nosotros. Debemos tener confianza en eso. Y a medida que ponemos
nuestra confianza en eso, entonces vienen los resultados.

19 Sería fuera de razón para mí de aun tratar de tocar la superficie, para
decirles a Uds. algunas de las cosas que el Espíritu Santo ha hecho en los
días de mi vida quebrantada. Yo digo esto con Su Biblia abierta, Su
Palabra. Y eso es lo que Él es. Él es la Palabra.

¿Ven?, esta Simiente aquí entra en la ceniza volcánica a manera de
un Ser espiritual. Dios entra como Espíritu, y obra a través de la ceniza.
Así que no es el hombre, ¡es Dios! Y si yo me sentara y tomara tiempo
para escribir las cosas que yo le he visto a Él hacer, haría un volumen de
libros. Y pensar hasta estos momentos, cincuenta y tres años de edad, y
poder decir delante de Dios, Su Iglesia, y la Biblia, en la presencia de este
grupo, que yo nunca le he visto fallar, ni siquiera una vez: perfectamente
en el blanco cada vez.

20 Con la excepción del otro día cuando yo me vine al oeste. Uds. han
tocado la cinta, muchos de Uds., creo yo, y entienden. Yo no sé qué... Yo
estoy esperando. Yo estoy aquí ahora, no sé por qué. Yo sólo estoy
esperando. Pueda que sea mi tiempo de partida al Hogar. Parece ser
mucho de esa manera. Si es así, alguien se levantará después de mí que
llevará el Mensaje adelante. Él será una persona rara, pero él se levantará
después de esto y llevará el Mensaje adelante. Y Uds. escúchenlo. Mientras
sea Escritural, quédense con eso.

Si no es, viene ahora otra porción, porque yo creo que estamos
viviendo en los últimos días. Y estoy agradecido que yo he vivido en este
día. Yo no cambiaría este día por ningún otro día. Este es el día más
glorioso que alguna vez haya habido en la tierra. No hay otro día que haya
superado a este día. Oh, ¿qué si Moisés, Elías, Pablo, Silas, aquellos
grandes héroes de la fe de los días pasados, pudieran levantarse y tomar
un libro de historia, y mirar que lo que ellos habían profetizado se cumplió
exactamente, y ver en dónde estamos ahora? Pues, ellos los pondrían en
la cárcel en una hora. Seguramente que sí. Ellos serían como hombres
indómitos, recorriendo las calles de punta a punta, tan aprisa como

38 www.messagehub.info

Uds. oren y digan: “Señor Jesús, una mujercita en una ocasión tocó Su
manto”. Y nosotros decimos… Aquí en el Nuevo Testamento... Él dice en
Hebreos, Él dice que “Él es un Sumo Sacerdote en estos momentos, que
puede compadecerse de nuestras debilidades”. ¿Cuántos saben que así
dice la Biblia? Digan: “Amén”. Seguro. Bueno, eso tiene que ser verdad.

103 Bueno, si Él es el mismo ayer, hoy, y por los siglos, ¿cómo le
respondería Él a Ud.? Igual como lo hizo ayer, si Él es el mismo hoy.
Ahora, Uds. oren y digan: “Señor Jesús, permíteme tocar Tu manto. Y
luego, Tú le diste al Hermano Branham un pequeño don para animarnos. Y
él no me conoce. Yo estoy sentado aquí muy atrás, y aquí, y acá, y en
donde sea. Yo estoy sentado... Él no me conoce, pero Tú me conoces.

Y permíteme ver Tu gran Espíritu, Señor. No que yo tenga que verlo,
sino solamente para que me anime, y al resto de ellos, porque hemos leído
la Palabra. Permíteme tocar Tu vestido, y luego Tú contesta. Permíteme
ser usado en esta noche, Señor, para ese propósito. Le mostraría a toda la
audiencia que Tú aún estás vivo“. ¿No sería eso maravilloso si Él hiciera
eso?
104 Ahora, Uds. estén orando, Uds. mismos, quietamente. Digan: “Señor,
permíteme tocar Tu vestido”. Ahora, yo me rendiré al Espíritu, y luego
permite que el Espíritu Santo haga el resto, porque, miren, yo he hablado,
testificado, pero yo no puedo hacer nada más ahora. Yo estoy al final de
mi camino.

Yo sólo observo a la audiencia para ver si yo... Yo tengo que verlo,
Uds. saben. Uds. entienden eso.

Allá atrás a mi izquierda, muy atrás, como a la mitad del edificio, está
una mujer orando. Ella está a punto de morir, si Dios no la ayuda. Ella
tiene cáncer, y el cáncer está en su seno. ¡Oh, permite que no se le escape
a ella! ¡Ayúdame, oh Señor! Hermana, ¡si Ud. creyera! ¡Oh, hermanos! Se
le va a escapar a ella. Señor Jesús, ¡te rogamos que nos ayudes! ¿Mary
May? Ahí lo tiene. ¿Somos desconocidos uno del otro? Yo no la conozco a
Ud. Ud. no me conoce a mí. ¿Fueron esas las condiciones y lo que...? Todo
lo que fue dicho, ¿es verdad? Entonces, crea. Se terminará.

105 Ahora, de la oscuridad que había allí, hay luz. Tan seguro como ese
muchacho, a quien la epilepsia dejó, el mismo Dios, el que estaba allá en
los bosques del norte, es el mismo Dios aquí. Sólo continúen creyendo.
Amén. “Si puedes creer”.

Aquí está sobre una mujer sentada enfrente de mí. Ella tiene algo mal
en su espalda. Es un disco salido en su espalda. Ella no es de aquí; ella es
de Montana. Su nombre es Srta. Stubbs. Póngase de pie, reciba su
sanidad en el Nombre de Jesucristo.

El Espíritu De Verdad 7

pudieran ir, anunciando con ímpetu el Evangelio: “El tiempo está a la
mano”. Entonces vemos en esta noche que nos falta mucho de la Gloria de
Dios.

21 Pero me gustaría repetir, sólo por un instante, como para que la
iglesia… A propósito, ¿repartió Billy Paul las tarjetas de oración en esta
iglesia para esta noche? Acabo de llegar de Tucson hace unos minutos. ¿Él
sí repartió tarjetas? [Alguien dice: “Sí”—Ed.]. Ahora, eso va a ser muy
dificultoso tratar de traerlos de esa manera. Lo intentaremos.

Yo no tomaré mucho tiempo, sólo daré un testimonio sobre esta
Escritura. Lo cual, Cristo cumple toda Sus Palabras. Él tiene que hacerlo. Él
tiene que hacerlo. ¿Ven?, yo no tengo que hacerlo; yo soy un mortal,
sujeto a errores. Él es inmortal, infalible. Él tiene que cumplir la de Él.
¿Ven? Pero yo no tengo que cumplir la mía. Uds. no tienen que cumplir la
de Uds. Pero Él sí.

¡Oh!, ¿no les coloca eso algo dentro de Uds., el saber que Él está
absolutamente obligado a esa Palabra?

Pero nosotros estamos sobre la base del libre albedrío. Nosotros
podemos actuar de la manera que queramos. Y esa es la razón que hemos
sido tal congoja para Él. Siempre de esta manera, y queriendo inyectar
nuestras propias maneras, y nos apartamos de Su camino. ¿Ven? Y como
he dicho antes: el hombre está constantemente alabando a Dios por lo que
Él ha hecho. Y él siempre está diciendo lo que Él hará. Y luego, al mismo
tiempo, ignorando lo que Él está haciendo. ¿Ven?

22 Y esta semana, cómo es que hemos pasado a través de la Biblia, por
esos profetas y patriarcas, y cada vez mostramos que cuando la iglesia se
apartaba de eso, Dios enviaba a alguien inmediatamente y los sacudía
para regresarlos nuevamente a esa Palabra, alineando a la iglesia.
Siempre ha sido así. Esa es la norma de Dios. Él escogió al hombre para
hacer eso.

Ahora, si Él hubiera escogido a las estrellas para que predicaran el
Evangelio, se hubiera hecho hace mucho tiempo. Ellas nunca se hubieran
salido de Su voluntad. Si Él hubiera escogido al sol para que lo predicara,
o a los vientos para que lo predicaran, ellos nunca se hubieran salido de
Su voluntad. ¿Ven?

23 El hombre dirá: “Oh, Dios abrió el Mar Rojo. Sí. ¡Gloria a Dios! Eso es
correcto”.

“Sí, Jesús va a venir otra vez. ¡Aleluya! Eso es correcto”.

Pero hable acerca de Él hoy. “¡Ah, eso fue para otro día!”. ¿Ven?
¿Ven? Siempre lo que Él ha hecho, lo que Él hará, e ignoran lo que Él está
haciendo.

El Espíritu De Verdad 37

Waldrop sentados allí. Ahora, esos son todos los que... Y el Hermano
Borders, ahora, esos son todos. Ahora, yo estoy mencionando sus
nombres. Ahora, si Uds. me conocen, no oren. ¿Ven? Oren por mí. ¿Ven?

100 Pero yo quiero que Uds. que no me conocen, y saben que yo no los
conozco a Uds… yo quiero que digan en su corazón: “Señor Jesús, yo he
escuchado hablar de esto. Yo escuché a este ministro en esta noche leer
esto de la Biblia. Yo escuché esos testimonios, y yo he escuchado algo
similar, Uds. saben, de diferentes ocasiones cuando esto sucedió.
¿Estamos tan cerca del fin, Señor? ¿Estamos así de cerca?” Recuerden,
cuando esa señal se hizo en Sodoma, la ciudad que se quemó, Jesús se
refirió a ella, dijo: “Como fue...” Esa fue la última señal que ellos
recibieron antes que la ciudad fuera destruida. Y Jesús dijo que eso se
repetiría en la venida del Hijo del Hombre. Ahora, Uds. saben que eso es
correcto, cómo es que el Dios, Dios en carne... ¿Cuántos creen que era
Dios hablando con Abraham? Sí. Bueno, la Biblia dice: “Elohim”. Así que
Ése es el Gran Creador de los cielos y de la tierra, el Todosuficiente. Él era.
101 ¿Qué estaba Él mostrando? Él estaba en un cuerpo humano, estuvo
allí y comió la carne de un becerro, y bebió la leche de una vaca, y luego
pudo desvanecerse de la vista. “Yo te visitaré de acuerdo al tiempo que te
prometí”. ¿Ven? Lo llamó a él por su nombre. Y estando de espaldas, dijo:
“¿En dónde está Sara?”

Dijo: “Ella está en la tienda detrás de Ti”.

Dijo: “Yo te voy a visitar de acuerdo al tiempo de la vida”. Y Sara
dijo... atrás en la tienda. Él dijo: “¿Por qué se rió Sara?” Recuerden, la
Biblia dice que ella estaba en la tienda detrás de Él. Él dijo: “¿Por qué se
rió Sara?”

Sara dijo: “Yo no me reí”.

Dijo: “Sí, tú te reíste”. ¿Ven? Eso es correcto.

Un Hombre parado allí, Dios representándose a Sí mismo en carne
humana. Jesús dijo que sería igual en la venida del Hijo del Hombre: Dios
en Su Iglesia, Ud., yo, representándose a Sí mismo.

Ahora, había una mujercita...

102 Cuando Dios estaba en Cristo, Él tenía la plenitud del Espíritu. Él era
Dios. Yo sólo soy uno de Sus siervos, y Uds. sólo son uno de Sus siervos.
Nosotros tenemos el Espíritu por medida. Él lo tenía sin medida. “En Él
habitó la plenitud de la Deidad corporalmente”. En mí sólo está un
pequeño don, y en Uds. hay un don, de Él. Pero no importa cuán pequeño
sea, es el mismo Espíritu.

Ahora, si Ese es el Espíritu de Dios, hará las obras de Dios. Ahora,

8 www.messagehub.info

Esas son las mismas condiciones que Jesucristo encontró cuando Él
vino a la tierra. ¡Exactamente! Dios había prometido lo que Él había hecho.
Y allí estaba Él parado delante de ellos, y ellos no le conocieron. “En el
mundo estaba, y el mundo fue hecho por Él, y el mundo no le conoció”.
Eso es correcto. “Mas a todos los que le recibieron, les dio potestad de ser
hechos hijos de Dios”. Esa es la parte gloriosa.
24 Fue hace algún tiempo, una pequeña visión de la cual me gustaría
hablarles a Uds. Y yo no sé, quizás nunca la conté, sino a un solo individuo
en alguna parte. Pero yo acabo de perder a una de las personas más
maravillosas en esta tierra para mí: a mi madre.

Y yo amo a mi madre. Cómo es que yo la veía apartarse de la mesa
cuando éramos tan pobres, ¡no teníamos nada que comer! Y ella... Papá
traía un poco de pan de una tienda, o algo, en donde él había barrido, y
ellos le echaban café, y luego le ponían azúcar encima de eso. Y mamá
aparentaba como que ella no tenía hambre, para que nosotros los niños
pudiéramos tener algo de comer. Oh, yo nunca podré olvidar eso. ¿Ven? Y
las muchas ocasiones en que ella me cargaba, y las cosas que ella hizo por
mí. Pero saben, Dios es tan lleno de misericordia. Él entiende todas esas
cosas, cuando Él tiene que llevárselas. Y yo lo amo a Él por eso.

25 Siempre ha sucedido, que antes que cualquiera de mi familia muriera,
yo lo veo antes que suceda, en una visión. Yo vi a mi hermano cuando yo
tenía sólo como dieciocho, diecinueve años de edad. Yo lo vi a él antes que
partiera. Yo ni siquiera era cristiano, pero yo vi la visión venir delante de
mí; vi a mi hermano partir. Yo vi a mi padre cuando él partió. Howard,
muchos de Uds. recuerdan a Howard. Howard... Uds. recuerdan, dos años
antes que sucediera. Yo dije: “Howard, yo vi tu lugar marcado. Tú eres el
que sigue”. Yo dije: “Prepárate, hermano, porque tú eres el siguiente que
se va”. Y él se fue, exactamente.

Y luego, aquí hace algún tiempo...

26 Ahora, yo espero que esto no suene sacrílego, pero sólo para mostrar
el interés de Dios. Dios siempre está interesado en las cosas pequeñas, al
igual que en las cosas grandes. Yo quiero decir esto para beneficio de
algunos de estos finos predicadores, que quizás... Y yo mismo me cuento
en eso. Ahora, a cada uno de nosotros nos gustaría ser un Billy Graham,
pero nosotros... Y a cada uno de nosotros nos gustaría ser un Oral
Roberts. Pero nosotros no somos un Billy Graham, o un Oral Roberts.
Nosotros somos los siervos de Dios en el campo en el que Él nos ha
colocado. ¿Ven? No importa cuán pequeño sea, o cuán grande,
simplemente es lo mismo ante los ojos de Dios, siempre lo mismo: actuar
correctamente en el lugar en donde Ud. esté. Siempre es una gran cosa
seguir al Señor.

36 www.messagehub.info

Dios le bendiga. Dios le bendiga. Eso está muy bien. ¿Hay otros?

Ahora, no somos muchos en número, pero, ¿sabían Uds. que es el
mundo el que busca grandes cosas y grandes números? Como dijimos
anoche, fue únicamente la vocecita apacible la que atrajo al profeta para
salir con su rostro velado.

97 Ahora, tengan fe en Dios. Mi hermano, mi hermana, tengan fe en
Dios. ¡Y si nuestro gran, bondadoso Señor Jesús viniera aquí en donde
está esta Palabra, Su propia Palabra, abierta, y les probará a Uds. que
este Espíritu Santo del que yo hablo es la Verdad!

Uds. pudieran haber estado confusos en muchas ocasiones con
muchas cosas, pero eso únicamente les muestra que hay una realidad en
alguna parte. Y cuando Él haga eso, yo quiero que Uds., los que
levantaron sus manos vengan, me vean, sólo un momento. Ahora, pueden
levantar sus rostros. Señor Jesús, toma este servicio en Tus manos ahora.
Yo soy Tu siervo. Y en toda la predicación, una sola Palabra de parte Tuya
significará más que todo lo que pudiéramos decir en una vida entera: una
sola Palabra. Concédelo ahora, Padre, mientras yo encomiendo esto... esos
testimonios. Tú sabes que son verdad, Padre. Tú fuiste el que los dio. Y
nunca han fallado. Concédelo, en el Nombre de Jesús. Amén.

98 Ahora, ¿cuántas personas hay aquí, que están enfermas, y no tienen
tarjetas de oración? Levanten sus manos en cualquier parte del edificio,
los que no tienen tarjeta de oración, y que están enfermos. Muy bien. Y
aquellos que tienen tarjetas de oración, levanten sus manos. Es más o
menos lo mismo, y están todas mezcladas.

Ahora, mirando a la audiencia, primero, para ser honesto delante de
Dios, y delante de Uds. Yo sé que estoy mirando aquí que hay algunos
amigos míos sentados aquí en esta esquina, el Hermano Noel y su... y la
Hermana Jones, y el Hermano Outlaw, mi hijo, este hermano aquí y el
Hermano Moore. Yo no conozco a este hermano, pero lo he visto en las
reuniones las últimas veces. Tampoco recuerdo el nombre de este
hermano, pero lo conozco sólo de cara. La hermana aquí, la Hermana
Williams; la Hermana Sharritt sentada en la esquina. Muy atrás, en la
parte de atrás, hay algunas personas del tabernáculo de Jeffersonville.

99 Sentado aquí está un precioso amigo mío de antaño, noventa años de
edad, que viene de Ohio, conduce por todo el país. Y yo estoy por partir
para África, y él y su querida esposa me preguntaron que si ellos podían ir
a África conmigo. Dijeron: “Nosotros pagaremos…” Noventa años de edad,
un hermano alemán, que nunca había conocido al Señor. Cuando yo
prediqué una noche, él vino con su ropa fina puesta, para ser bautizado.
Noventa años de edad.

Yo creo... Oh, éste es el Hermano Waldrop y ésta la Hermana

El Espíritu De Verdad 9

27 Yo prefiero ganar... o ir y tener una iglesia con cincuenta personas en
ella, en la voluntad de Dios, que ir y tener cinco mil fuera de la voluntad
de Dios. Seguro. Dios puede hacer más con un hombre en Su voluntad en
una hora, que lo que pudiera con un hombre fuera de Su voluntad en
cincuenta años. ¿Ven? Él está tropezando y tambaleándose como
disparando en la oscuridad. Pero cuando un hombre está realmente en la
voluntad de Dios, y conoce su llamamiento, él debería permanecer allí.

Y ahora, las visiones, y cómo el Señor Dios obra con ellas.

28 “Pero cuando Él, el Espíritu Santo venga, Él revelará estas cosas de
las que Yo les he hablado a Uds.” Miren, no hay necesidad de tratar de
entenderlo de ninguna otra manera. Él es el Autor. Él seguramente ha de
saber lo que Él escribió. ¿Ven? La Biblia dice que Él la escribió. “Los
hombres de la antigüedad escribieron la Palabra siendo inspirados por el
Espíritu Santo”. Y si el Espíritu Santo es el Autor de la Palabra,
seguramente que Él sabe cómo interpretarla mejor que nosotros. Dejen
que Él la interprete.

Y, ¿saben Uds. cómo, la manera en que Él la interpreta? Miren, no
fallen en captar estas cosas si Uds. vienen a un servicio de sanidad. Miren.
No fallen en captar esto. ¿Cómo la interpreta Él? De esta manera:
¡vindicándola! ¿Ven?, haciéndola que suceda.

29 Eso es lo que dijo Jesús: “Escudriñad las Escrituras. A vosotros os
parece que en Ellas tenéis Vida Eterna; y Ellas son las que dicen quién soy
Yo. Ellas son las que hablan de Mí. Y, ¿quién puede condenarme?, ¿quién
puede acusarme de pecado?”. Pecado es “incredulidad”. “Si Yo no hago las
obras que están escritas de Mí, entonces no me crean. Pero si Yo hago las
obras, y Uds. no pueden creerme a Mí, entonces crean a las obras, porque
la Palabra habló de ellas”. ¿Ven? Eso es simplemente el sentido común de
todos los días.

Ahora, “los dones y llamamientos son sin arrepentimiento”. Sabemos
que la Biblia dice eso. Ellos lo hacen.

30 Ya han pasado casi dos años. Yo estaba... Una mañana yo estaba
caminando en la casa, y me había sentado en una silla. Ahora, esto parece
muy extraño que Dios incluyera a un animal. Como un precioso hermano,
con respecto a esa visión del Cielo, y de esa “traslación” que yo tuve; creo
que les conté a Uds. al respecto una vez, en alguna reunión. Él me escribió
una carta el otro día, y dijo... La Voz de los Hombres de Negocio lo
publicó. Dijo: “Era... Su visión estuvo bien, Hermano Branham, su
translación. Pero, escuche, todo estuvo bien hasta que Ud. dijo que su
caballo, que Ud. una vez cabalgó, vino y puso su cabeza sobre su
hombro”. Él dijo: “No hay caballos en el Cielo, Hermano Branham. El Cielo
fue hecho para seres humanos, no para los caballos”. Pues, yo pensé…

El Espíritu De Verdad 35

Espíritu que siga a la Palabra.

94 Ahora, Padre, yo he hecho lo mejor que sé, Tú conoces mi corazón.
Sabiendo que estas personas están sufriendo bajo este calor, y que están
atestadas, de pie, pero han sido muy pacientes. Me imagino que es la
misma clase de multitud que se paró en la orilla de la playa aquel día, y te
escuchó hablar desde la barca. Y luego Tú les dijiste: “Bogad mar adentro
y echad vuestras redes para pescar”. No ver si había algunos allí. Allí
estaban.

Y cómo es que esas palabras notables de ese apóstol que dijo:
“Señor, hemos echado la red toda la noche y nada hemos pescado; mas
en Tu Palabra vamos a echar la red”. Y cuando ellos obedecieron Tu
Palabra, encerraron una multitud de peces, a tal grado que sus redes
empezaron a romperse.

95 Señor Jesús, no hay duda que muchas mujeres dejaron de lavar esa
mañana, muchos hombres dejaron sus campos, sus cosechas, pescadores
dejaron sus redes para escuchar la Palabra de Dios. Señor Jesús, si Tú
estuvieras aquí en forma física esta noche, es muy dudoso que más de lo
que está reunido, se reuniría. Pero estas personas creen que Tú no estás
muerto, que Tú te levantaste de los muertos, y que Tú manifiestas Tu
Palabra, y cumples Tu Palabra, la Palabra que yo les he leído de Tus
Santas Escrituras en esta noche.

Y así como a nuestro Señor en una ocasión le fue dada una Biblia, o
el pergamino, y Él leyó, y se sentó. Y dijo: “Hoy se ha cumplido esta
Escritura”. Permite que eso suceda otra vez, Señor. Permite que otra vez,
que este mismo día, esta misma noche, que la Escritura que yo leí pueda
ser cumplida.

Y todos nosotros hemos estado enseñando a través de la semana,
que esa iba a ser la misma cosa que iba a probar el tiempo del fin. Y
entonces nuestros corazones se irán felices. Quizás haya muchos aquí,
Señor, a los que Tú les estás hablando. Ayúdanos en esta noche a
reconocer Tu Palabra... que Tu Palabra vindicada es la verdad. Concédelo,
Padre.
96 Y mientras tenemos nuestros rostros inclinados, sólo a manera de
examen, para poder aquietarme después de haber predicado. ¿Cuántos de
Uds. aquí no son verdaderamente cristianos nacidos de nuevo? Ahora,
pueda que Uds. vayan a la iglesia, pero eso no es lo que yo estoy
preguntando. Uds. son... Si Uds. no son cristianos nacidos de nuevo, pero
Uds. creen que hay un Jesús viviente, un verdadero Espíritu Santo, y les
gustaría ser recordados por Él ahora. ¿Les gustaría?, mientras todo rostro
está inclinado ahora, y todo ojo está cerrado, sólo levanten su mano a Él:
“Señor, acuérdate de mí”. Dios le bendiga; Dios le bendiga, a Ud., a Ud.

10 www.messagehub.info

Bueno, generalmente cuando uno se encuentra con alguien así, uno
tiene que explicar todo; ellos simplemente están tratando de encontrar
algo. ¿Ven? A fin de cuentas, uno no puede explicar a Dios. Uno
simplemente tiene que creerle a Él.

Pero para consolarlo un poco, yo dije: “Hermano, yo nunca dije que
yo estaba en el Cielo. En la visión yo pregunté por Jesús, y ellos dijeron
que Él todavía estaba más allá de allí. Yo estaba en un estado como el
Paraíso. Pero, para que le pueda ayudar a Ud., la Biblia dice en el Libro de
Apocalipsis, que Jesús vino de los Cielos de los Cielos, cabalgando sobre
un caballo blanco y todos los ejércitos de los Cielos lo seguían a Él en
caballos blancos. Así que debe haber algunos allá arriba en los Cielos de
los Cielos”.

31 Dios está interesado en todo. Él está interesado en las cosas
pequeñas que Ud. hace, o en las cosas grandes que Ud. hace. Él está
interesado en cómo Ud. cuida de su manada pequeña, o de cómo los otros
hombres cuidan de su manada grande. Él está interesado.

Hace algún tiempo un famoso, un fino hermano mío... Estábamos en
un... pescando en cierto lugar. Yo había regresado de las reuniones y
estaba descansando. Habíamos estado pescando con caracoles, y
habíamos pescado una buena cantidad de peces. Y esa noche estábamos
usando nuestros palangres, y se nos había acabado la carnada. Y ya
avanzada la tarde, salí a pescar unos pececitos luna, esos pececitos
pequeñitos. No se puede… Los grandes, uno se los puede comer, pero
éstos sólo son pececitos para carnada. Yo arrojaba la cuerda, la cuerda de
la carnada artificial, y los estaba pescando, poniéndolos en un balde.

Y Algo me impresionó estando sentado en esa barca. Este muchacho
había sido un Testigo de Jehová, y su hermano acababa de ser salvo y
lleno con el Espíritu Santo. Y así que, los dos muchachos estaban con
nosotros. Y mientras yo estaba pescando estos peces, (todos nosotros),
algo me impresionó. Y yo dije: “Saben, va haber una resurrección de
alguna vida, como la de un animal pequeño”. Bueno, ¿un animal pequeño?
32 Ahora, muchos de Uds. recuerdan la Palabra que había salido
anteriormente, diciendo que “Habría un muchachito que regresaría de los
muertos, el cual había sido atropellado por un automóvil”. El Hermano
Jack Moore está conmigo en esta noche, quien estuvo allá en Finlandia
cuando eso sucedió. ¿Ven? Muchos de Uds. que están presentes recuerdan
que yo dije eso por aquí, ¿ven?, les dije a Uds. que lo escribieran en sus
libretas. Fíjense.

Y el Hermano Woods volteó, el Hermano Banks Woods el que su hijo
fue sanado de polio, y él volteó y le dijo a su hermano: “Tú sólo vigila.
Algo está por suceder”. Yo seguí pescando, ¿ven Uds.? Así que pusimos las

34 www.messagehub.info

¿cómo podemos sentirnos de alguna otra manera, sino sólo querer
atravesar ese techo y ser raptados? ¿Hemos permitido que las cosas del
mundo nos emboten de tal manera, que cuando vemos cosas tan vitales
que son positivamente probadas ser la verdad...?

91 Ahora, cada persona enferma aquí, si Uds. únicamente creyeran que
el mismo que hizo esa promesa, y el mismo que le quitó esa epilepsia a
ese muchacho, a ese hombre, Él es el mismo Dios que está aquí ahora
mismo. Si yo pudiera quitarla de Uds., yo lo haría, pero no puedo hacerlo.
Él ya ha comprado eso para Uds., y la única cosa que Uds. tienen que
hacer es creerlo.

¿Qué si al muchacho le hubiera dado un ataque, y la mujercita
hubiera dicho: “Bueno, qué tiene que ver esa camisa?” Eso probablemente
no funcionaría con nadie más. ¿Ven? Sólo con él, porque fue enviado para
él. Naamán se zambulló en el río siete veces, pero alguien más
zambulléndose, probablemente no sanaría de su lepra. ¿Ven? Pero fíjense.
Es lo que Él dice que es la verdad, una verdad perfecta, vindicada.
92 Ahora, se está haciendo tarde aun para llamar una línea de oración.
Paremos—paremos eso por un momento. Pensemos: ¿Es eso lo que Dios
prometió? Ese sería el Espíritu Santo genuino que haría eso. ¿Es correcto
eso? [La congregación dice: “Amén”.—Ed.] Bueno, ¿quién diría que Él no
era el Espíritu Santo? Lo era. “Yo y Mi Padre Uno somos”. El Espíritu Santo
era Su Padre. “Ella dará a luz. Ese Ser Santo que es concebido en ella es
del Espíritu Santo”. Así que el Espíritu Santo y Dios es el mismo Espíritu, y
estaba en Él.

Y observen lo que Él hizo cuando una mujer tocó Su manto, cuando Él
miró a la audiencia y percibió sus pensamientos. ¿Acaso no dice la Palabra
que “la Palabra de Dios es más cortante que toda espada de dos filos, y
discierne los pensamientos del corazón?” ¿Acaso no prometió Él en San
Juan 12, mejor dicho, en San Juan 14:12, que: “El que cree en Mí, las
obras que Yo hago él también las hará?” O, ¿ha fallado alguna vez en ser
la verdad?

93 Entonces Dios está aquí. Él está aquí para sanar a toda persona aquí.
Él está aquí para salvar a toda alma perdida. Y antes que haga un llamado
al altar, como me siento guiado a hacer, ¿ven?, para hacer este llamado al
altar, sólo pidámosle a Él. ¿Cuántos de Uds. se expondrían a perder, o
dirían: “Si yo puedo...?” Quizás los desconocidos aquí dirán: “Yo nunca he
visto una de estas reuniones. Yo he escuchado a personas hablar acerca
de estas cosas, pero realmente yo nunca lo he visto. Eso animaría mi
corazón si yo pudiera ver la Presencia misma de Cristo venir entre la
gente, y hacer esa misma cosa que Él hizo”. ¿Los animaría a Uds.?
Inclinemos nuestros rostros para orar; todo ojo cerrado. Ahora, permita al

El Espíritu De Verdad 11

carnadas de pescado en nuestras cuerdas. Esa noche no pescamos nada. A
la mañana siguiente yo dije: “Había algunos—bastante peces luna allí”.

Él dijo: “Oiga, a propósito. ¿No dijo Ud. que iba a haber alguna clase
de vida resucitada?”.

Yo dije: “Sí”.

33 Déjenme decirles, cuando salí de la casa, ellos estaban... Mi niñita...
Nosotros somos un poco... Uds. pueden tenerlos si quieren, ¿ven?, pero yo
le tengo miedo a los gatos. Y así que, a mí no me gusta ese sensación
supersticiosa que uno siente alrededor de ellos. Y así que, nosotros no los
tenemos en la casa, y yo creo que el gato puede darse cuenta que yo le
tengo miedo. Mi padre también le tenía miedo a los gatos. Así que
entonces, mis muchachitas sabían que no debían tener gatos por allí. Y la
pequeña....

Mi niñita se fue caminando por el callejón con otra niñita, y regresó
con su rostro todo triste, y dijo: “Papá…”

Yo dije: “¿Qué quieres, cariño?”

Ella dijo: “Algo horrible ha sucedido”.

Yo dije: “¿Qué es?”

Ella dijo: “¡Si tan sólo supieras!”.

Yo dije: “Bueno, dime”.

Ella dijo: “Alguien ha tirado a un pobre gato aquí en el callejón”. Y
dijo: “El pobre está ya para morir, casi no puede caminar”. Y dijo: “Papá,
¿te molestaría si nosotras lo alimentamos y lo cuidamos?”

Yo dije: “Claro que no. Si Uds. quieren alimentarlo, sólo tengan
cuidado. No dejen que las arañe”. Yo dije: “Déjenme ver el gato”.

Así que cuando ellas trajeron el gato, yo agarré una caja, y por
supuesto, a la mañana siguiente tuvimos todo un montón de gatitos.

34 Y luego, así que el pequeño… el niñito mío, cuando yo me estaba
yendo, el pequeño José, él estaba mirándolos. Oh, él pensó que ellos eran
divertidos, Uds. saben, trepándose por ahí, Uds. saben. Y así que, él
agarró uno en su mano, lo apretó demasiado fuerte, y lo dejó caer en el
concreto. El animalito empezó a dar vueltas y vueltas. Yo pensé: “¡Oh, qué
cosa!”

Y pensé: “Bueno, a lo mejor es ese pequeño gatito, cuando yo
regrese a casa”. Uds. recuerdan el caso de la zarigüeya. Yo pensé:
“Bueno, pudiera ser ese gatito”. Así que entonces, nos habíamos quedado
en una pequeña ensenada a pescar, y estábamos pescando estos

El Espíritu De Verdad 33

para nunca más morir. Yo prefiero saber eso que saber que yo iba a ser un
presidente del mundo y vivir por un millón de años. Yo prefiero saber que
estoy en la mano de Dios.

88 Y estoy contento de saber en esta noche, que ese mismo Jesús que
hizo esa declaración, Él está aquí después de dos mil años. ¿Ven?, no
puede perecer; es Eterno. Y simplemente Él es el mismo Jesús en esta
noche que era en el día que Él hizo esta declaración. Y Él todavía
confirmará esa Palabra, si nosotros la creemos. ¿Creen Uds. eso?

“Pero cuando Él, el Espíritu Santo, haya venido, Él no hablará de Su
propia cuenta. Sino que Él tomará las cosas que son Mías”, esa es la
Palabra, “y os las hará saber. Y luego, también, os hará saber cosas que
habrán de venir”.

En el libro de Hebreos el capítulo 4, la Biblia dice que: “La Palabra de
Dios es más cortante…” Ahora, ¿quién era la Palabra? Jesús. “En el
principio era el Verbo, y el Verbo era con Dios, y el Verbo era Dios. El
Verbo fue hecho carne, y habitó…”

“La Palabra de Dios es más cortante que toda espada de dos filos; y
penetra hasta partir el... y el tuétano, y discierne los pensamientos del
corazón”.

89 Ese es nuestro Dios. No estamos perdidos, amigos. Todavía estamos
en la gracia de Dios. Yo siento... Hablar de algo, y hablar en tiempo
pasado... Y como yo dije anoche, cómo es que esos discípulos estaban
tratando de vivir en base a la reunión que ellos habían tenido el día
anterior, esperando otra con anticipación, pero se olvidaron que el mismo
Creador del viento y de las olas estaba acostado en la barca. El Dios que
estuvo allá en aquellas montañas, que colocó a ese oso pardo de puntas
plateadas, de acuerdo a Su Palabra, el cual está allá en el piso como
evidencia... Ahora, si Uds. desean escribirle a ese hombre, sólo escriban:
Bud Southwick, S-o-u-t-h-w-i-c-k, Bud Southwick, Fort Saint John,
Columbia Británica, y que él les conteste la carta a Uds.

Y a propósito, si Uds. van a salir en un viaje de cacería, él es un buen
hombre con quien ir.Ahora fíjense. Él ha contado eso entre todos esos
cazadores de punta a punta en esa carretera, al grado que creo que voy a
tener una verdadera reunión la siguiente ocasión que yo vaya allá, sólo
con guías. Sí, al ver esas cosas suceder exactamente de la manera que
suceden. Eso fue el año pasado.
90 Esto es este año, ahora mismo. Ese mismo Jesús, que hizo esa
promesa, dijo: “No te dejaré ni te desampararé. Estaré con vosotros todos
los días, hasta el fin del mundo”. ¿Creen Uds. eso?

Con tales evidencias, con tal verdad vindicada, verdad positiva,

12 www.messagehub.info

pececitos luna de muy buen tamaño, y regresando los pequeños al agua.

35 El Hermano Lyle, el hermano del Hermano Banks, estaba pescando
con una caña con carrete y un anzuelo muy grande, y con un gran montón
de gusanos en él. Él dejó que ese pececito luna se tragara ese anzuelo y le
llegará hasta su pancita. Y cuando él lo sacó, él dijo: “Mira, ¡ojalá que tú
te hubieras fijado allí!”, como así de largo. Y él simplemente... Él no podía
sacarle el anzuelo, creo yo. No había otra manera, solamente cortando la
cuerda. Y él no quería perder su anzuelo. Así que él le sacó, al jalarlo, las
agallas, el mondongo, y todo de él, de esa manera, y lo echó al agua. Y él
se estremeció tres o cuatro veces, y se quedó allí. Él dijo: “Disparaste tu
último cartucho, amiguito”.

Y yo dije: “Lyle, cuando él empiece a morder... Agarra un anzuelo
más pequeño que ése. Cuando él empiece a morder, toma esta caña de
carnada artificial que está aquí, y tan pronto empiece a morder, péscalo.
¿Ves? Antes que él lo agarre y se lo trague, lo agarre en la boca”. Yo dije:
“Eso es lo divertido de pescarlos”.

“Oh”, dijo él: “Yo pudiera dar el jalón incorrecto”. Y él continuó. Lo
intentó unas cuantas veces, y falló como tres o cuatro veces. Él puso la
caña de pescar en el suelo, dijo: “Yo simplemente dejaré que se lo trague
otra vez”.

36 Así que este pececito flotó por allí en el agua por un ratito, oh, creo
que por treinta minutos. Y las olas empezaron a levantarse y a entrar. Yo
dije: “Bueno, tendremos que irnos muy pronto. Ya tenemos un balde, así
que tendremos que irnos”. Y me levanté para tirarla otra vez en algunas
hojas de lirio y la jalé. Había algunos grandes de panza colorada allí. Así
que empecé a jalar la carnada de la hoja, Uds. saben, la volteé en la hoja,
y la jalé, como Uds. hombres y mujeres saben que se hace al estar
pescando.

Y cuando empecé a hacer eso, de repente Algo descendió por esas
colinas, como un viento soplando con rapidez. Y se posó sobre mí. Yo dejé
caer la caña y me paré en la barca. Miré alrededor y escuché una Voz
decir: “¿Ves ese pececito?” Y allí estaba, flotando allí.

Yo dije: “¿Ven Uds. ese pececito?”, exactamente como Él lo dijo. Allí
sus aletitas estaban tiesas, y él estuvo flotando en el agua por media hora.
Y esta Biblia está aquí abierta ahora. ¿Ven?

Y Él dijo: “Háblale, y devuélvele la vida”.

Y yo dije: “Pececito, en el Nombre del Señor Jesús, yo te devuelvo tu
vida”.

Y esos hombres estaban ahí, observando. Ese pececito se volteó

32 www.messagehub.info

estaba como, oh, estaba tan cerca como este hermano que está sentado
aquí. Y yo me di la vuelta de esta manera.

85 Yo pensé: “Bueno, ahora, esa señora me saludará inclinando su
rostro, así que la saludaré”. Y entonces, cuando yo volteé ella ya tenía su
rostro inclinado de esta manera, y yo estaba inclinando mi rostro de esta
manera. Y cuando yo levanté mi rostro, al mismo tiempo para saludarla,
era mi mamá: joven, hermosa.

Yo la miré. Dije: “Mamá”.

Ella dijo: “Billy”.

Y en ese momento, los relámpagos empezaron a iluminar el edificio,
los truenos rugieron, y hubo un sacudimiento. Y una voz dijo: “No temas
con respecto a tu madre”. Dijo: “Ella está igual que en 1906”.

Y él... yo dije: “¿Qué?, ¿1906?”

Y Meda dijo: “¿Qué te pasa?”

Yo dije: “Cariño, 1906, ¿qué sucedió en 1906?”

Ella dijo: “¿Por qué?”

Yo dije: “Una visión. Yo vi a mi mamá parada aquí”. Dijo: “Tú viste,
¿qué?”

Yo dije: “Vi a mi mamá”.

Dijo: “¿Estás completamente seguro, Bill?”

86 Yo dije: “Sí. Ella estaba parada aquí mismo, y ella era hermosa. Y Él
dijo...” Yo dije: “Ella era una mujer joven”. Entonces fui y saqué el registro
antiguo de la familia. Y, ¿saben Uds. lo que ella era en 1906? La novia de
mi padre. Ese fue el año en que ella se casó. Ahora ella es parte de otra
Novia: la Novia del Señor Jesús.

Alguien de alguna parte me envió una moneda de cinco centavos. Yo
la tengo aquí en mi bolsillo: 1906. “Y Él, el Espíritu Santo, cuando Él
venga, Él les revelará estas cosas que Yo les he dicho y les mostrará cosas
que habrán de venir”.

87 Ahora, ¿qué es? El viaje de cacería fue únicamente para fortalecerme,
¿ven Uds.? Uno de los mejores viajes que haya tenido, sabiendo que este
gran golpe… Eso fue amor. Y hermano, hermana, si todas estas otras
visiones han sido perfectamente correctas, de lo que el Espíritu Santo ha
mostrado...

Tiene que ser el Espíritu Santo. La Biblia dice que “si sucediera
entonces era Él”. Entonces ¡qué esperanza tenemos! Algún día vamos a
irnos de este lugar. Vamos a regresar a ser un hombre y una mujer joven,

El Espíritu De Verdad 13

sobre su espalda, y se fue nadando en el agua. Ellos casi se desmayaron.
Lyle se lavó la cara en el agua. Él dijo: “Despertaré después de un rato”. Él
dijo: “Yo sé que estoy soñando”. Yo dije: “Tú no estás soñando”.

Y en ese mismo momento, me supongo que tenía en la lista de
oración treinta o cuarenta niños espásticos. Y cómo es que Dios pasó por
alto a esos niños espásticos y resucitó a ese pececito, eso muestra que Él
está interesado en todo.

37 ¿Por qué usaría Él Su poder para maldecir a una higuera, cuando
había miles de leprosos en la tierra? Y Él pasó por alto a esos leprosos y
fue y maldijo a una higuera. Y dijo: “Nadie coma de ti”, y la higuera se
secó. Usó Su poder, mostrando que Él está interesado en los árboles. Él
está interesado en los peces. Él está interesado en Ud. Él está interesado
en mí. Él está interesado en ver Su Palabra manifestada, y Él está
dependiendo de nosotros para hacerlo, porque nosotros somos Sus
agentes. Nada en nosotros mismos. Es Él; rindiéndonos a nosotros mismos
y caminando con Él.

38 Esa mañana yo vi una visión. Vi a un animal grande echado en la
ladera de una colina. Oh, tenía unos cuernos enormes. En esta visión yo
estaba en un viaje de cacería, como a las diez u once del día. Y fui allá y
maté al animal.

Y luego en el camino de regreso un gigantesco y enorme oso pardo se
levantó frente a mí, y lo maté. Luego los vi tomar los cuernos, y una mano
pequeña se estiró y agarró el cuerno, puso la cinta métrica sobre él, y
midió cuarenta y dos pulgadas desde la base del tronco del cuerno, a la
punta del mismo, cuarenta y dos pulgadas de alto.

Yo nunca había visto ningún animal como ése, con esas enormes
puntas en sus cuernos. Y sin embargo, se parecía a un venado, pero, ¡oh,
hermano!, haría dos o tres venados. Yo nunca había visto algo como eso.
“Bueno”, dije yo: “Probablemente se cumplirá algún día. Yo la voy a
anotar”.

39 Fui a Kentucky con un amigo mío, y el Hermano Miner Arganbright
me llamó, dijo: “Hermano Branham, ¿está Ud. ocupado?”

Dije: “No tanto”. Yo dije: “Yo estoy en mis... Ya tengo dos semanas.
Estoy en una vacacioncita”.

Dijo: “Venga a Canadá, a Alaska, conmigo. Queremos organizar un
capítulo de los Hombres de Negocio en Anchorage y también allá en
Fairbanks”.

Yo dije: “Me parece bien, si puedo tener el tiempo para hacerlo”.

El Espíritu De Verdad 31

sección allí, en donde se sentaba la celebridad, y el púlpito estaba cerca de
eso. Pero yo estaba abajo, dirigiendo las alabanzas. Y de repente, yo
estaba allí mirándome a mí mismo, entonces... ¡Oh!, no traten de
entenderlo, porque no pueden. Y estando yo allí, entonces sucedió que era
aquí. Yo no sé. Ellos dos se unieron, y es....

Eso es una cosa buena, cuando sus dos se unen. Compré una cámara
allá. Bajando, yo no sabía cómo tomar una fotografía. Yo miré a través de
esa cosa, y podía ver cinco o seis objetos diferentes. Así que empecé a
enfocarla. Billy me dijo, dijo: “Enfócala, y todos ellos llegarán a ser uno”.
Es una buena idea hacer eso, Uds. saben. Uno ve las cosas diferentes
cuando empieza a enfocar. Y usen la Palabra de Dios para enfocarlo a Él, y
Uds. entenderán de lo que estoy hablando. Pero enfóquenlo primero. ¿Ven
Uds.?

83 Así que estando parado allí mirando, yo entré en esa visión. Y
mientras estaba allí, yo me fijé que una persona de renombre vino de muy
atrás, de la parte de atrás del lugar. Y ellos estaban… Yo dije: “Bueno,
ellos están viniendo a la sección de las celebridades”. Así que ellos estaban
viniendo en esta dirección. Y yo pensé: “Bueno, cantaré una vez más
mientras esa señora viene”. Ella estaba vestida a la antigua.

Ahora, algunas de Uds. señoras recordarán esto, cuando ellas usaban
algo como faldas, alrededor de aquí, y llegaban hasta el borde de los
zapatos de agujetas. Y ellas tenían algo amplio... ¿Cómo es que Uds. le
llaman a esas cosas, como la que tiene puesta esta señora aquí ahora?
Eso... blusa. Una de esas cosas como ésa, y tenían mangas muy amplias.
¿Las recuerdan Uds.? Subía alrededor del cuello aquí, con una cosita, algo
como un botón iba aquí. Y luego un gran sombrero puesto, volteado hacia
un lado. Y las señoras en esos días, ellas usaban cabello largo, así que
ellas se lo bajaban de esta manera, y se ponían un sombrero y una
horquilla en él para el cabello, Uds. saben, para sujetarlo porque ellas
tenían que cabalgar de lado y demás.

84 Así que esta señora venía, y todos tenían respeto para esta señora. Y
yo pensé: “Bueno, ella irá a la sección de las celebridades”. Así que
entonces, yo dije: “Una vez más, todos en este lado. 'Traedlos'. Ahora, por
aquí, 'Traedlos'. Luego, todos los del centro, todos juntos ahora: 'Traed los
pequeños a Jesús'”.

En el momento en que dije eso, esta señora ya había entrado en la
sección. Yo podía ver... Cuando ella entró en esa sección, todos se
pusieron de pie. Y ellos estaban haciendo algo como esto, saludándola a
ella. Y ella los estaba saludando.

Yo pensé: “Bueno, es hora para que yo predique. Empezaré a orar
por esas personas enfermas”. Y me subí allí al púlpito, así, y la sección

14 www.messagehub.info

Él dijo: “Bueno, Hermano Branham, si Ud. viene le diré algo, le
llevaremos a una buena cacería de oso pardo”.

Pensé: “Oh, eso me parece bien”. Pensé: “Oh, oh, allí está la visión.
¿Ven?, allí está”.

40 “Una buena cacería de oso pardo”. Yo dije: “Eso me parece bien. Yo
no voy para eso, pero mientras estemos allá, y si alguno de los guías me
quiera llevar gratis, yo estaría contento de ir”.

Así que él dijo: “Bueno, ellos—ellos lo harán. Lo tenemos todo
arreglado”.

Yo dije: “Bueno, mire, espere. Déjeme orar por eso”.

Ese día me fui al bosque, y cada vez que oraba, me alejaba más cada
vez, completamente alejado de eso. Yo pensé: “Eso es extraño”. Y dos
días después de eso, llamé al Hermano Arganbright, y le dije: “No”.

Él dijo: “Hermano Branham, ya estamos preparando todo”.

Yo dije: “No lo haga. El Espíritu Santo lo ha rechazado”. Y le conté la
visión. Dije: “Yo—yo no sé, Hermano Arganbright, pero es extraño. Pero Él
no me deja ir allá, y, sin embargo, parece como que ése sería el lugar”.

Y él dijo: “Bueno, mire, todos estamos listos para ir”. Y yo dije....

Ahora, muchos de Uds. verán al Hermano Arganbright. Él viene en
camino para acá, para hacer preparativos conmigo para ir a ultramar
después de esta reunión. Y así que Uds. pueden preguntarle acerca de
esta historia.

Entonces dijimos... Yo dije: “No. Yo no puedo hacerlo. El Espíritu
Santo me dice que no...”.

41 Es mejor obedecer, no importa cuánto, qué tan bien parezca. Mañana
en la noche voy a predicar sobre algo así, si el Señor lo permite. Así que
ahora, recuerden: no importa qué tan bien parezca, si Dios no está en eso,
manténganse alejados de eso. No importa cuán atractivo se mire,
manténganse alejados de eso. Cuán próspero, manténganse alejados de
eso si Dios no está en el asunto. Manténganse alejados de eso. Miren,
mañana en la noche vamos a hablar sobre eso, si el Señor lo permite.

Ahora, entonces cuando me fui a casa, Billy me dijo, (mi hijo), él dijo:
“Papá, ¿conoces a ese cazador con el que fuiste a cazar allá la primavera
pasada, llamado Southwick?”

“Oh”, yo dije: “Allá en el… ¿más abajo del Yukon allá?” Él dijo: “Sí”.
Dijo: “Él tiene una carta aquí para ti”.

Él es el Hermano Eddie Byskal, quien es el presidente de la asociación
ministerial de esa región del noroeste allá, un joven muy fino. Puede que

30 www.messagehub.info

79 Entonces parado allí ese día tomé esta Biblia, dije: “Padre, yo no sé.
Quizá sea sólo Tu amor, Tú no me mostraste su partida. Pero estoy tan
quebrantado, Dios. ¿Me darás alguna palabra de consuelo de Tu Palabra?”
Dije: “Permíteme leer algo que me consuele”. Yo simplemente dejé que la
Biblia se abriera de esa manera, y allí estaba, letras rojas grandes: “Ella
no está muerta, sino que duerme”.

Y me fui al cuarto. Nos dormimos.

80 Como a las ocho de la mañana siguiente, me levanté. Ellos la iban a
tener preparada como a mediodía, para que pudiéramos ir y verla. Meda
fue a traer el desayuno de los niños, y el pequeño José llorando, Rebeca
en un rincón todavía llorando: “¿Volveré a ver a mi abuelita?”

Yo dije: “Sí. Sí. La volverás a ver. Ella sólo ha cruzado, se fue allá al
piso de arriba”. Dije: “Ella... La volveremos a ver”. Y ella amaba a esos
niñitos, Uds. saben.

Y, así que todos ellos estaban llorando: “¿Podemos ver a la abuelita
esta tarde?”

Yo dije: “Uds. pueden ver el cuerpo en el que ella vivió, pero abuelita
se ha ido a estar con la otra abuelita de Uds., y con ellos allá en el Cielo”.
Y José no podía entenderlo, mi hijo pequeño, Uds. saben. Él sencillamente
no podía entenderlo.

Él dijo: “¿Entonces mi abuelita va a bajar esta noche?”

Y yo dije: “No, no. Yo no sé cuándo regresará ella. Cuando Jesús
venga, ella regresará”.

81 Y yo estaba parado allí. Me di la vuelta y entré al cuarto. Y cuando lo
hice (no me pregunten que lo explique, no hay manera de explicarlo), yo
me vi a mí mismo parado allá afuera, al igual que estoy mirando a esta
audiencia. Y yo estaba dirigiendo las alabanzas. Yo nunca hice eso. Yo ni
siquiera sé cantar en lo absoluto. Así que... Y había una enorme multitud
de personas.

De este lado, el auditorio se veía como que estaba afuera, como, oh,
yo no sé cómo lo llamarían Uds., como en declive, y como una especie de
anfiteatro. Y las hileras llegaban tan lejos, que tenían que estar elevadas
de esta manera, para que los que estaban muy lejos allá atrás, tuvieran
que mirar en esta dirección. Y allí en medio... sólo tres hileras de esta
manera. Y allí en medio, sólo había como hileras de montones de
pequeños espásticos, niños inválidos, puestos en esas hileras.

82 Y yo traía puesto un traje oscuro, y estaba cantando: “Traedlos,
traedlos, traed los pequeñitos a Jesús”. Nosotros cantamos eso mucho en
la iglesia, especialmente en la dedicación de niños. Y había como una—una

El Espíritu De Verdad 15

esté aquí en esta reunión. Él está planeando venir para acá en esta
ocasión. Un jovencito muy fino. Y él tiene una familia fina. Él ahora es
misionero allá a los Cree, a los indios Cree. Y acabo de estar con él el
otoño pasado.

Y luego... o el verano pasado, mejor dicho.

42 Entonces él, Eddie, quería llevarme adonde Bud, quien era uno de sus
convertidos a Cristo. Su esposa era una Pentecostal fiel. Bud era un
ranchero, y él recientemente había venido al Señor. Pero a él se le había
asignado, a donde ellos habían llevado a los indios y los habían puesto en
la reserva, un gran territorio para cazar. Como seis... Oh, creo que a él le
dieron como trescientas millas cuadrada, o más, por allí, como territorio
asignado a él por el gobierno canadiense.

43 Bueno, aquella primavera, cuando yo estuve allá, fuimos a cazar osos
después de las reuniones. Pero cuando nosotros... en mayo, pero vino el
viento, y nos detuvo. Tuvimos como... Él nunca había oído nada respecto a
las reuniones, y Eddie continuaba hablándole respecto a las reuniones.

Y él dijo: “¿Me quieres decir que hoy Dios se está manifestando, y
muestra cosas que han de venir antes que sucedan?”

Eddie dijo: “Esa es la pura verdad”.

Así que él continuó hablando conmigo. Él dijo: “Sabe, yo tengo un
hermano que tiene epilepsia”. Dijo: “¡Si Ud. tan sólo pudiera llegar hasta
mi hermano!”. Dijo: “Yo creo que si pudiera llevarlo alguna vez a una de
sus reuniones, yo creo que él sería sanado”. Yo dije... Dijo: “Él la ha tenido
toda su vida”.

Y yo dije: “Tal vez sea así”.

Bueno, allá no se oscurece en ese tiempo del año, Uds. saben. El sol
apenas se oculta y se pone... Oh, uno puede, a cualquier hora, a
medianoche, a la una de la mañana, uno puede levantarse y leer el
periódico, o cualquier cosa, ¿ven Uds.? Y como para la última parte de
mayo el sol nunca se oculta. Apenas declina, se va como por unos diez
minutos, y regresa. Así que nosotros simplemente nos acostábamos
cuando nos cansábamos.

44 Y entonces en el camino de regreso, nos encontramos a un grupo de
indios. Y oh, yo me presenté con el jefe allá. Ellos le habían permitido
quedarse allá porque él tenía dos niños. Ellos entierran a sus niños en un
tronco, a sus amados. Es una especie de religión, y los cuelgan en el árbol.
Así que ellos permitieron a esa familia quedarse allí. Un anciano fino,
pasado de los noventa años de edad, sentado en su silla de montar tan
bien como uno de sus hijos.

El Espíritu De Verdad 29

Yo dije: “Madre, ¿es Jesús todo para Ud. ahora? Él viene por Ud. en
un momento, ¿todo para Ud.?”

Ella no podía moverse.

Yo dije: “Mamá, Ud. sólo tiene una cosa. Veo que está parpadeando.
Si Jesús todavía significa lo mismo para Ud. como siempre significó, desde
el día que yo la bauticé a Ud. en agua, parpadee muy rápido”.

Ella parpadeaba, y las lágrimas le corrían, de esa manera.

Vino un vientecito entrando al cuarto, y mi madre se fue al Hogar.

75 Yo dije: “Mamá, si Ud. se está yendo, yo soy su hijo, el… un
predicador. Yo quiero saber de mi propia madre que va a encontrarse con
Dios. Yo quiero tomar su mano aquí, mamá”.

76 Yo regresé a casa, salí a la funeraria, escogí la ropa. Oh, Uds. saben
cómo es eso. Uds. han tenido que hacer la misma cosa. Todos los niños
llorando, uno en un lugar, y otro en otro. Yo dije: “Mi mamá era el poste
de amarre. Ya nunca seremos los mismos”. Doc y su familia en este
rincón, Jesse y su familia en ese rincón. Acabábamos de enterrar a Howard
recientemente. Yo dije: “Bueno, estamos acabados, muchachos”. Yo dije:
“Nosotros... No vendremos a vernos uno al otro. Mamá era lo que nos
mantenía unidos”. Yo dije: “Ahora ya no nos veremos mucho uno al otro”.

77 Yo me fui a casa en la noche, después que escogimos su ropa. Me fui
a casa. La Señora Domico... ¿Alguien de Chicago la conoce? Ha sido una
amiga muy apreciable de la campaña. Ella me había regalado una Biblia, y
era una de esas Biblias con letras rojas con un cierre en ella. Y alguien...
Cuando yo prediqué aquel sermón: “El Cordero y la Paloma”, ellos me
habían enviado dos palomas para detener libros. Otro hermano mío, el
Hermano Norman, me había enviado una palomita y un cordero. Y el
Hermano Borders me dio el cordero. Yo tomé la Biblia. Meda estaba en un
rincón llorando.

78 Y todos Uds. Hombres de Negocio aquí saben que cuando yo estaba
en Jamaica, vi a mi suegra. Les dije en la mesa allá en Jamaica, yo dije:
“Alguien de mi familia que no tiene dientes se está muriendo. Los veo
irse”. Ahí mismo en la mesa, y Demos Shakarian y todos ellos sentados
allí. Unas cuantas horas después, mi suegra casi cayó muerta, una vez
¿ven?, sin dientes, exactamente.

Yo dije: “Vi a un joven escupir sangre”. Y llamé y dije: “No permitan
que Billy....” ¿Hay alguien aquí que estaba en la reunión de Jamaica allá
en esa ocasión, en Jamaica? No veo. Sí. Hay dos. Así que entonces... Y
dije: “Debe... Billy, no vayas allá. Yo vi a un joven escupir sangre”. Y era
mi cuñado. Él fue... tuvo una hemorragia cuando su madre murió. Fue un
golpe muy duro para él.

16 www.messagehub.info

Así que salimos al día siguiente. Él dijo: “No hay manera de cruzar
ahora. Suban por las montañas y por este camino”. Oh, eran otras cien
millas para abrir camino. Así que no pudimos hacer eso. Era demasiado
tarde. Salimos de regreso.

45 Y en el camino de regreso, Bud traía una hilera de caballos jóvenes y
algunos de ellos se metieron en un terreno pantanoso y cosas. Y yo iba allí
por ahí conversando, Eddie y yo. Y Bud iba en el caballo delantero,
procurando salir. Traíamos veintiún caballos. Y yo había enlazado a uno y
lo saqué. Y tan pronto como él salió, entonces mi propio caballo se metió.
Y allí estaba yo tratando de salir de allí. Y estaba todo enlodado, Uds.
saben. En unos cuantos minutos me subí al caballo, me limpié el barro de
la ropa, de esta manera, y salí.

Y justo frente a mí, al otro lado de esa colina, venía un joven. Yo lo
miré. Me hice para atrás en la silla de montar, y detuve mi caballo. Y yo lo
vi a él caer con un ataque, seguir y seguir, y echar espuma, y se puso
muy arrogante, y despedazando todo. Luego se tranquilizó. Yo vi una vieja
estufa, y vi su camisa quemándose.

46 Eddie iba delante de mí, como a distancia de una cuadra, tratando de
agarrar a otro caballo, un caballo joven que se había salido del camino,
yéndose por allá, quitándose las bolsas de encima, corcoveando. Así que
entonces corrí adonde estaba Eddie. Tranquilizamos al caballo. Yo dije:
“Eddie, yo tengo ASÍ DICE EL SEÑOR para Bud”.

Él dijo: “Hermano Branham, ¿qué sucedió?”

Yo dije: “Una visión. Yo vi a su hermano”.

Él dijo: “Oh, tráigalo”.

Yo dije: “Mantenga los caballos aquí. Yo espolearé al mío y me
adelantaré, daré la vuelta alrededor de estos caballos, para ver si puedo
agarrarlos y mantenerlos al lado de la colina”. Yo rodeé al peñasco de esta
manera, con mi... en mi caballo. Lo hice subir y llegué allá arriba. Y puse
mi mano sobre la silla de montar.

Yo dije: “Bud”.

Él dijo: “Sí, Hermano Branham”.

Yo dije: “Quiero decirte algo. Tu hermano...” y se lo describí.

Él dijo: “Sí, ¿quién le dijo?”

Yo dije: “Nadie, el Señor me lo acaba de mostrar”. Dije: “¿Me creerás
como Su siervo?”

Él dijo: “Claro, Hermano Branham”.

Yo dije: “Envía...” Estábamos, como a ochocientas millas de la

28 www.messagehub.info

doctor ni siquiera sabía lo que tenía. Bueno, yo fui allá a orar por ella. Ella
dijo: “Hijo, me voy”. Y miren, mi madre era una mujer algo fuerte de
todas maneras.

73 Un día, un par de días después de eso, yo entré. Ella estaba parada
allí mirando hacia los cielos. Ella dijo: “Billy, te veo”.

Yo dije: “Pues, seguro mamá”. Dije: “Yo te veo justo aquí”.

Ella dijo: “¡Oh, tú has envejecido tanto, Bill!” Dijo: “Tu cabello blanco
y barba colgándote. Tú estás abrazando la cruz, alcanzándome”. Yo tenía
una buena idea entonces que ya era tiempo.

Ahora, Uds. hermanos aquí saben que eso es verdad. El día siguiente
era domingo. Yo estaba predicando. Ellos me notificaron: “Tu...” Yo dije:
“Yo no creo que mi madre se está yendo”. Dios siempre me muestra a mi
familia cuando van a partir. Pero de mi madre, Él nunca me ha mostrado
nada al respecto“. Vino el recado, y yo estaba a la mitad de mi mensaje,
como estoy aquí.

Alguien entró y dijo: “Ve adonde tu madre ahora mismo. Llámala por
teléfono. Se está muriendo en este momento”.

Yo dije: “Muerte, no la toques todavía. La Palabra de Dios es más
importante que eso”.

74 Este hombre sentado aquí, el Hermano Borders... Después que se
terminó el servicio, yo fui a ver a mi madre. Me encontré con el Hermano
Borders. Él dijo: “Hermano Branham, Ud. ni siquiera mide seis pies, pero
yo vi a un hombre de diez pies parado en el púlpito esta mañana”.

Yo dije: “Hermano Borders, Dios se encargará de todo lo de mi
mamá”. Y unos días después de eso, ellos me llamaron a la habitación, y
ella verdaderamente se estaba yendo. Los hijos se reunieron, se pararon
alrededor de la cama. Yo dije: “Mamá, ¿Ud. en realidad se está yendo?”

Ella dijo: “Sí”. Ella entonces no podía hablar más.

Yo continué diciéndole: Madre, “¿qué significa Jesús para Ud.?” Yo me
recuerdo bautizándola en agua en Su Nombre, hace mucho tiempo. Yo
dije: “Dígame, ¿qué significa Él para Ud. ahora?”

Ella dijo: “Más que la vida para mí”.

Dijo: “Yo quiero que...” Yo continué tomándosela.

Ella no podía hablar. Parecía que ella estaba paralizándose, su rostro.
Yo dije: “¿Ya no puede hablar más, mamá?” Ella no podía hacer... Yo dije:
“Escuche, ¿es Jesús todavía el mismo para Ud.?”

Ella podía decir que sí con su cabeza. Entonces llegó un momento en
que ella ya no podía mover su cabeza.

El Espíritu De Verdad 17

civilización, “haz que tu hermano venga aquí. Y la primera vez que él
tenga uno de esos ataques…” Yo dije: “Él los ha tenido como desde la edad
de dos años. Tal vez no vas a creerlo, pero es hereditario. Tu abuelo los
tenía”.

Él dijo: “Bueno, eso es la verdad. Eso es correcto”.

Yo dije: “Mira, cuando este muchacho tenga este ataque, arráncale la
camisa de su espalda y arrójala al fuego, y di: 'Esto lo hago en el Nombre
de Jesucristo, de acuerdo a Su Palabra', y él nunca tendrá otro, mientras
él lo crea”.

Él levantó sus manos, empezó a gritar. Él dijo: “Yo nunca he visto
esto acontecer, pero Ud. ciertamente me dijo cómo era mi hermano, y me
dijo la verdad respecto a mi abuelo”.

Yo dije: “Eso es correcto”.

47 Después de que nosotros nos fuimos, él mandó a buscar a su
hermano. Y él iba a salir para abrir camino esa mañana. Cuando... Él se
vino en el autobús, pasaba dos o tres veces a la semana, de ida y de
venida por la carretera de Alaska. Él vino. Y la esposa de Bud, Lila, es una
pequeñita, una mujer pequeña, tan grande como una barra de jabón
después que una familia la ha usado hasta casi acabársela, simplemente
una pequeña... Tiene cinco hijos, y es una mujercita muy dulce. Y
entonces Bud salió a arreglar sus caballos, porque él iba a abrir camino,
para que pudiéramos regresar en ellos con sus cazadores.

48 Y tan pronto como él se fue, bueno, su hermano allá, sin quitarse
todavía su ropa buena, él cayó con un ataque.

Y ellos estaban acampando en barracas viejas, que los americanos,
cuando ellos estaban construyendo la carretera, tenían allí. Y cuando...
Ellos tenían una salamandra vieja como estufa. Y la pequeña Lila... Él se
ponía violento cuando tenía esos ataques, y ella le tenía mucho miedo a él.
Y ella se salía por una ventana, o algo así, para no estar allí en medio.
Pero ella, al intentar salir, se acordó de lo que se había dicho. Ella había
estado en una de las reuniones allá en Dawson Creek. Ella corrió
rápidamente allí y se puso a horcajadas sobre este hombre enorme, le
arrancó la camisa de la espalda, llorando, botones y todo, su camisa
blanca, caminó hasta la estufa, y dijo: “Esto lo hago en el Nombre del
Señor Jesús, de acuerdo a la Palabra del Señor que se nos fue dicha”. Y él
no ha tenido otro desde entonces. Eso lo arregló.

49 Él había enviado a buscarme para que fuera en una cacería gratis. Y
yo siempre estoy buscando esas cosas gratis, Uds. saben. Así que pensé...
“Bueno”, dije: “Iré. Veré si el Señor me permite ir”. Oré, y apenas hube
orado, todo se movía exactamente en esa dirección.

El Espíritu De Verdad 27

antes, yo nunca hubiera venido acá, tan cerca de ese oso contigo”.

70 Y ninguno de nosotros podía moverlo. Él pesaba alrededor de mil
libras, creo yo. Así que, era un animal grande, enorme. No pudimos
limpiarlo; nosotros tuvimos... lo desollamos. Empezamos a bajar, y él dijo:
“Hermano Branham...” Yo levanté los cuernos. Él dijo: “Si esos cuernos
son exactamente de cuarenta”, dijo, “me voy a poner a correr como loco”.

Yo dije: “Entonces más te vale que empieces ahorita, porque eso es
lo que es”.

Él dijo: “Yo nunca había visto un... Me parece como que estoy
soñando esto”.

Y cuando llegamos allá, yo le dije a—a Eddie, dije: “Mira, observa.
Blaine pondrá sus manos…” Ahora, Uds. recuerdan que había una mano
pequeña sobre ese cuerno. ¿Recuerdas, Hermano Fred, cómo te dije que
sería? Y yo le dije a Eddie: “Obsérvelo”.

Entonces Bud dijo: “Espérense”. Él tenía su caballo allá. Y nosotros
teníamos el olor del oso en nosotros, Uds. saben, esos caballos estaban
despedazando todo. Uds. saben cómo se comportan cuando ellos huelen a
un oso pardo o a cualquier clase de oso. Así que yo—yo fui allá para
intentar sujetar al caballo, al caballo ensillado, tratando de escapar.

71 Y él fue, y buscó su cinta métrica, y regresó atravesando por allí,
mirándome de esa manera. Dijo: “Ven aquí, Blaine”. Yo codeé a Eddie. La
puso en él. Amén. ¡Y créanme, eso tenía cuarenta y dos pulgadas
exactamente! Ahora, esos cuernos se encogen como dos pulgadas cuando
se secan. Ese oso pardo está en mi cuarto de estudio, y los cuernos están
colgados en la pared. El taxidermista los había arreglado, y los arregló.
Hay una cinta métrica colgada en ellos, cuarenta y dos pulgadas
exactamente.

72 Ahora, ¿para qué le diría Dios a un hombre algo como eso, respecto a
un viaje de cacería?

Cuando regresé, mi madre estaba enferma. Yo fui a verla. Ella dijo:
“Billy...” ¿Ven?, Él estaba dándome ánimo, preparándome para algo.

Yo dije: “Mamá, el Señor siempre la ha sanado a Ud.”.

Ella dijo: “Billy, yo voy al Hogar para ver a tu papá”.

“Oh”, dije yo: “Mamá, no hable Ud. así”.

Dijo: “Sí, me voy”. Yo oré por ella.

El Hermano Fred, y todos estos testigos sentados aquí ahora, lo
saben.

Entonces, cuando menos pensé, ellos la tenían en el hospital. El

18 www.messagehub.info

Me llevé al Hermano Fred Sothmann. Él está aquí en la reunión, en
alguna parte. ¿Dónde estás, Fred? Allá está. Sí. Él es uno de los síndicos
de nuestra iglesia. El Hermano Fred sabe que esto fue dicho tres meses
antes de que sucediera. ¿Es correcto eso, Hermano Fred? Y creo que el
Hermano Simpson. ¿Cuántos hay en el edificio en esta noche que saben
que eso fue dicho antes que sucediera? Levanten la mano. Ahí lo tienen. Y
fue dicho delante de la iglesia, exactamente lo que sucedería. Bueno, yo
no sabía que ésta era la ocasión.

50 Así que me fui por la carretera de Alaska, y el Hermano Fred se
detuvo donde un amigo para ir a cazar alce. Está muy retirado allá para
encontrar alces, pues estábamos en la región de los carneros, adonde
íbamos. Y así que nosotros... Yo tomé un pedazo de tiza, o tierra, y escribí
en el parabrisas. Dije: “Mira, Hermano Fred, si ésta es la ocasión, tú
recordarás exactamente lo que va a suceder”. Y él lo recuerda.

Yo continué subiendo. Esa noche cuando llegamos al campamento,
Bud dijo: “¡Hermano Branham! Él me abrazó, y brincó, y saltó hablando en
lenguas y gritando, Uds. saben. Él dijo... Y eso que él es un vaquero
rústico también. Y él—él simplemente alababa a Dios. Dijo: ”¿Sabe qué,
Hermano Branham? Mi hermano no ha tenido un ataque desde ese
momento en adelante. Él está completamente normal y sano“, desde hace
un año.

Yo dije: “Mientras él lo crea, continuará de esa manera”. Y dije:
“Mira, dile que le rinda su vida a Cristo, y le sirva el resto de sus días. 'Que
vaya y no peque más, o una cosa peor pudiera venir sobre él', ¿ven?” Yo
dije: “Dile que haga eso ahora”.

51 Entonces dije: “Yo tengo otra visión”, y le conté acerca de la visión.
Yo dije: “Mira, habían unos hombrecitos conmigo. Estábamos en un viaje
de cacería, y ellos eran hombres pequeños. Y uno de ellos tenía puesta
una camisa de cuadros verdes”.

Y él dijo: “Bueno”, dijo él, “Hermano Branham”, dijo, “yo no tengo
una camisa de cuadros verdes”. Su hijo Blaine, de dieciocho, dijo que no
tenía una camisa de cuadros verdes.

Eddie Byskal, otro hombrecito pequeño, pesaba como unas ciento
diez libras, él dijo: “Yo tampoco tengo una, Hermano Branham”.

Yo dije: “Bueno”, dije yo, “miren, el animal...”

Él dijo: “¿Qué clase de animal era?”

Yo dije: “Parecía un venado”.

Él dijo: “No hay venados aquí arriba. Esto es demasiado alto”. Él dijo:
“Quizás era un caribú”.

26 www.messagehub.info

cerca de él”.

Él dijo: “Nos estamos acercando bastante ahora. Él puede atacar en
cualquier momento”.

Yo dije: “Lo sé”. Pero dije: “Bud”, dije, “todo saldrá bien”.

Él dijo: “Mire, cuando uno le dispara a un oso”, dijo, “mire, Hermano
Branham, uno le dispara en la espalda. Uno tiene que tumbarlo, porque él
continuará combatiendo, y entonces no podrá levantarse”.

Yo dije: “No, de acuerdo a la visión, yo le disparé al corazón”.

Él dijo: “Espero que Ud. no haya cometido un error en eso”.

Yo dije: “No lo cometí”. Dije: “Yo recuerdo eso”. Porque en una visión
uno está en una conciencia, y ambas... Como lo explicamos la otra noche,
uno está en ambas... uno no puede olvidarlo. ¿Ven? Así que ahí lo tienen.

69 Así que nos acercamos como unas—como unas doscientas cincuenta
yardas, y al pasar el último pequeño barranco, yo dije: “Hasta aquí.
Míralo. ¿No es una belleza?”

Él dijo: “Sí, creo que sí lo es”.

Yo dije: “Muy bien, Bud. Mira, cuando yo me levante de aquí él
arremeterá”. Dije: “Tú nada más observa”.

Y él dijo: “Yo estaré observando”.

Así que yo metí una bala en el cañón del rifle, Uds. saben. Y nosotros
estábamos escondidos en ese pequeño barranco. Precisamente cuando me
levanté, allí él arremetió. ¡Oh, hermanos! Me detuve, disparé, y sonó como
un guisante disparado pegándole. ¡Hermano!, eso no lo detuvo para nada.
Y, ¡oh!, antes.... ¡Hablar de velocidad! Yo nunca había visto algo como
eso. Él... ellos excederían en velocidad a un caballo, o a un venado, o a
cualquier cosa, Uds. saben, un oso puede hacerlo, de esa manera. ¡Él
venía bajando esa colina hacia nosotros, de esa manera! Y miren, antes
que yo pudiera meter otra bala en el rifle, él cayó muerto como, oh, como
a treinta, cuarenta yardas de mí y rodó; le arrancó el corazón, los
pulmones, y todo. Era una bala Nosler, Uds. que cargan sus rifles con
balas a mano, las conocen. Así que lo reventó, y él cayó.

Bud, parado allí, miró, teniendo la boca bien pálida. Él dijo “¡Hermano
Branham, yo no lo quería en mis piernas!”

Yo dije: “Yo tampoco”.

Dijo: “¡Fiu!”

Dijo: “Yo quiero decirte ya que todo ha terminado, amigo. Si eso no
hubiera sido una de esas visiones, y que yo las había visto acontecer

El Espíritu De Verdad 19

Yo dije: “Un caribú tiene astas más anchas”.

Él dijo: “Correcto”.

Yo dije: “Este tenía cuernos altos”.

Él dijo: “Bueno, Hermano Branham”, dijo, “vamos a ir a la región de
los carneros, no a la región del venado o algo como eso”.

Yo dije: “Bueno, probablemente será en otro viaje. El Hermano
Arganbright... Podría haber sido en alguna parte de Alaska”, dije, “porque
era un oso pardo enorme”.

Él dijo: “¿Qué clase de oso pardo era ése?”

Yo dije: “El de puntas plateadas”. Ése es el más famoso de todos
ellos.

Él dijo: “Yo soy un guía. Yo he estado aquí en estos bosques toda mi
vida. Yo nunca he visto uno de puntas plateadas”. Dijo: “Yo he visto un
oso pardo común”. Pero dijo: “Yo nunca he visto uno de puntas plateadas,
nunca he visto uno en mi vida”.

Yo dije: “Bueno, hay algunos... uno en alguna parte, y yo lo voy a
cazar”.

Él dijo: “Yo diré que eso es la verdad”. Él dijo: “Yo diré eso”.

52 Salimos tres días después. Acampamos muy arriba, más allá del
límite de la vegetación arbórea.

Y Dios me conceda, si permanece así hasta el Milenio, déjenme vivir
allí durante el Milenio. Simplemente me gusta saturarme allí de esa
naturaleza. ¡Oh! Todo aquel que no pudiera ver a Dios allí, está ciego,
sordo, y mudo. ¡El sólo verlo a Él reflejándose en esas grandes y
gigantescas montañas! ¡Oh, hermano! El abismo llama al abismo,
entonces, y allí arriba simplemente pasando un momento glorioso.
53 Así que subimos una montaña. Uno tiene que caminar derecho, de
esta manera, para subir. Oh, no hay árboles de pino, solamente musgo de
caribú es todo lo que uno ve. Vimos como treinta o cuarenta carneros. No
había uno lo suficiente grande para llevar. Eran sólo pequeños con cuernos
de media circunferencia, y tres cuartos de circunferencia. Yo quería irme
de allí con uno lo suficiente grande, ya que iba tan lejos. Así que
nosotros... Yo me regresé. Y al día siguiente empezamos a cruzar, y Eddie
se cayó en el agua al intentar brincar al otro lado, tenía puesto un par de
zapatos grandes.

Al ir subiendo por el lado de la montaña, Bud se detuvo y dijo:
“Permíteme tus binoculares, Billy”. Yo le di los binoculares.

Caminábamos un trecho, y hablábamos acerca del Señor, y

El Espíritu De Verdad 25

es esto un animal fabuloso!” Y no hay tal cosa en la región. Dijo: “Ese es
el oso pardo más grande que he visto en mi vida. ¡Y mire nada más, mire
ese sol amarillo brillando sobre él! Él es uno de puntas plateadas”. Dijo:
“¿Qué tan lejos—piensa Ud. que está?”

Yo dije: “Él está allá como a dos millas”. Y nosotros estábamos casi
exhaustos. Él dijo... Yo dije: “¿Qué estamos esperando? ¡Vayamos!”

Y él dijo: “¿Está Ud. seguro que lo va a matar?”

Yo dije: “¡Claro que lo voy a matar!”

Él dijo: “¿Qué es ese rifle que Ud. está usando?”

Y dije: “No, no te preocupes por eso”. Era un rifle pequeñito que un
hermano me había regalado en una reunión en una ocasión, hace muchos
años. Y dije: “Uno calibre .270 de esos baratos”. Y dije: “Muy bien. Yo
tengo... Yo... Va a acontecer....”

67 Continuamos acercándonos un poquito más, y mientras más nos
acercábamos, más grande se veía ese oso. ¿Ven? ¡Oh!, se veía como un
enorme montón de paja puesto allá sobre aquel musgo, Uds. saben. Una
cosa enorme, grande, gigantesca, la cabeza como así de ancha, Uds.
saben, las quijadas muy notables, garras enormes. Y él estaba arrancando
unas pequeñas ramas de arándano, así, Uds. saben, comiéndoselas. Y así
que, ¡un animal colosal! Nos acercamos, oh, como a unas ochocientas
yardas de él.

Él dijo: “Oiga, Hermano Branham, ¿mató Ud. alguna vez a un oso
pardo?”

Yo dije: “Yo he matado muchos osos, Bud, pero nunca antes he
matado un oso pardo de puntas plateadas”.

Él dijo: “Ud. sabe, el puntas plateadas es el más feroz de todos ellos”.

Yo dije: “Sí, así tengo entendido”.

Él dijo: “Él se resiste a morir”.

Y yo dije: “Bueno…”

Él dijo: “No... ¿Qué tan lejos tiene Ud. que…? ¿Qué tan cerca tiene
Ud. que llegar de él con eso?”

68 Ahora, Uds. pregúntenle a él. Escríbanle una carta. Yo les daré la
dirección. Él dijo: “Cualquiera que quisiera escribirme respecto a eso,
sobre cualquiera de esas cosas, yo se las diré”. Y así que....

Y yo dije: “Bueno”, yo dije...

Él dijo: “¿Ahora?”

Yo dije: “No, no. Yo estaba más cerca que esto, Bud. Yo estaba muy

20 www.messagehub.info

gritábamos y corríamos de arriba abajo por el lado de la montaña,
teniendo unos momentos gloriosos. Es bueno ir de viaje de cacería si uno
va con hermanos.

54 Y entonces él tomó mis binoculares. Él dijo: “Hermano Branham, allá
está su carnero. Hay como ocho de ellos echados como a unas seis millas,
allá en la cumbre de ese otro pico. Mírelos. ¿Los ve juntos?”

Tomé los binoculares; dije: “Sí, allí están, exactamente”.

Él dijo: “Bueno, es mejor que regresemos y salgamos en la
madrugada como a las tres”. Y dijo: “Deberíamos estar allá a eso de las
nueve o diez. Los carneros estarán echados. Ese será el momento
indicado”.

Yo dije: “¿Qué son esas otras cosas caminando alrededor de allí?”

Dijo: “Son caribúes”. Yo dije... Así que a seis millas de lejos, Uds.
saben, era difícil distinguir cómo eran ellos.

55 Y entonces, desde allí en adelante, a seiscientas millas, (que es la
altura que el vuela cuervo), no hay ni siquiera un sendero o un camino. Y
cuando uno llega a la costa del oeste, uno recorre como ochocientas millas
para llegar a Vancouver, no hay ni siquiera una pizca de civilización. Y la
siguiente civilización que va en esta dirección, es Anchorage, como a unas
setecientas u ochocientas millas. Regresando en esta dirección, uno llega a
una ciudad pequeña llamada Yellow Knife, a donde llega un barco allí una
vez al año para los esquimales. Y luego, uno llega a Rusia. Así que
realmente uno está a solas.

Allí es en donde Dios puede tomar Su descanso, de todos nuestros
problemas y pruebas en los que lo metemos a Él. Así que a mí me gusta ir
allá y conversar con Él, cuando Él está descansando, ¿ven Uds.?, así...
como cuando Él estuvo anoche en la barca. [El Hermano Branham se
refiere al mensaje del día anterior titulado: Despertando a Jesús.—
Traductor.]
56 Así que cuando regresamos... Y a la mañana siguiente salimos
temprano. Como a las ocho, habíamos atravesado por densos arbustos y
de todo, hasta que llegamos a la cumbre de la montaña. Y subiendo, allí
iba un caribú hembra, y un macho de buen tamaño. Él iba subiendo la
montaña, y tenía grandes astas. Y yo dije: “Bueno, he allí el primer caribú
salvaje que yo haya visto en el bosque. Yo nunca había estado antes a
esta altura”.

Él dijo: “Sí. Ése es un caribú”.

Así que seguimos subiendo la montaña y miramos. Los carneros no
estaban allí. Entonces Bud y yo dimos vueltas por allí. Eddie empezó a

24 www.messagehub.info

hermano nunca más ha tenido un ataque desde ese día hasta éste”. Él
dijo: “El Dios que pudo decirle a Ud. acerca de mi hermano no le mentiría
a Ud.”

Yo dije: “Bud, él estará allí”.

Él dijo: “¿De dónde vendrá?”

Yo dije: “No lo sé”. Dije: “Bud, yo tengo cincuenta y dos”, en ese
entonces. Y dije. “Yo he visto visiones desde niño. Y cuando yo vi a este
caribú aquí, matado, y tú ve si sus cuernos no son de cuarenta y dos
pulgadas. Y luego en la misma visión, yo iba en camino de regreso a
donde estaba el grupo con el que yo andaba, y yo maté a este oso pardo
de puntas plateadas”.

Él dijo: “Hermano Branham, yo puedo ver por veinte millas.

Él dijo: “Dios va a tener que sacarlo de la tierra, o traerlo de los
cielos, o algo”.

Yo dije: “No te preocupes. Él estará allí”.

65 Caminamos como otras cien yardas. Él también estaba casi agotado.
Este pesaba como 150 libras, este trofeo. Así que, bajando la colina, lo
puso en el suelo. Él dijo: “¡Fiu!, estoy casi que me rindo”.

Yo dije: “Sí”. Entonces llegamos a un pequeño abeto enano, como así
de alto, y había unos cuantos urogallos volando alrededor, y había
perdices blancas. Y les arrojé algunas piedras de esta manera.

Así que él dijo: “¿Ha Ud. comido alguna vez de esas perdices
blancas?”

Yo dije: “No, no creo”.

Él dijo: “Son buenas. Son tan buenas como el urogallo”. Él dijo:
“Hermano Branham”, se quitó su enorme sombrero negro, y se abanicó.
Dijo: “Es hora que ese oso vaya apareciendo, ¿no es así, mi amigo?”

Y yo dije: “Bud, tú estás dudando eso”.

Él dijo: “No, no lo estoy. Pero, Hermano Branham, yo simplemente no
puedo entender”.

Yo dije: “Yo tampoco. No es cosa de que yo lo entienda. Es cosa de
que yo lo crea”. Amén. Dios en el Cielo sabe que estas cosas son verdad.
¿Me pararía yo aquí y diría esto si no fuera verdad?

66 Entonces me di la vuelta para darle el rifle, y levanté el rostro. Y al
voltear, dije: “Bud, tú tienes esos binoculares colgados en tu cuello. ¿Qué
es eso parado allá en la ladera de la colina?”

Y él levantó los binoculares. Él dijo: “¡Oh, mire nada más, dijo, si no

El Espíritu De Verdad 21

separarse, y Blaine, su hijo, buscando algo que cazar. Caminamos por ahí,
y, ¡oh, hermanos!, yo grité: “¡Gloria a Dios!” Miré allí abajo, y ahí estaban
esas grandes montañas con picos nevados, musgo amarillo de caribú
debajo de la nieve. Y más abajo de eso seguían los árboles siempreverdes,
los abetos enanos. Y un poquito más abajo, había maleza de gamo, roja.
Un poquito más adelante de eso estaba el álamo temblón, amarillo. Todo
reflejándose en el lago allá abajo. ¡Oh, hermanos!

57 Bud y yo pusimos nuestros brazos el uno sobre el otro y danzamos un
poquito alrededor de allí, gritando y hablando en voz alta, y alabando a
Dios. Y nos sentamos con nuestros brazos el uno sobre el otro, y alabamos
a Dios. Y pasamos un tiempo maravilloso, creo que como por dos horas.

Y yo dije: “Oye, me pregunto: ¿qué pasaría con Eddie?” Nosotros lo
llamábamos “el muchacho”. Así que nos regresamos y empezamos a
cruzar la montaña. Yo dije: “Él no pudiera perderse aquí arriba”.

Él dijo: “No. Blaine está allá en alguna parte, y él es un indio”.

Así que miramos por todos lados y yo vi una cámara tirada allí. Yo
dije: “Esa es la de Eddie”. Miré para abajo de la montaña, y me fui por
esta dirección, y él se fue por la otra dirección.

Y Eddie estaba haciendo: “Sh-sh-sh”. Él estaba acechando a ese
caribú machito, y él se lo iba a llevar para alimentar a los amigos indios
que él estaba evangelizando. Así que él mató el caribú, y nosotros fuimos
y lo limpiamos.

58 Regresamos, era como la una. Encontramos nuestros caballos otra
vez, como a media milla de donde ellos estaban. Y estábamos parados allí
y él dijo: “Hermano Branham, ¿a Ud. le gusta caminar?”

Dije: “Seguro que me gusta”.

Él dijo: “Si nosotros escalamos esta montaña... Esos carneros
cruzaron en esta dirección, y quizás bajaron a ese otro barranco allá. Si
no, regresaron en esta otra dirección”. Dijo: “Dejemos que Eddie y ellos
regresen, y atraviesen por este sendero aquí abajo, y lleven mi caballo, y
el suyo, y lleven el caribú al campamento. Y nosotros subiremos por aquí y
llegaremos a ese lugar. Y como para las diez u once de esta noche ya
habremos llegado”.

Yo dije: “Bien. Lo haremos”.

59 Así que estábamos parados allí. Nos comimos una lata de sardinas
cada uno, cada uno de nosotros, que habíamos enterrado bajo el musgo,
estas sardinas. Y nuestro pan lo traíamos en nuestra camisa. Habíamos
sudado tanto al grado que era sólo una masa grande. Pero estaba bueno.
Cuando uno tiene hambre, todo está bueno. Así que nos paramos allí.

El Espíritu De Verdad 23

pulgadas?”

Yo dije: “Así es, exactamente”.

Él dijo: “Hermano Branham, deben ser de ciento cuarenta y dos”, una
cabeza muy grande.

Yo dije: “No, son exactamente cuarenta y dos”.

Dijo: “Yo tengo una cinta métrica allá”.

Yo dije: “¿Lo dudas?”

Él dijo: “No señor”.

Él dijo: “Pero espere un momento. ¿No me dijo Ud. que iba a matar a
un oso pardo grande antes que Ud. bajara de regreso, que habría uno de
puntas plateadas antes que Ud. regresara adonde estaba ese muchacho
que tenía puesta la camisa verde?”

Yo dije: “Esa es la verdad”.

Él volvió a mirar hacia abajo de la colina. Bueno, no hay ni una cosa
de ese tamaño, nada en lo absoluto. Sólo musgo es todo lo que se ve, por
millas y millas, sólo colinas tras colinas cubiertas de musgo. Él dijo: “¿En
dónde está, Hermano Branham?”

Yo dije: “El puede proveer uno. Él así lo dijo”. Dije: “¿dudas eso,
Bud?”

Él dijo: “No señor”.

Bueno, bajando la colina, veníamos de esta manera, él cargaba el
rifle un rato, y yo cargaba la cabeza, y vice versa. Teníamos que caminar
de lado al ir bajando. Esos grandes cuernos rastrillando el musgo. Y
llegamos como a una media milla del lugar. Nos detuvimos y miramos
alrededor. Él dijo: “Vale más que ese oso vaya apareciendo, ¿no es
cierto?”

Yo dije: “¿De qué te preocupas?”

Dijo: “De nada”.

63 Continuamos hasta que llegamos a un pequeño glaciar al cruzar. Nos
sentamos allí y nos refrescamos un poquito. Él dijo: “Hermano Branham,
imagínese”. Dijo: “Nos falta, como, oh, menos de media milla para llegar
en donde están los muchachos, y en alguna parte entre aquí y allá, ¿va
Ud. a matar uno de puntas plateadas?”

Yo dije: “Eso es correcto. Eso es correcto”.

Él dijo... Yo dije: “Estás dudando eso, Bud”.

64 Él se levantó, y me tomó de la mano, y dijo: “Hermano Branham, mi

22 www.messagehub.info

Y yo estaba mirando alrededor. Miré a través de los binoculares, y
dije: “Bud, mira aquí. ¿Qué es eso que está allá?” Allí estaba ese caribú
como a tres millas. Y este era raro. No eran astas, eran cuernos altos. Yo
dije: “¿Recuerdas? Mira aquí. Allí está ese paisaje exactamente, y allí está
ese animal exactamente de la manera...” Yo dije: “Solamente hay una
cosa que se opone a la visión, alguien con una camisa de cuadros verdes”.
Y allí estaba Eddie con una camisa de cuadros verdes puesta. Yo dije: “Yo
pensé que tú no tenías una”.

60 Él dijo: “Mi esposa debe haberla puesto en el equipaje. Cuando me
caí ayer en el agua, tuve que cambiarme de camisa. Él dijo: ”Yo no sabía
que ella la había metido allí, Hermano Branham. Siento haberle dicho a
Ud. algo errado“.

Yo dije: “Tú sencillamente tenías que hacer eso, hijo”.

¡Oh!, Bud empezó a gritar. Él dijo: “Ud. puede pararse aquí, y
matarlo a tres millas de lejos, ¿no es así, Hermano Branham?”

Yo dije: “De acuerdo a la visión, yo estaba muy cerca de él”.

Él dijo: “Le digo Hermano Branham, ¿cómo va Ud. a llegar allá?”

Yo dije: “Yo no sé, pero voy a llegar allá”.

Él entonces dijo: “¿Cómo se va a ir?” Yo dije: “Rodeando este
paisaje”.

Él dijo: “Eso es arcilla”. Y yo... Dijo: “Si Ud. se resbala, tendrá más o
menos unas miles de toneladas de nieve sobre Ud., como en un segundo”.

Yo dije: “El Señor se encargará de eso. De esa manera yo me fui en
la visión, rodeando”.

Él dijo: “Bueno, yo voy a seguirlo a Ud.” Y ahí venía él.

61 Y estos muchachos dijeron: “Nosotros nos quedaremos aquí hasta
que lo veamos matar al caribú”. Y ellos dijeron: “Entonces nosotros
bajaremos, agarraremos los caballos y continuaremos. Los encontraremos
a Uds. abajo al terminar la bajada, como, oh, como a cuatro o a cinco
millas.

Él dijo: “Muy bien”.

Así que empezamos a rodear, Bud y yo. Como en media hora, dimos
toda la vuelta. Y ese caribú estaba echado allí, enfrente de nosotros, y no
nos vio. Debe haber estado dormido. Y subimos una veredita, y
regresamos, y llegamos como a unas treinta yardas de él. Allí estaba él
echado. Este animal enorme y gigantesco, se levantó de allí, y yo lo maté.

62 Y mientras estábamos allí quitándole la piel, y demás, de él, de esa
manera, Bud dijo: “¿Dijo Ud. que estos cuernos eran de cuarenta y dos

