

www.biblebelievers.org/messagehub

Spanish
59-1220M

Conferencia con Dios
Conference With God

20 de Diciembre de 1959
Jeffersonville, Indiana, E.U.A.

Por

William Marrion Branham

Este libro puede ser distribuido o reproducido gratuitamente sin fines
comerciales y está protegido bajo una licencia 2.5 Creative Commons
Attribution-Noncommercial-No Derivative Works. Ver
www.biblebelievers.org/messagehub para detalles acerca de esta licencia.

Conferencia con Dios

1 Nosotros hemos tenido unos momentos muy maravillosos esta semana.
Esta ha sido una gran semana de bendiciones para mí. Y estoy seguro que
también lo ha sido para Uds., para muchos de Uds. aquí. Muchos han recibido
el Espíritu Santo, y ese era nuestro propósito en esta reunión. Y la razón que
no la anunciamos muy fuera de aquí, fue debido a que–que no había lugar en
dónde poner a la gente. ¿Ven? Nosotros sólo... Noche tras noche, la gente
sencillamente se va (esa es nuestra gente local). Y sólo la mencionamos entre
nuestros amigos aquí.
2 Y tocante a lo que acaban de decir de la contribución para las “canastas”,
eso fue para nuestra gente local, cómo... Eso es cosa de nuestra iglesia. Este es
nuestro servicio regular de escuela dominical. ¿Ven? Y ellos... Por supuesto, si
hay alguien que quiere ayudar de esa manera, nosotros estamos... estaremos
seguros que sea llevada a los necesitados. Tenemos familias en esta ciudad que
no tienen nada, no tendrán nada para la Navidad. Ellas están dependiendo en
esta iglesia. Y así que, de esa manera, bueno, será–será para ese propósito. El...
Uno de los diáconos (sólo díganles para qué es), o mi hermana allá atrás, la
recibirá.
3 Ahora, oí que ya tuvimos un servicio bautismal en esta mañana. Ellos
como que se me adelantaron, ¿no fue así? Bueno, entonces simplemente
tendremos otro en esta noche. Y así que... y tendremos dos de ellos. Así que
suponemos que cuando menos el bautisterio estará lleno, porque
inmediatamente después del servicio en esta noche, habrá otro servicio
bautismal.
4 Y algunos de ellos, dijeron ellos, que tendrían que ser bautizados. Así que,
Billy fue allá hace unos minutos y me dijo, dijo: “No vengas ahorita, porque el
Hermano Neville tiene que bautizar primero”. Y dijo: “Había allí muchas
personas que tuvieron que irse de inmediato. Y ellos no estaban seguros si
íbamos a tener bautismo en esta mañana”.
5 Recuerden: este bautisterio siempre está abierto; siempre, a cualquier
tiempo, a cualquier hora del día o de la noche, listo para bautismos. Otros
ministros vienen aquí para usar este bautisterio para bautizar. Así que estamos
muy contentos por eso.
6 Hace algún tiempo aquí, en la iglesia Metodista Park, yo estaba allí para
un–un servicio de... servicio de predicación. Y el amable hermano dijo: “Yo
estuve allá adonde el Hermano Branham el otro día para usar esa–esa...” Dijo:
“¿Cómo es que le llaman Uds. a esa cosa?”

2

7 Yo dije: “Sería difícil para un Metodista decir ‘bautisterio’”. Ellos tenían
allí un pequeño tazón con el que ellos rocían, Uds. saben, sólo una cosita
puesta allí. Yo dije: “Es una palabra muy difícil de decir para un Metodista:
‘bautisterio’”. Yo dije....
8 El dijo: “Nos gustaría tener uno de esos por aquí. Como que creo en eso”.
9 Así que recuerden: los Metodistas, los Bautistas, los Presbiterianos,
cualquiera que quiera usarlo, allí está. Está abierto. El agua es gratuita.
10 Y tenemos una pequeña varilla, una pequeña varilla caliente que metemos
allí para tratar de calentarla. Pero les estoy diciendo ahorita: no la calienta.
Esta es el agua más fría que yo he sentido alguna vez en mi vida. Y yo he
bautizado muchas veces en donde yo he tendido que dar un puntapié al hielo
del arroyuelo, de esa manera, para bautizarlos, y luego caminar a casa, tratar
de llegar adonde tenía que quedarme para cambiarme de ropa. Y mi ropa se me
congelaba, al caminar. Yo casi no podía dar pasos; las piernas de mis
pantalones estaban duras al dar pasos. Y no estaba tan fría como ésta. Esta es
el agua más fría que yo he visto alguna vez en mi vida. Yo sencillamente
nunca he visto alguna agua como ésta.
11 ¡Hermano Kelly, casi me mata de frío cada vez que me meto allí! Así que
[la Hermana Kelly dice: “Cuando uno se siente bien, no se siente así”–Ed.],
después... Correcto. Cuando uno se siente bien, no se siente así. La Hermana
Kelly dice: “Cuando uno se siente bien, no se siente así”.
12 Estamos contentos por este grupo de gente feliz, mezclado aquí, de todas
diferentes clases de denominaciones. Sencillamente son hijos de Dios puestos
juntos. Hay gente aquí que es Metodista, Bautista, Nazareno, Santo Peregrino,
Católico, Testigo de Jehová, Ciencia Cristiana, Pentecostal, todo puesto junto.
13 [Alguien dice: “Aun un judío”–Ed.]. Aun un judío. Alabado el Señor por
eso. Gracias. Estamos muy contentos por el judío. Sí, señor. Si–si no hubiera
sido por el judío, yo no sé en dónde estuviéramos. Correcto. Bueno, eso está
muy bien.
14 De esa manera va a ser el Cielo. Exactamente. En donde el Cielo va a ser,
todos estarán reunidos de todas las diferentes denominaciones, y esa es la
razón que estamos sentados juntos en lugares Celestiales.
15 Ahora, Doc, eso fue una poquita de sicología. Yo sé que fue. El... Yo no
estaba lo bastante cerca al micrófono. Siendo que estoy sólo un poquito ronco
en esta mañana... Entraré en la segunda velocidad después de un rato, y
empezaré (como Uds. saben), cuando empiece, creo yo.

42

creo que el Espíritu Santo me manifiesta, me está probando que Dios está aquí.
Yo creo en El. Es una obra terminada. Yo la tengo. Es mi posesión. Yo ahora
estoy lleno con el Espíritu Santo. Mis enfermedades, mis dolencias y dolores
se están yendo. Todas mis aflicciones se están yendo de mí”. Esa es la manera
de estar orando, con sus rostros inclinados, ojos cerrados.
295 Sólo creer, ahora. Mantengan sus rostros inclinados ahora. Vamos a cantar
ahora, quietamente.

 Sólo creer....
296 Bajando de la montaña... niño epiléptico... Los discípulos habían sido
consultados allí....

Conferencia con Dios 3

16 Ahora, yo sí recibí algunas preguntas que llegaron anoche todavía
concernientes a la reunión. Si el Señor lo permite, yo las contestaré
rápidamente en esta noche, antes que tengamos el–el servicio regular de
predicación en esta noche. Y así que–así que esté seguro de venir esta noche, si
Ud. puede. Y si es la voluntad del Señor, yo quiero predicar sobre un tema
muy vital, para la clausura del avivamiento en esta noche (hasta donde
sabemos, a menos que el Espíritu Santo nos guíe más adelante).
17 Muchos de Uds., por supuesto, tendrán que regresar a sus hogares hoy, o
después de este servicio, quizás, de esta mañana. Queremos decir que los
apreciamos muchísimo, y queremos desearles a Uds. una feliz Navidad, y lo
mejor en el Año Nuevo. Dios sea con Uds., y les dé nuevas cosas, más de la
Vida nueva la cual Uds. están buscando y están hambrientos. Eso es lo que yo
mismo estoy haciendo, es de estar hambriento por más de Dios.
18 Varias de las preguntas que... Yo acabo de recibir en el cuarto unas
cuantas que me acaban de dar, y anoche algún hermano le dio algunas
preguntas a mi hijo. Y yo no tuve oportunidad de leerlas, porque sólo las metí
en mi bolsillo, y era tan tarde.
19 Y algunas de ellas están relacionadas otra vez a esa de Mat-... o de
Hebreos 6:4. La Hermana Mammie acaba de decir hace unos momentos que
hay una... Ella estaba muy contenta de haberle tocado oír ésa, porque había
hecho la misma pregunta hace algún tiempo. Esa es una cosa muy, muy
sorprendente. Pero yo estoy seguro que todos Uds. entendieron lo que era eso.
Yo espero que sí. No es un Cristiano que está lleno con el Espíritu.
20 Ahora, si Uds. van a Hebreos 10, Uds. verán que lo que él dijo allí, es
diferente; allí él está hablando del pecado imperdonable para el Cristiano. Pero
ésta es... Mejor dicho, para la persona llena.
21 Pero ésta es una persona que es un creyente fronterizo que sólo ha
gustado. Nosotros los tenemos en todas las iglesias. Sólo vienen a la iglesia y...
Oh, ellos aprecian lo que hace el Señor, pero nunca entrarán en ello. Ellos
aprecian ver a alguien sanado, pero ellos nunca harán el esfuerzo de ir a orar
por los enfermos, y de visitar al hospital, o de hacer algo que es correcto
(¿ven?), así de esa manera. Uds. han visto esa clase. Ellos han probado; ellos
han visto. Igual como yo dije, los de Caín, los cananeos, o....
22 Los israelitas, cuando ellos se estaban acercando a Canaán, ellos casi
entraron. Ellos llegaron lo bastante lejos como para probar los frutos de la
tierra, pero dijeron: “Ah, nosotros–nosotros no podemos. Nosotros–nosotros
no podemos hacerlo”. Pero Josué y Caleb sabían que ellos podían hacerlo,
porque ellos tenían la promesa de Dios.

4

23 Y eso es de lo que Pablo estaba tratando de hablar, (refiriéndose allá al
pasado a aquellos) a los que han llegado cerca de ello. Tan cerca, pero ellos
mismos no pondrían sus manos en ello; ¿ven?, ellos sólo dicen: “Oh, yo–yo
voy a la iglesia, esas iglesias. Yo voy a–a una iglesia de la santidad, iglesia
Pentecostal. Yo voy a esto”.
 “Pero, ¿recibiste el Espíritu Santo cuando creíste?”
 “Oh, no; yo todavía exactamente no lo he recibido”. ¿Ven? Ahí lo tienen
Uds.
24 Pero un verdadero creyente no puede descansar hasta que él entra en Ello.
El simplemente tiene que ir allá y entrar en Ello. ¿Ven?
25 Sólo como un–un fronterizo; ahora, esa es la persona de la que Pablo está
hablando.
26 Sin embargo, ahora en esta mañana, es un Mensaje regular del Evangelio
para esta mañana, si es la voluntad del Señor. El me dio la suficiente voz.
27 Así que, creo yo que esos son los anuncios. No estoy seguro, pero creo que
eso es, hasta donde yo sé. Y el Hermano Neville ha anunciado el resto de ellos.
28 Ahora, quiero que todos Uds. sepan que si Uds. alguna vez pasan por aquí
(Uds. que tienen que irse a casa ahora y no pueden quedarse para el servicio de
la noche), quiero que sepan que si Uds. alguna vez pasan por aquí, en
cualquier ocasión, yo quisiera que vinieran aquí y oyeran a nuestro pastor.
Tenemos un verdadero pastor en este tabernáculo: el Hermano Orman Neville.
Yo no estoy diciendo eso porque él está sentado aquí; yo lo he conocido por
años, y él nunca ha cambiado ni una pizca. El todavía es Orman Neville, un
siervo del Señor. Uds. pueden depender en él. Muy leal y fiel, un predicador
maravilloso. Yo me siento allá atrás....
29 Y yo he oído predicar a predicadores por todo el mundo, pero algunas
veces él predica cosas que simplemente me asombran. Déjenme decirles, él
simplemente los lleva en–en esas cositas que él usa, que... Déjenme decirles,
cada vez que vengo, yo traigo... Yo obtengo como quince textos de su sermón
cuando yo... cuando vengo, los escribo. Yendo a casa digo: “¡Oh, qué cosa, no
haría eso un mensaje! ¡Oh, qué cosa, no haría eso un mensaje!” Y sólo los
escribo.
30 Así que vengan aquí y oigan a nuestro Hermano Neville, y asóciense con
nuestra gente. Ellos son gente pobre, muy pobre, pero ellos aman al Señor. Y
ellos los amarán a Uds. Y así que estamos contentos que estuvieron con
nosotros, y pedimos que Dios los bendiga.

Conferencia con Dios 41

Tus discípulos por cuarenta días, los comisionaste que fueran a todo el mundo
e hicieron estas cosas que ahora están siendo hechas. De eso han sido dos mil
años.
290 Señor, Tú eres Dios. Tú no puedes fallar. Tú estás aquí. Esta conferencia
en esta mañana que hemos tenido, nosotros hemos estado a cuenta respecto a
estas cosas. Nosotros hemos estado a cuenta que Tú eres Dios, estado a cuenta
en el hecho que Tú eres Dios, y en el hecho que Tú estás aquí.
291 Y ahora, tenemos una comisión de parte Tuya para poner manos unos
sobre los otros. Eso es lo que Tú nos comisionaste a hacer. Tú dijiste: “Estas
señales seguirán a los que creen: Si ponen sus manos sobre los enfermos ellos
sanarán”. Esa es nuestra comisión proveniente de la conferencia. Ahora, Señor,
“obediencia es mejor que sacrificio, y prestar atención que la grosura de los
carneros”.
292 Ahora, Señor, como Tu siervo, mando y ordeno a cada diablo, a cada
espíritu, a toda enfermedad, a toda aflicción, a toda cosa contraria que les está
molestando a estas personas en la Presencia de Dios... Por medio del
testimonio del Espíritu Santo, por medio de la comisión de un Angel enviado a
mí, yo reto a este espíritu por la Palabra de Dios.
293 Este espíritu de enfermedad y aflicción: sal de las personas en el Nombre
del Señor Jesucristo, y déjalas que sean sanas. Déjalas ir. Satanás, tú sólo eres
un fanfarrón. Te hemos expuesto. [El Hermano Branham toca en el púlpito
muchas veces–Ed.]. El tiempo ha llegado cuando Jesucristo, El mismo se ha
manifestado en la presencia de los gentiles. Ahora, Satanás, tú estás derrotado.
En un tiempo tú sujetaste a la gente. Tú ahora no tienes derechos legales.
Jesucristo en el Calvario te quitó todo derecho que tú tenías. El pagó el precio
completo, y dijo: “Consumado es”. Todo el plan completo de salvación, toda
la sanidad, todo fue consumado en el Calvario. Y allí se te quitó a ti todo lo
que tú poseíste en una ocasión a través del pecado y a través de la caída.
Estamos ahora redimidos por medio de la Sangre de Jesús. [El Hermano
Branham toca en el púlpito una vez–Ed.]. Y tú no puedes sujetarnos por más
tiempo. Nosotros decimos: “Déjanos en el Nombre del Señor Jesucristo”.
294 Ahora, mantengan sus manos uno sobre el otro. Continúen orando.
Mantengan sus manos... Continúen orando. Cada uno de Uds. sólo pensando:
“Dios está cerca. El Espíritu de Dios está aquí. Dios me está sanando. Su
bondad, Su misericordia, Su ternura, Su promesa, están siendo hechas reales
en mí”. Pudiéramos continuar predicando por semanas y semanas. No haría
ninguna diferencia ahora; el Espíritu Santo está aquí. Eso es todo lo que El
pudiera hacer en cualquier ocasión: estar aquí ahora. “En estos momentos yo

40

284 Yo no recuerdo, pero de alguna manera se fue por esta línea sobre alguien.
¿Fue todo verdad? Levanten sus manos, quienquiera con quién yo haya
hablado: ¿Fue verdad? [Los individuos dicen: “¡Amén! ¡Toda palabra de ello!
¡Todo fue verdad!”–Ed.]. Todo verdad. Entonces es verdad que el Espíritu
Santo está aquí. ¿Es eso verdad? [“Amén”]. Ahora, créanme como Su siervo.
Yo conozco la... Uds. están inquietos; Uds. están cansados. ¿Ven? No duden.
Crean ahora que Este es El. Ese viento recio que vino en el Día de Pentecostés
en el aposento alto, esa es la misma cosa que afectó a estas personas cuando
eso sucedió, porque es el mismo Espíritu Santo. Se está moviendo sobre Uds.,
en cada uno en estos momentos. Allá entre las multitudes, el Espíritu Santo
está moviéndose entre Uds. ¿Cuántos...?
285 Yo quiero que Uds. sean honestos conmigo, como lo serían con esta Biblia
delante de mí. ¿Cuántos sienten un sentir muy extraño, como que algo
simplemente ha venido alrededor? [La congregación dice: “Amén”–Ed.]. Ese
es el Espíritu Santo. Ese es El. Ahora, créanme. Mis palabras son verdaderas,
porque Dios vindicó Su Verdad por la Biblia, la vindicó por el Poder de Su
resurrección, la vindicó por la investigación científica. Entonces no hay nada
más con qué probarla. El es Dios; está aquí. Entonces oíganme; les estoy
diciendo la verdad. Cada uno de Uds. está en la Presencia de Dios en estos
momentos para ser sanados; todo el grupo de Uds. ¿Creen Uds. eso?
[“Amén”].
286 Ahora, les diré lo que yo quiero que Uds. hagan. Yo sólo quiero, en
dondequiera que Uds. estén, que cada uno de Uds. ponga manos uno sobre el
otro, para que así Uds. vean que no soy yo. Uds. son–Ud. son igual de
efectivos; Uds. son creyentes. Si sienten ese Espíritu Santo, está en Uds.;
quizás no en un don como éste, pero ese Espíritu Santo está en Uds. Alguien,
no importa quién sea, ponga manos sobre alguien, y entonces incline su rostro.
Ponga sus manos sobre alguien, e incline su rostro. Yo me siento guiado a
hacer esto. Yo siento que es el momento para su sanidad. “Si pueden creer”.
287 ¡Oh, el Espíritu Santo moviéndose sobre la audiencia! Ese hombrecito allá
de Georgia orando por su hermano, sentado allá atrás: tenga fe, crea. Oh,
simplemente está por dondequiera. Simplemente está por dondequiera.
288 Ahora, no oren por Uds. mismos; oren por la persona sobre la cual Uds.
tienen sus manos. Eso hará que cada uno de Uds. esté orando uno por el otro.
289 Ahora, Señor Jesús, el Hijo de Dios, quien ha resucitado de los muertos,
aun las amenazas de Poncio Pilato y el sello del gobierno romano no te pudo
detener en la sepultura. Dios, el Todopoderoso, descendió en el día de Pascua
y rodó hacia atrás la piedra, quebrando el sello, y Tú resucitaste y estuviste con

Conferencia con Dios 5

31 Ahora, inclinemos nuestros rostros sólo por un momento antes que
abordemos la Palabra.
32 Bondadoso Señor, venimos ahora tan reverentes como sabemos venir.
Venimos en el Nombre de Jesús, creyendo que Tú nos has prometido por
medio de El, que Tú oirías todo lo que te pidiéramos en Su Nombre. Y
pedimos, Dios, que Tú hagas esto, una visitación para nosotros aquí en esta
mañana.
33 Queremos darte las gracias de lo profundo de nuestro corazón, por lo que
Tú has hecho por nosotros en esta semana pasada. Muchos corazones tristes
han sido hechos felices. A mucha de la gente se le ha hecho regocijar. Y
muchos que estaban confusos en la Palabra están ahora aclamando la victoria
por medio de Jesucristo. Te damos gracias por estas cosas.
34 Y pedimos, Señor, que hoy sea otra ocasión que Tú visitas a Tu pueblo. Y
estamos aquí reunidos de todo... muchos tipos diferentes, yo diría, de iglesias
denominacionales. Algunas con creencias diferentes de... quizás de desacuerdo
amigable sobre las Escrituras, pero no dejando que sea eso ninguna barrera en
lo absoluto; aun hasta una hermana judía levantó su mano. Estamos reunidos
en lugares Celestiales en Cristo Jesús.
35 Pedimos hoy que Tu Espíritu Santo sea derramado de nuevo sobre
nosotros. Danos un nuevo Bautismo en esta mañana, Señor, o una nueva
llenura. Y pedimos que Tú sanes a los enfermos, a los afligidos, a aquellos que
están necesitados. Aquí está un hombre sentado en una silla de ruedas. Otros
están allá, quizás con problema de corazón, algunos con cáncer. Ellos se están
muriendo, Señor, y los apreciados doctores de nuestra nación, han
diagnosticado sus casos, y han entrado en ello lo más profundo que pudieron, y
quizás con operaciones, y todavía ese diablo se aferra. El está determinado a
tomar las vidas de ellos. Y él... Ellos pudieran cortar en alguna parte con su
bisturí con manos tiernas para tratar de ayudar a esa persona, pero ese demonio
se escapa para meterse en otro pequeño rincón, y allí se desarrolla otra vez.
Pues él es más que capaz de esconderse del doctor, pero Dios, él no puede
esconderse de Ti. Tú sabes exactamente en dónde está. Y con una Palabra de
Tu fe y poder, él tendrá que moverse. Y te pedimos hoy, Dios, que Tú hagas
que deje al pueblo toda cosa maligna, para que ellos puedan tener salud y que
disfruten las bendiciones del Señor nuestro Dios. Porque te lo pedimos en el
Nombre de Jesús. Amén.
36 Ahora, hay muchos pañuelos puestos aquí. Y oraremos sobre ellos. Y si
Uds. no tienen uno aquí y quisieran uno, bueno, Uds. sólo escríbanos aquí al
Apartado Postal 325, y de inmediato se lo enviaremos a Uds. Ahora, eso se

6

encuentra en el Libro de Hebreos... o mejor dicho, en el Libro de–de los
Hechos, el capítulo 19, de donde tomamos de tomar pañuelos o prendas de las
personas para orar sobre ellos.
37 Abramos ahora en esta mañana en las Escrituras, al Libro de Isaías, el
capítulo uno. Isaías 1, mientras leemos una porción de la Escritura.
38 Y mientras Uds. están abriendo a este Libro para seguirnos en la lectura,
estamos... queremos hablar de algo tocante al próximo servicio de sanidad.
39 Ahora, no tratamos de decir que nosotros aquí hacemos la sanidad Divina
algo mayor, porque la sanidad Divina es algo menor. Y Uds. nunca pueden
hacer algo mayor de algo menor. Pero creemos que el ministerio de Jesucristo,
el ochenta y seis por ciento de ello, era sanidad Divina. Y al atraer la atención
de la gente por la sanidad Divina, trajo el entendimiento de que El era Dios. Y
ellos....
40 El dijo: “Si no pueden creer que soy eso, entonces crean las obras que Yo
hago. Porque si no hago las obras de Mi Padre, entonces no me creáis. Mas si
hago las obras del Padre, y aunque no pueden creerme, entonces creed las
obras”.
41 ¿Ven?, como un hombre, El mismo se hizo Dios. En la cruz, o un poco
antes de la cruz, ellos le dijeron: “Por buena obra que Tú has hecho no te
apedreamos, pero te apedreamos porque Tú eres un hombre haciéndote Dios”.
El era Dios. Lo era. Dios estaba en El. Y así que, entonces El dijo: “Si Uds. no
pueden creerme, crean las obras que Yo hago”. ¿Ven?, sólo crean las obras,
que ellas son de Dios.
42 Bueno, ahora, es la misma cosa hoy. No hay hombre en la tierra que es un
dios. Seguramente que no. Todos somos seres humanos, cada uno nacido en
pecado, formado en iniquidad, venimos al mundo hablando mentiras. Pero
como hemos hablado de ello tan claro en esta semana, para mostrar que Dios
en una ocasión vivía por encima de Sus criaturas, debido al pecado. Entonces
El vivió con Su criatura en la forma de un cuerpo, Jesucristo; puso Su carpa
con nosotros, moró con nosotros, se hizo carne con nosotros, para sufrir
pecado y dolores, agonía y cosas que nosotros sufrimos. Entonces El santificó
a una Iglesia en la que El pudiera morar. Así que, era Dios sobre nosotros,
Dios con nosotros, Dios en nosotros.
43 Jesús dijo: “En aquel día vosotros conoceréis que Yo estoy en Mi Padre, y
el Padre en Mí, y Yo en vosotros, y vosotros en Mí”. Hay... ¿Ven Uds. allí?, es
Dios obrando por medio del hombre. Así que cuando una persona está tan
completamente rendida al Espíritu Santo y está hablando, no es la persona
hablando.

Conferencia con Dios 39

yo la he visto. ¡Oh, ya recuerdo! Ya sé ahora, aun espiritualmente. Ella es Rose
Austin, de Louisville, Kentucky. Crea ahora. Váyase a casa; sea sana.
278 Yo lo conozco a Ud. Yo reconozco su–yo reconozco su rostro. Yo estuve
con Ud. en una–una entrevista en un remolque habitable en donde Ud. recibió
el Espíritu Santo. Correcto. Puse manos sobre Ud., y recibió... Yo ahorita no sé
cuál es su apellido, pero yo sé que Ud.–Ud. tiene un negocio de automóviles.
Eso es todo lo que sé. Yo no tengo idea de lo que le pasa a Ud. Ud.–Ud. está
consciente de eso. Correcto. No tengo idea. [El hermano dice: “No”–Ed.]. Si
Dios revela cuál es el problema, entonces el Mismo que le dio a Ud. el Espíritu
Santo puede sanarlo, darle el deseo de su corazón. ¿Cree Ud. eso? [“Sí,
señor”]. Ud. no está aquí por Ud. mismo. [“No, señor”]. No es su condición; es
por un amado. Es una hermana en Virginia. Alguna clase de problema como
de espalda.
279 Su esposa está sentada allí. Ella también está necesitada. [Porción no
grabada en la cinta–Ed.]. Si ella cree, el problema de corazón y cosas la dejará,
y ella....
280 Esta mujer que está aquí está relacionada con Ud. [El hermano dice: “Sí”–
Ed.]. Esa es su madre. [“Sí”]. Ella está preocupada respecto a que si tiene el
Espíritu Santo o no. [“Sí”]. También, ella tiene un problema de vejiga que le
está molestando. Y algo como... el doctor, ese hombre algo fuerte, dijo que es
una matriz caída. Ud. debió haber sido operada hace un tiempo. El fue la causa
de que Ud. no haya sido operada. [La madre dice: “Sí”–Ed.]. El quería que Ud.
viniera aquí para que se orara por Ud. [“Sí. Eso es correcto”].
281 La que está detrás de ella tiene alguna relación con Ud. Esa mujer joven
tiene relación en alguna manera, pero ella lo es sólo por el matrimonio. [El
hermano dice: “Ajá”–Ed.]. Es sobrina por matrimonio. Ella también está
preocupada respecto a su salvación. Correcto. Y ella tiene diabetes, una mujer
joven. [“Sí”]. Exactamente la verdad. ¿Cree Ud.? [La hermana dice: “Oh, sí,
señor”–Ed.].
282 [La congregación se regocija–Ed.]. Sólo levantemos nuestras manos a
Dios.
283 Oh, Señor, Creador de los cielos y de la tierra, Autor de la Vida, Dador de
todo buen don, envía Tu Presencia ahora en medio del pueblo. Dales el deseo
de sus corazones, Señor. Te damos gracias por esto, pidiendo que Tú los
bendigas, que le des a este pueblo de lo que ellos tienen necesidad por medio
de Jesucristo, nuestro Señor. Amén.
 ¿Cuántos creen? [La congregación dice: “Amén”–Ed.].

38

están muy bien. [“Eso es correcto”–Ed.]. Sí, señor. Ella sólo anda de aquí para
allá, entra y sale, y confundida. ¿Ve ese pañuelo que Ud. tiene en su mano?
[“Sí, señor”]. ¿Cree Ud. que ése es el Espíritu Santo hablando aquí? [“Sí lo
creo”]. Permítame ese pañuelo.
271 Señor, en el Nombre de Jesucristo, yo condeno la condición de su hija.
Sobre las palabras de su madre, que sea efectivo sobre ella en el Nombre de
Jesús. Amén.
272 Váyase; no dude. Tenga fe. Ud. ahora puede irse a casa. Ponga ese pañuelo
sobre ella. Crea. [La hermana dice: “Bendito el Señor”–Ed.]. Tenga fe en Dios.
 [El Hermano Branham pausa por quince segundos–Ed.].
273 Está una mujer, si Uds. pueden verla. Ella tiene sus ojos cerrados, su
pañuelo levantado, orando, limpiándose sus ojos. Ud. tocó Algo, hermana. Ud.
no me tocó a mí, sino que lo tocó a El. Ahora, Ud. tiene venas varicosas,
problema de mujer, toda clase de complicaciones. Eso es correcto, ¿no es así?
Levante su mano si eso es verdad. Muy bien. Ahora, váyase a casa, sea sana.
274 ¿Qué tocó ella? Yo les quiero preguntar: ¿Quién... qué tocó esa mujer? Al
Sumo Sacerdote. ¿Pueden Uds. reconocer que Jesucristo, el Hijo de Dios, está
presente? “Si pueden creer”.
275 El Espíritu está en la audiencia; estén creyendo. Esa Columna de Fuego
que–que está aquí en esta fotografía, está moviéndose en la audiencia. Hay una
mujer mirándome directamente, está sobre ella; sus manos elevadas de esta
manera con un pañuelo en su boca. Tiene una perturbación de la cabeza, una
clase de condición nerviosa de la cabeza. Eso es correcto. ¿Me cree Ud. que
soy Su profeta? ¿Cree Ud. que ése es Cristo hablándole a Ud.? Váyase a casa;
Ud. la va a vencer. Crea con todo su corazón.
276 El hombre sentado allí mismo detrás de ella. De una manera u otra, él está
conectado con Campbellsville, Kentucky. ¡Ajá! Ud. también tiene una
perturbación nerviosa, y problema de próstata, y de alta presión. ¿Cree Ud. con
todo su corazón, señor? Si cree, levante su mano si esas cosas son correctas.
¿Qué tocó Ud.? Ud. tocó a Alguien: al Sumo Sacerdote. Váyase y crea, y sea
sano.
277 Aquí está una mujer, algo gruesa, sentada aquí con su mano levantada
moviéndola de lado a lado... Creo yo que conozco a esa mujer. Yo la he visto
en alguna parte. Ella está orando. Ella tiene un problema de su cabeza. E
inmediatamente, cuando yo dije: “Cabeza”, a aquella otra mujer, hace unos
cuantos minutos, la afectó a ella. Ella también tiene una perturbación de la
cabeza. Yo he visto a la mujer en alguna parte. No puedo recordar dónde, pero

Conferencia con Dios 7

44 Yo sé eso por experiencia. De mi pequeña experiencia con Cristo, yo he
tenido ocasiones que–que El me permitía rendirme a El, al grado que yo no
sabía lo que estaba diciendo. Y yo no hubiera dicho eso por nada del mundo;
pero El lo dijo.
45 Hattie sentada allá atrás, la señora. El otro día cuando este nuevo
ministerio, el cual yo confío que vendrá en esta mañana... Y todos Uds. han
oído tocante a ello. Y cuando estábamos sentados (y hay aquí mismo ahora
cuando menos ocho o diez que estaban allí presentes en esa ocasión), y cuando
el Espíritu Santo se volvió a esa mujer, y le dijo a ella que pidiera todo lo que
ella deseara, y le sería dado a ella, ¿creen Uds. que yo hubiera dicho eso? Si
pudiera, yo lo dijera ahorita mismo. Pero yo no pudiera decir eso. Y yo temblé;
estaba tan débil. El Hermano Banks Wood (parado allí) estaba sentado a mi
lado. Y el sudor corría de mis manos, y yo estaba tan débil, al grado que me
levanté y me salí de la casa. Me asustó mucho. Pero la mujer pidió por una de
las cosas más grandes que cualquiera pudiera pedir, y la recibió. ¿Ven?, Ese
fue Dios. Ese no fue un hombre. El hombre no puede hacer esas cosas.
 Jesús le dijo a la higuera: “Nadie coma de ti”.
46 Y los discípulos, al día siguiente... ¡Cuán rápido empezó a obrar allí
mismo! Al día siguiente, había empezado a secarse. Y ellos dijeron: “Mira,
cuán rápido la higuera se ha secado”.
47 Y El dijo: “Tened fe en Dios. Porque de cierto te digo, si tú (no si Yo, pero
si tú, cualquiera) dices a este monte: ‘Quítate’, y no dudas, sino que crees que
lo que has dicho sucederá, lo que tú has dicho te será hecho”.
48 Ese es Dios en Ud. ¿Ve? ¿Quién pudiera quitar un monte sino Dios?
¿Quién pudiera traer cosas a suceder de esa manera, sino Dios? Así que, ¿ven
Uds.?, más allá de toda controversia, Dios está en Su pueblo. Deberíamos
entonces respetarnos los unos a los otros. Deberíamos amarnos los unos a los
otros. Más allá de nuestras barreras denominacionales, deberíamos amarnos
los unos a los otros de todas maneras, no importa si no podemos estar de
acuerdo.
49 Quizás los apóstoles no podían estar de acuerdo. Ellos querían saber quién
iba a ser el más grande, y muchas cosas. Juan, Marcos, y–y Pablo allí, ellos
tenían un... Pedro y Pablo tuvieron un desacuerdo. Pero las cadenas de amor...
Eso es por lo que estamos tratando de contender hoy. A todos nosotros, los
Metodistas, Bautistas, Presbiterianos, Luteranos, o lo que sea, todos estamos
juntos como una unidad Cristiana. Estamos ahora tratando de ser llenos con el
Espíritu para movernos hacia arriba, más cerca de Dios. Esa es la visión.

8

50 Ahora, ¿tienen Isaías 1? Empecemos con el versículo 14. Y voy a tomar un
texto, si el Señor lo permite, del versículo 18, para sacar mi contexto.

 Vuestras lunas nuevas y vuestras fiestas solemnes las tiene
aborrecidas mi alma; me son gravosas; cansado estoy de soportarlas.
 Cuando extendáis vuestras manos, yo esconderé de vosotros mis
ojos; asimismo cuando multipliquéis la oración, yo no oiré; llenas
están de sangre vuestras manos.
 Lavaos y limpiaos; quitad... iniquidad–iniquidad de vuestras
obras de delante de mis ojos; dejad de hacer lo malo;
 aprended a hacer el bien; buscad el juicio, restituid al agraviado,
haced justicia al huérfano, amparad a la viuda. [El Hermano Branham
dice: “Viudas”–Trad.].
 Venid luego, dice Jehová, y estemos a cuenta: si vuestros pecados
fueren como la grana, como la nieve serán emblanquecidos; si fueren
rojos como el carmesí, vendrán a ser como blanca lana.
 Si quisiereis y oyereis, comeréis el bien de la tierra;
 si no quisiereis y fuereis rebeldes, seréis consumidos a espada;
porque la boca de Jehová lo ha dicho.

51 Como Uds. saben, últimamente hemos oído tanto tocante a conferencias,
personas reuniéndose. De eso está hablando Dios aquí, una conferencia con Su
pueblo: “Venid, y estemos a cuenta”. Eso es lo que hemos estado haciendo los
últimos días. Y tanto más que la nación está... y los asuntos nacionales hoy
están basados sobre conferencias.
52 Hace algún tiempo aquí, lo puedo recordar muy bien, y muchas personas
pueden recordar de la Conferencia de los Cuatro Grandes. Ellos juntaron a
cuatro de los grandes líderes del mundo, los del mundo que aman la paz, y
tuvieron una conferencia. Y en esta conferencia ellos trataron de decidir qué
sería lo mejor que se pudiera hacer.
53 Y luego tuvimos recientemente la Conferencia de Ginebra. En donde en
Ginebra, las personas del mundo amantes de la paz, ellas mismas se reunieron
para preguntar al respecto, y consultar uno con el otro respecto a la paz del
mundo. Esa fue llamada la Conferencia de Ginebra.
54 Luego, si no estoy equivocado, ellos tuvieron una–una Conferencia de
París, aquí no... hace algún tiempo. Y todos ellos se reunieron en París para
discutir los problemas y para tratar de traer una paz.

Conferencia con Dios 37

precioso Nombre, quitando sus pecados. Y yo condeno al demonio, que él se
vaya de Ud. Amén.
262 [El hermano dice: “Gracias, hermano”–Ed.]. Váyase. Dios lo bendiga,
señor. Sus pecados ahora son perdonados. Váyase, y no peque más.
263 Tengan fe en Dios. No duden. Crean con todo lo que está en Uds.
264 Somos desconocidos uno del otro, jovencita. ¿Cree Ud. que Cristo nos
conoce a ambos? Aquí está como la mujer en el pozo y nuestro Salvador. Ud.
no es ella, ni tampoco yo soy El, pero Su Espíritu vive para siempre. La
mujer... Esta mujer joven parada aquí tiene... Si Uds. pudieran verla, entre ella
y yo está una... esta Luz del Angel parado aquí. Pero más allá de eso está una
sombra, y esa sombra es muerte, oscuridad. Es un cáncer. El cáncer está
localizado en el recto. [La hermana dice: “Eso es correcto”–Ed.]. Ud. tampoco
no es de esta región; Ud. es de Kentucky. [“Eso es correcto”–Ed.]. De
LaGrange, Kentucky. [“Eso es correcto”–Ed.]. Eso es correcto. Sra. Johnson,
¡le digo a Ud., si Ud. cree con todo su corazón!, regrese a casa y Jesucristo la
sana. ¿Cree Ud. eso? [“Sí lo creo”].
265 Yo condeno al demonio que está quitándole la vida a esta mujer. Sobre la
base de la resurrección de Jesucristo, yo ahora reto a Satanás y le digo que él
es un ser derrotado, que Jesucristo lo derrotó en el Calvario. Y como siervo de
Dios, bajo la unción del Espíritu Santo, por la comisión dada a mí por un
Angel, yo condeno a este demonio en favor de la vida de esta mujer.
¡Permítele a ella vivir, oh, Señor! Amén.
266 Regrese a casa, y regocíjese, y esté contenta, dándole gracias al Señor. No
dude ahora. No tenga una duda en su mente.
267 Ud. se mira muy sincera e inocente respecto a eso, señora. Si Ud. cree, ese
problema glandular con el cual Ud. está sufriendo, y artritis, créalo con todo su
corazón, y la dejará.
268 Ahora, la damita sintió Algo aquí mismo, porque hay un Espíritu entre
ambas. ¿Ve Ud.? Ud.... lo de Ud. también está bien. Sólo crea con todo su
corazón.
269 Y a propósito, la damita allá al lado de ella, sí, es Ud., sentada allá
mirando hacia arriba, orando. Ajá. Ese problema de espalda... Crea con toda su
vida... corazón. Crea, Ud. también; Ud. también tenía un problema de espalda.
Así que sólo siga adelante, y váyase ahora a casa; sea sana.
270 ¿Cree Ud., con todo su corazón? Ud. está aquí por su hija. [La hermana
dice: “Eso es correcto”–Ed.]. Su hija está sombreada con muerte. [“Eso es
correcto”–Ed.]. Es un cáncer. [“Sí”]. Y las condiciones espirituales de ella no

36

pudiera decirle lo que ha sido, ¿qué de lo que será? Ahora, él sabrá si es
correcto o no, si es que haya sido así.
253 Doctor: Ud. cree esto, Ud. y su madre, ambos; Uds. lo creen. Y también el
otro doctor sentado allá atrás, de Springfield, Missouri. ¿Ven? El Espíritu
Santo ahora está aquí adentro.
254 (El hombre canoso allá, quedándose aquí en el motel Avalon). Ud. está
sufriendo de algo en su costado. [El hermano dice: “Eso es correcto”–Ed.]. Ud.
no es de aquí para empezar. Ud. es de Canadá. [“Sí. Eso es correcto”].
Colombia Británica. [“Eso es correcto”]. Vancouver. [“Eso es correcto”]. Ud.
viene de Finlandia. [“Sí”]. Kiitos. [En Finnish, kiitos quiere decir: “Gracias”–
Ed.].
255 [El hermano dice: “Kiitos y Dios lo bendiga”–Ed.]. Dios lo bendiga,
váyase a casa, Ud. está sano. Jesucristo lo sana. [“Amén”].
256 ¿Creen Uds.? Yo no conozco al hombre. Yo ahorita no sé lo que le dije a
él. Ese fue el Espíritu Santo hablando.
257 Otro desconocido; yo no conozco al hombre, nunca lo he visto en mi vida.
Me supongo que somos desconocidos. ¿Es correcto eso, señor? [El hombre
dice: “Correcto. Eso es correcto”–Ed.].
258 Yo nunca he visto al hombre, yo no sé nada respecto a él. Ahora, sean muy
reverentes. Y si yo no sé nada respecto al hombre, y el Señor me dice algo
respecto a él, entonces eso seguramente confirmaría que se requiere algo más
que el hombre para hacer eso. ¿Es correcto eso? Ahora, sólo sean Uds. muy
reverentes y observen, y sean cuidadosos, y cuando el Espíritu Santo sople
sobre Uds. de esa manera, acéptenlo, créanle con todo su corazón.
259 Un desconocido. [El hombre dice: “Sí, señor”–Ed.]. La primera cosa, Ud.
está buscando salvación. Ud. es un alcohólico. [“Eso es correcto”–Ed.].
Exactamente correcto. [“Eso es correcto”–Ed.]. Ud. no es de esta ciudad; Ud.
viene de otra ciudad, una ciudad de Indiana; es... creo que es New Castle, algo
así. [“New Castle. Eso es correcto. Sí, señor”]. Exactamente. ¡Ajá!
260 Ud. está con... De alguna manera u otra, yo veo a alguien... Ud. está con
una mujer. Es una... relacionada. ¿En dónde está Lyle Wood? Es la esposa de
él. [El hombre dice: “Eso es correcto”–Ed.]. Ella está aquí ahora. [“Eso es
correcto”–Ed.]. Ella también quiere que se ore por ella. Sí, señor. ¿Cree Ud.
que Dios me puede decir cuál es el problema de ella? [“Sí, señor”]. Problema
del corazón. Si ella lo cree con todo su corazón, ella puede ser sanada.
261 Yo condeno a ese demonio en Ud. que lo hace beber alcohol. Váyase a
casa en el Nombre de Jesucristo y nunca lo beba otra vez, sea bautizado en Su

Conferencia con Dios 9

55 Y ahora, nuestro amable Presidente Dwight Eisenhower está visitando el
mundo libre. Los periódicos están llenos de ello, y el radio, de las pláticas del
Sr. Eisenhower con la gente libre del mundo. Es conferencia tras conferencia
como él está tratando de–de lograrlo. Y la... Ellos lo dicen en los periódicos de
cómo él es–él es bienvenido en tantos lugares, y cómo ellos cantan el himno
americano, o levantan la bandera, o mejor dicho, izan la bandera, cuando él
llega. Y–y las diferentes personas le dan a él regalos y demás. Son las personas
de naciones que aman la paz.
56 Y yo pienso que deberíamos orar por el Sr. Eisenhower, mientras ellos
están poniendo todos sus esfuerzos para tratar de mantener este país en el lugar
en donde podamos tener reuniones como ésta, para ser libres.
57 América, con todo su pecado y con todo su problema, todavía es la mejor
que el mundo tiene. Yo creo eso. Y Dios la ayude que sea de esa manera, y que
siempre permanezca de esa manera, porque tenemos algunos principios muy
queridos que... Esta tierra ha estado bañada en sangre para mantener esos
principios.
58 Así que yo pienso que deberíamos orar todo el tiempo que Dios sea con el
Sr. Eisenhower. Es anciano, y su salud no está muy buena, y–y el hombre en
su posición social, y dando discursos, y haciendo lo mejor que puede... Aun si
Ud. no está de acuerdo con él en la política, ore por él ahora. Es su nación la
que está en juego.
59 ¿Para qué se llevan a cabo las conferencias? ¿Cuál es la razón para estas
conferencias? Tiene que haber una razón, o ellos no tendrían estas
conferencias. Ellos tienen que llegar a una cierta decisión de lo que ellos van a
hacer. Para eso es una conferencia, es para hacer una decisión. Los hombres en
un lugar, y en otro lugar, y diferentes mentes, y cositas se levantan aquí, y algo
acá, y allá, entonces ellos tienen que reunirse y llevar a cabo una conferencia,
y luego hacer una decisión de lo que van a hacer al respecto. Y esa es la razón
que ellas se llevan a cabo.
60 Y luego, después de la decisión, o que la conferencia es establecida, ellos
tienen que tener un cierto lugar para tener esa conferencia. Y si Uds. se fijan,
ellos siempre tratan de encontrar algún lugar hermoso. Yo he estado en
Ginebra en donde fue la Conferencia de Ginebra, y en París, y–y en diferentes
lugares en donde las conferencias se han llevado a cabo. Yo he ido al edificio
de la O.N.U. Y oh, es hermoso, especialmente en Ginebra. Y luego allí
adentro, ellos... Yo creo que ellos tratan de seleccionar esos lugares para que la
atracción... Hay algo que... Si es pacífico, y–y atractivo, parece que tiene
efecto en el espíritu humano. Yo creo que eso es verdad.

10

61 Muchas veces, para mí mismo, el subir una montaña, observar el atardecer,
o... sencillamente me estremece de emoción. Y parece como que todas mis
diferencias se resuelven. Un lugar–un lugar, un lugar selecto es en donde esta
conferencia debe llevarse a cabo. Y luego, tiene que haber decisiones que
tienen que ser hechas.
62 Y luego, otro pensamiento que yo quiero que Uds. capten de una
conferencia, es esto: que ellos nunca tienen una conferencia a menos que haya
una necesidad crucial. Es en un–un momento muy intenso cuando las cons-...
conferencias se llevan a cabo.
63 En el tiempo de la reunión de los Cuatro Grandes, fue una conferencia
debido a que la segunda guerra mundial casi estaba saliéndose fuera de
control. Y ellos tuvieron que reunirse y poner junta toda su estrategia, e idear
algo. El Sr. Churchill y el Sr. Roosevelt, y los otros, tratando de poner sus
mentes juntas, para juntarlas, para encontrar qué era lo mejor, porque era un
momento crucial. Fue un tiempo cuando todo el mundo libre podía haber
explotado. Y Hitler hoy hubiera sido dictador del mundo. Entonces nosotros
no hubiéramos tenido esta reunión hoy.
64 Esa es la razón que las conferencias se llevan a cabo, y el... y la razón que
ellos las ponen en lugares seleccionados, y–y la razón que ellos tienen que
tenerlas. Y si–si... Somos forzados a una conferencia. De esa manera ellos se
reúnen. Y esas han sido grandes conferencias; no hay duda en mi mente. Y el
tiempo no me permitiría, mi voz, de continuar y hablar de las otras grandes
conferencias por todas las edades de las cuales yo he leído, como la de los días
de Faraón, y demás. Pero las grandes conferencias de este sistema mundial se
han llevado a cabo.
65 Y luego Dios ha llevado a cabo algunas grandes conferencias. Llegó un
momento en la gran economía de Dios, en el cual tuvo que llevarse a cabo una
conferencia. Y la primera que yo puedo recordar, de esta tierra, fue en el
huerto del Edén, cuando los Angeles de Dios regresaron a Casa llorando,
diciendo: “Tú hijo ha caído. El ha pecado, y ha quebrantado Tus
mandamientos”. Algo tenía que hacerse. La criatura de Dios había caído de la
gracia, y estaba sujeta a separación eterna de la Presencia de su Dios y su
Hacedor.
66 Fue un momento crucial, pues el Rey del Cielo había dicho: “El día que de
él comieres, ese día morirás”. Y poniendo Su confianza en Su hijo, Su hijo
había quebrantado Su mandamiento. Tenía que hacerse algo. Fue Su creación.
Fue la obra de Su propia mano. Fue el amor de Su corazón, la niñeta de Su ojo.
Algo debía hacerse. Así que se tuvo que llamar a una conferencia.

Conferencia con Dios 35

246 ¿Cuántos hay aquí que saben que yo no sé nada respecto a Uds.?, levanten
sus manos. Sí, señor. Ahora, la Biblia dice que “cuando venga el Espíritu
Santo, El...” La primera cosa, El Espíritu Santo, ¿haría qué? Revelaría estas
cosas a Uds. que Yo les he enseñado. ¿Es correcto eso? ¿Qué haría El
entonces? Mostraría a Uds. cosas por venir. Sería un revelador de los secretos
del corazón. El haría las mismas obras que Jesús hizo.
247 Ahora, ¿cuántos creen que Jesús concluyó el plan de salvación y sanidad
en el Calvario? [La congregación dice: “Amén”–Ed.]. Seguro que sí. Así que
en cuanto a eso, todo está concluido, ¿no es así? [“Amén”]. Todo está
concluido.
248 Pero la única cosa que El puede hacer es conmoverlos, o traerlos a un
entendimiento que El todavía es Dios y que cumple Su promesa. Así que
haciendo eso, El unge predicadores. Esos son estos hombres finos parados aquí
alrededor, y muchos allá atrás. El los unge para predicar. Yo soy un mal
substituto como predicador; El me dio esto en lugar de mi predicación (¿ven
Uds.?); porque yo no tengo educación y no sé nada que un... Uds.–Uds. saben
lo que quiero decir, como de ser un erudito o algo así, o un estudiante. Pero El
les dio a estos hombres oportunidades de hacer eso. Y ellos se suben allí bajo
inspiración y predican; oh, ellos pudieran decir más en cinco minutos que lo
que yo pudiera decir en una hora. Porque bajo la inspiración, es como un
cañón, o una ametralladora, clavándolo allí rápidamente como un martillo
mecánico clavando. ¿Ven? Yo....
249 ¿Ven?, mi don es algo más. Yo tengo que tomar mi tiempo y estudiar lo
que... Y esperar y ver lo que el Espíritu....
250 [Porción no grabada en la cinta–Ed.]. El ya ha terminado eso. Pero sólo es
una manera de hacerlo a él creer, para que sepa que Jesús está aquí mismo.
251 Ahora, ¿qué dijo Jesús? La señal que fue hecha en Sodoma, también será
hecha en los últimos días. “Las obras que Yo hago”, mostrando que El era ese
mismo que estaba con Abraham. “Antes que Abraham fuera, YO SOY”. El era
ese Angel. Y aquí está El–aquí está El en esta mañana, el mismo Angel
morando en nosotros.
252 Ahora, el hombre pueda ser que sea un–un impostor. Pueda ser que él sea
un hipócrita. Pueda ser que él sea un infiel. Pueda ser que él sea un–un santo.
El... Yo no sé nada respecto a él; él sólo está parado allí. Pero si el Espíritu
Santo viene y le revela a él, que él sea el juez de allí en adelante; él sabe. Si el
Espíritu Santo le puede decir a él lo que ha sido de su vida, de seguro, El... Si
eso es verdad, él puede creer lo que será de su vida. ¿Es correcto eso? Si El

34

nunca tuve nada que ver con ello. Pero tu fe” (¿en quien?), “en Dios, a quien
Yo estoy representando, tu fe te ha hecho sana”.
237 Ahora, la Biblia dice que El es el mismo ayer, hoy, y por los siglos. Ese es
el mismo en principio, el mismo en poder, el mismo en actitud; el mismo Dios
que vivió en Cristo vive en la Iglesia. No tanto así de El: El lo tenía sin
medida, nosotros lo tenemos por medida. Pero si Uds. tuvieran una cucharada
llena de agua proveniente del océano, los mismos elementos químicos que
están en todo el océano, están en la cucharada llena. Recuerden eso. Correcto.
Es el mismo Dios.
238 Ahora, la Biblia dice en Hebreos, dice que “Jesucristo, ahorita, es un Sumo
Sacerdote que puede compadecerse de nuestras debilidades”. ¿Cuántos saben
eso? [La congregación dice: “Amén”–Ed.]. Bueno, si El es el mismo Sumo
Sacerdote, ¿no actuaría de la misma manera si El fuere tocado? [“Amén”].
239 ¿Qué somos? Su portavoz. Nosotros nos sometemos a El, y nuestras
palabras no son nuestras palabras. “No os preocupéis qué habéis de decir
porque no sois vosotros los que habláis, es el Padre que mora en vosotros, El
habla”.
240 En alguna parte... ¿cuál fue, Billy? ¿1 al 50, o 1 al 100? [El Hermano Billy
Paul Branham dice: “Cien”–Ed.]. 1 al 100.
241 Generalmente la gente se agolpa buscando esa primera tarjeta, así que
dejaremos ésa por la paz por un momento. Empecemos en un número raro.
Digamos: 30. ¿Quién tiene la tarjeta de oración número 30?, levante su mano.
242 ¿Cuál es–cuál es la letra? [El Hermano Billy Paul dice: “B”–Ed.]. B. B-30
Muy bien.
243 Busquen en sus bolsillos; saquen su tarjeta de oración, y si hay... [Un
hermano dice: “Aquí mismo”–Ed.]. Bueno, escuchen si–si no hay 30, bueno,
empezaremos en alguna otra parte entonces. Empezaremos–empezaremos en...
[El Hermano Billy Paul dice: “Allí mismo, atrás”–Ed.]. ¿Qué dice? [El
Hermano Neville dice: “Allí está”. El Hermano Billy Paul dice: “Atrás a la
izquierda”–Ed.]. Oh, lo siento. Lo siento. Muy bien, venga aquí, señor.
244 31, ¿quién tiene la tarjeta de oración 31, levantaría su mano? 31, venga
aquí señor. 32.
245 [Porción no grabada en la cinta–Ed.]... añadir palabras con él. Yo ni
siquiera sé su nombre. Pero yo... Y francamente, yo–yo no sé lo que le pasa a
él. Eso... Dios sabe eso. Yo no pudiera decirles a Uds. lo que está mal en él.
Pero pienso que todos los demás me son desconocidos; yo no los conozco.

Conferencia con Dios 11

67 Dios seleccionó un cierto árbol en el huerto del Edén. Y después que El
había arrojado las pieles ensangrentadas de ovejas en el... detrás de los
matorrales, El llamó a Adán y a Eva, y allí El tuvo una conferencia; lo
discutió, e hizo un remedio para esa cosa horrible que Sus hijos habían hecho.
La conferencia de Dios.
68 Y se hizo una decisión. En una conferencia siempre hay una decisión. Y
Dios hizo una decisión, debido a que Eva había... Cuando El la tenía en la
tribuna de los testigos, debido a que ella había tomado vida del mundo, ella
tendría que traer vida al mundo. Y para Adán y para la serpiente... Y por
supuesto, siendo la cabeza de la raza, toda la raza cayó bajo eso con Adán.
69 Luego, yo puedo recordar de otra conferencia de un profeta huyendo que
se había debilitado en sus decisiones. Y él pensó que la tarea era demasiado
grande. Y él había huido, y se había casado, y había regresado al desierto, y
había estado allí por cuarenta años, un profeta ungido de Dios con una gran
comisión; nació en el mundo como un profeta. Pero sin embargo, en la mera
amenaza por su error que había hecho (de tomarlo en sus propias manos, en
lugar de seguir las instrucciones de Dios, él mató a un hombre)... Y en la
amenaza y el temor a Faraón, él corrió al desierto y estuvo allí cuarenta años.
70 Y los esclavos de Egipto, la tarea era tan grande; sus espaldas estaban tan
adoloridas; sus corazones estaban tan quebrantados, al grado que sus clamores
llegaron delante de Dios, a tal grado que El fue forzado a una conferencia.
71 Hay una manera de forzar una conferencia. Uds. pueden hacerlo en su
vida, en un momento decisivo.
72 Las cargas del pueblo, y–y los clamores fueron tan grandes, al grado que
Dios fue forzado a llamar a una conferencia. Cuando Dios hace una decisión,
tiene que ser de esa manera. Así que, El ya había, desde antes de la fundación
del mundo, había puesto a un hombre en el Libro de la Vida del Cordero para
el propósito de liberar a ese pueblo. Todas las cosas–cosas fueron planeadas
previamente por Dios. El nombre de ese hombre fue Moisés, Su siervo. Así
que antes de la fundación del mundo, Moisés fue elegido para liberar al
pueblo.
 Y Moisés le había fallado a Dios.
73 Eso debería darnos conf-... confianza y valor. Nosotros quienes le hemos
fallado a Dios, todavía tenemos esperanzas. [El Hermano Branham palmea sus
manos una vez–Ed.]. Le fallamos como una iglesia; le fallamos como un
pueblo. Pero llamemos a una conferencia; hablémoslo con El; veamos qué nos
dirá; veamos a qué decisión llegaremos.

12

74 Y el hombre de Dios había fallado. Y Dios tuvo que llamar a una
conferencia; El no podía usar a nadie más; El había seleccionado a Moisés. Así
que El descendió en el desierto, en alguna parte, en la parte de atrás del
desierto, cerca del Sinaí, y El seleccionó la cumbre de una montaña y una
zarza, un cierto lugar. El pensó: “Yo traeré a Moisés aquí arriba. Este será un
buen lugar, alejado de sus ovejas, alejado de su esposa, alejado de sus hijos,
alejado de todo el pueblo. Y Yo llamaré a una conferencia con él”.
75 Y allí, cuando El le habló al profeta, ellos finalmente llegaron al tema: “Yo
he oído los clamores de Mi pueblo. Por eso te llamé, Moisés. Yo he oído los
clamores de Mi pueblo allá abajo y recuerdo que hice una promesa que Yo
tengo que cumplir. Y Yo te envío a ti allá”.
76 Moisés le–le respondió a Dios. El era un hombre. El dijo: “Pero, ¿quién
soy yo? Yo–yo no puedo hablar”.
77 Y entonces en esa–esa conferencia, Dios le dijo a Moisés: “¿Quién dio la
boca al hombre? ¿Quién hizo hablar al hombre? ¿Quién hizo al sordo? ¿Quién
hizo al mudo?”
 Y Moisés todavía se quejó. El quería ver la gloria de Dios.
78 Y El dijo: “Moisés: si tú quieres saber quién soy Yo, Yo soy un Dios que
obra milagros. Arroja tu vara en tierra”, y se hizo una serpiente. Luego El dijo:
“Mete tu mano en tu seno” y la sacó, y estaba leprosa. Y cuando él la volvió a
meter y la sacó, estaba sana. Dijo: “¿Sabes quién soy Yo, Moisés? Yo soy el
Dios que obra milagros. Yo soy el Dios que sana a los enfermos y a los
afligidos. Yo soy Jehová Dios”.
79 Moisés dijo: “Yo veo Tu gloria. Yo quiero saber una cosa más antes que
termine esta conferencia: ¿Quién le diré a Faraón que me envió?”
 El dijo: “Dile que YO SOY te envió”.
80 No “Yo era”, o “Yo seré”, sino el por siempre presente, el mismo ayer,
hoy, y por los siglos. ¡YO SOY! “SOY” es tiempo presente. No... Abarca
futuro, presente, y–y tiempo pasado.
 “¡YO SOY. YO SOY te ha enviado a ti!”
81 Moisés recibió sus órdenes y fue allá a Egipto. Saliendo, trayendo a los
hijos, llegó un momento cuando fueron arrinconados. Un pueblo, un pueblo
llamado a salir fuera, un pueblo separado del resto del mundo. Israel era un
pueblo de Dios mientras estaba en Egipto. Una vez fuera de Egipto, ellos eran
la Iglesia de Dios. La palabra “llamado a salir fuera”, o iglesia, significa
“llamado a salir fuera”. Así que, ellos habían sido llamados a salir fuera del
resto del mundo, y eran la Iglesia.

Conferencia con Dios 33

227 Y el Angel, con Su espalda volteada, dijo: “¿Por qué se rió Sara? ¿Qué la
hizo a ella reírse?” ¿Qué no ven? ¿Qué clase de Espíritu, qué clase de Angel
era ése visitando allá a esa Iglesia elegida?
228 Ahora, Jesús dijo que esa misma cosa acontecería un poco antes de Su
Venida. Esa sería una señal de Su Venida.
229 Llamemos la fila de oración. El hizo la promesa; El la cumple. Ahora, de
allí, de alguna parte, tengo que llamar cinco o seis personas, o a tantas como
puedan parar aquí. Todos los demás, sólo crean. Fíjense: si Uds. no tienen una
tarjeta de oración y vienen aquí al frente, eso no quiere decir nada. Yo los reto
a Uds.
230 Aquí está lo que–aquí está lo que hizo la Simiente de Abraham, Jesús,
cuando El estaba en la tierra.
231 Un día, El iba cruzando entre una multitud de gente. Y todos ellos estaban
diciendo: “Hola, Rabí. Buenos días, Doctor. ¿Cómo está Ud., Reverendo?
Contento de conocerlo, Reverendo; contento de tenerlo a Ud. aquí. ¿Va a tener
una reunión mientras Ud. está aquí?”
232 Y una pobre mujercita tenía una necesidad. Así que ella se escabulló entre
la multitud, y ella tocó Su vestido; porque dijo dentro de sí: “¡Si tan sólo
tocara a ese Hombre Santo!” ¿Ven?, su fe. ¿Ven? “Si yo lo tocara a El, seré
sana”. Así que ella lo tocó, y se regresó a la multitud. Ella dijo: “Oh, estoy
segura que estoy sanada, porque yo creo eso. Yo lo creo. Yo sé que estoy
sanada. Yo–yo sencillamente creo que el flujo de sangre se está parando en
estos momentos. Yo sencillamente lo creo”.
233 Jesús se detuvo, dijo: ¡Espera! “¿Quién me tocó?” ¡Qué pregunta!
234 Pedro dijo... En otras palabras: “Señor, ¿qué es lo que pasa Contigo?” La
Biblia dice que él lo reprendió. Dijo: “¿Qué quieres decir con eso? Bueno,
todos te están tocando. ¿Entonces cómo puedes decir eso, siendo Tú el
Mesías? ¿No tienes temor de que Tú mismo te vas a exponer aquí delante de
esta gente? ‘¿Quién me tocó?’ Y yo te aseguro que han habido quinientos que
te han tocado en el último minuto. ¿Por qué dices tal cosa como esa?”
235 El dijo: “Pero este fue un toque diferente, ¿ven? Yo percibí que me
debilité. Virtud...” Cualquiera sabe que virtud es “fuerza”. “Yo me debilité.
Fuerza salió de Mí”.
236 Y El miró alrededor, miró alrededor. ¿Ven? Había fe allí en alguna parte.
El miró alrededor. Y El encontró a la mujercita. El Espíritu Santo que estaba
en El en la plenitud, lo dirigió directamente a la mujercita. Y ese flujo de
sangre que ella había tenido, El dijo: “Tu fe... Ahora, Yo nunca te sané. Yo

32

Hombre: Dios en Su pueblo. Ahora, mire lo que El hizo, cómo él lo supo. El se
sentó allí y habló con Abraham, y El dijo... Ahora, era la primera vez que El se
había encontrado con Abraham, la primera vez que Abraham lo había visto a
El, de que él sabía.
220 Y estos otros hombres iban a entrar a Sodoma. Y ellos fueron allá y
predicaron, y cegaron a la gente. ¿No es esto lo que la predicación del
Evangelio hace: ciega al incrédulo? Fíjense.
221 Pero Este se quedó allá atrás con la Iglesia elegida, Abraham y su grupo, el
circuncidado, los reales. El dijo....
222 Lot era un... El que vive en la ciudad, y tiene grandes diversiones. Y veía
cómo eran sus hijas, y cómo eran sus hijos y todo. Eso es igual como el mundo
hoy. El pecado de Sodoma y todo. Esa es la iglesia nominal.
223 Pero la Iglesia espiritual es un grupo llamado a salir fuera, separado. ¿Qué
clase de Angel vino a ellos? Ahora, observémoslo. Ahora, recuerden, su Señor
dijo: “Como fue entonces, así será en la Venida del Hijo del Hombre”. Jesús
así lo dijo, que “cielos y tierra pasarán pero Mis Palabras nunca fallarán”.
Ahora, escuchen atentamente y estén quietos.
224 Ahora, este Angel que le estaba hablando a Abraham, El dijo: “Abraham:
¿en dónde está tu mujer, Sara?” ¿Cómo sabía El que estaba casado? ¿Cómo
sabía El que tenía una esposa?, y ¿cómo sabía El que su nombre era Sara?
Extraño, ¿no fue así?
 Y Abraham dijo: “Ella está en la tienda detrás de Ti”. ¡Ajá!
225 El dijo: “Abraham, viendo que–que tú le crees a Dios, y vas a ser heredero
del mundo, todos los gentiles y todos serán traídos dentro del Reino por tu
Simiente, por tu... La promesa se te hizo a ti. Yo no mantendré ninguna pro-...
nada escondido de ti, Abraham”. ¡Oh, yo amo eso! “Yo no esconderé esto de
ti, Abraham. Pero tú me has creído por ese bebé por veinticinco años. Tú ahora
tienes cien años de edad, y ella tiene noventa. Pero, Abraham, según el tiempo
de la vida...” En una audiencia mixta, Uds. saben lo que quiero decir, los
veintiocho días. Ella había parado cincuenta años o más... sí, sesenta años
antes de eso. Dijo: “Según el tiempo de la vida de Sara, Yo te voy a visitar otra
vez, y tú vas a traer a ese bebé”.
226 Y Sara, en la tienda detrás de El, las cortinas cerradas, se rió dentro de sí.
Sólo... [El Hermano Branham lo demuestra–Ed.]. Y dijo dentro de sí:
“¿Pudiera yo tener placer con mi señor?” ¿Cómo le llama Ud. a su esposo?
“¿Tendré yo placer con mi señor otra vez, viendo que estoy vieja y él también
está viejo?”

Conferencia con Dios 13

82 Eso es lo que es en esta mañana. Esos que son llamados a salir fuera del
mundo, no importa qué etiqueta denominacional ellos tengan puesta, si son
llamados a salir fuera, están separados para Dios, y ellos son miembros de Su
gran Iglesia.
83 Así que, este pueblo se había separado él mismo al ofrecer la sangre del
cordero y al poner la–la sangre sobre el dintel de la puerta. Y eso fue puesto
con hisopo.
84 Miren: quiero que Uds. se fijen en algo aquí; es tan sorprendente. Moisés
les mandó que tomaran hisopos, y los metieran en la sangre del cordero, y la
esparcieran sobre la puerta. La sangre, por supuesto, representaba la Sangre de
Cristo. Los hisopos eran hierbas comunes. Uno las podía encontrar en
dondequiera. Sólo recoger una mano llena de hierbas.
85 Eso demuestra que la Sangre es tan fácil de aplicar. Las hierbas
representaban fe, sólo fe en Dios. Uds. no tienen que ir a alguna otra parte.
Sólo tomen la fe de Dios y apliquen la Sangre a su corazón. Digan: “Yo estoy
separado de las cosas del mundo porque por fe yo aplico la Sangre a mi caso
en esta mañana. Yo seré sanado porque yo aplico la Sangre sobre el dintel de
mi corazón. Yo nunca permitiré que la duda me hiera otra vez. Porque yo
mismo me protegeré, poniendo la Sangre de Jesús por medio de fe, por medio
de hisopo, sobre mi puerta, y ningún enemigo entrará. Yo nunca más descreeré
la Palabra de Dios”. Así es cuán sencillo es.
86 Ellos iban en su marcha después de ser un pueblo separado y llamado a
salir fuera, y llegaron al Mar Rojo. Y ellos tuvieron que dar un mandato de
hacer alto; no podían cruzar al otro lado. El gran general Josué tuvo que elevar
su mano y tocar la trompeta. “¡Alto! Dejen de marchar. Hay un obstáculo
delante de nosotros. Tenemos las montañas en ambos lados. Estamos aquí
abajo en el valle. Y tenemos que detenernos”.
87 Y cuando esa Iglesia alguna vez se detiene, eso es cuando Satanás toma
control. Tiene que moverse continuamente y rápidamente, marchando hacia
Zion. No permita que la Iglesia del Dios Viviente alguna vez sea culpable de
detenerse.
88 Así que ellos se detuvieron y dijeron: “¿Cuál es el problema aquí?” Y tan
pronto como ellos se detuvieron y armaron sus tiendas y empezaron a
descansar por un rato, ellos oyeron el retumbo de ruedas. Y el único camino de
escape que ellos tenían era hacia atrás. Y ahí venía el ejército de Faraón
acercándose para bloquearlos, o acorralarlos.
89 Uds. soldados, sabiendo la estrategia, cómo es que ellos los aislaron. Allí
estaba el Mar Rojo delante de ellos, quizás dos o tres millas de ancho [3.2 km.

14

o 4.8 km.–Trad.]; allí estaban las altas montañas; ellos no podían subirlas
(ellos estarían como ovejas dispersas por allí, un blanco para todo arquero); y
detrás de ellos, debido a que ellos se habían detenido, venía el enemigo.
90 Eso demuestra esto amigos, que aun en la marcha hoy hacia la Tierra
Prometida, el enemigo está sólo a uno o dos brincos detrás de nosotros. No nos
podemos detener en este avivamiento. No se puede dar un mandato de hacer
alto en esto. Sólo continúen moviéndose adelante. Continúen. Uds. recibieron
la Presencia del Espíritu Santo la noche antepasada y anoche. Ahora,
muévanse continuamente hacia eso. No den un mandato de hacer alto, porque
el enemigo está muy de cerca detrás de Uds.
91 Y tan pronto como fue dado el mandato de hacer alto, y fue visto que el
ejército de Faraón venía en la distancia, el–el retumbo de las ruedas de los
carros, y el polvo volando, y la gritería de los soldados; ¡qué momento! Eso
casi metió al pueblo en un estado frenético.
92 Pero había allí uno entre ellos quien sabía que no había razón para estar
perturbados. El había tenido antes conferencias. El sabía lo que se requería
para ponerse en contacto con Dios. Así que arriba, digamos, en el monte, en
una cierta roca, Moisés se escondió del resto de los hijos de Israel, y allí él
llevó a cabo una conferencia. “Señor, yo he marchado hasta este lugar, pero un
obstáculo nos ha detenido. Hemos tenido que dar un mandato de hacer alto”.
93 Como nuestro hermano aquí en la silla de ruedas, como quizás Ud. sentado
allí con un cáncer, o con un problema de corazón, o con algo que Ud. sabe que
sencillamente va a morir de inmediato. El enemigo los ha detenido a Uds. El
los ha traído a hacer un alto. Quizás Uds. llegaron a hacer un alto antes que el
enemigo los alcanzara a Uds. Quizás hay algo en su vida que les ha causado
hacer un alto. Sea lo que sea, Uds. todavía tienen el privilegio de una
conferencia. Hablémoslo con El. Hagamos algo al respecto. No importa lo que
sea el enemigo, él nunca es muy grande para nuestro Dios. Necesitamos una
conferencia.
94 Así que Moisés subió, y detrás de un cierto lugar, digámoslo así, llevó a
cabo una conferencia con Dios. El no sabía qué hacer.
95 Quizás Uds. no saben qué hacer. Quizás son pecadores y han pecado tanto.
Quizás Uds. fumaron a tal grado que no pueden fumar más, y no pueden dejar
de hacerlo. Quizás Uds. han bebido a tal grado que no pueden beber más, y no
pueden dejar de hacerlo. Quizás Uds. han llegado al punto en donde están tan
llenos de pecado y lujuria al grado que tienen que mirar mal a toda mujer que
Uds. ven. O quizás Uds. aun han pervertido sus propios deseos naturales.
Quizás Uds. han llegado a un obstáculo. A mí no me interesa en dónde Uds.

Conferencia con Dios 31

temporada para que nosotros pudiéramos ser traídos. Nuestros ojos están
abiertos.
213 Ahora, ¿qué es? Nuestro día está terminando. Los judíos han empezado a
reunirse otra vez como Dios lo dijo. Y las luces del atardecer están brillando
sobre ¿qué? ¿En dónde están brillando las luces del atardecer? En el oeste.
Ellas brillaron en el este, en los judíos, en el pueblo oriental, en el principio.
Ha sido un día oscuro de denominaciones y demás. Pero las luces del atardecer
brillarán sobre los gentiles, en el hemisferio occidental. Aquí estamos ahora en
el fin... Estamos–estamos en la costa del oeste. Si Uds. van más adelante, están
yendo de nuevo al este. La civilización ha viajado en esa dirección. Así que las
luces del atardecer están brillando: Jesucristo el mismo ayer, hoy, y por los
siglos.
 Oremos.
214 Ahora, Señor, todos éstos son Tuyos. La Palabra... “Fe viene por el oír, oír
de la Palabra de Dios”. Y Dios, Tú haces Tus Palabras manifiestas para probar
al pueblo que Tú eres Dios. Ahora, sea sabido esta mañana que Tú eres Dios, y
que yo soy Tu siervo diciéndoles la verdad de la Vida Eterna. Lo pedimos por
medio de Jesucristo nuestro Señor. Amén.
215 Yo creo que Billy me dijo allá que había un–un gran montón de tarjetas de
oración, y mucha gente aquí. No podemos traerlos a todos ellos al frente. Uds.
saben eso. Para–para probar que... O sólo para que Uds. puedan ver. Ahora,
Dios no tiene que hacer esto. Un... ¿Todos saben eso?
216 Jesús no tenía que sanar a nadie cuando El estuvo en la tierra. ¿Sabían
Uds. eso? Pero El lo hizo para que se pudiera cumplir lo que fue hablado por el
profeta. ¿Es correcto eso?
217 El hace esto para que la Palabra pueda ser cumplida: “Como fue en los
días de Sodoma, así será en la Venida del Hijo del Hombre”.
218 ¿Se fijaron Uds. que ellos tuvieron a Billy Graham y a Oral Roberts y a
ellos, en el día de Sodoma? Hombres como ésos fueron allá y le predicaron a
los sodomitas en la ciudad.
219 Pero el elegido, Abraham y su grupo, era un grupo llamado a salir fuera,
separado a un lado. ¿Qué clase de Angel se quedó atrás y les predicó a ellos?
Fíjense. El Hombre que se sentó allí dijo que era un Forastero de un país
extranjero, con polvo en Sus vestidos, acababa de haber comido parte de una
ternera, bebido la leche de la madre de la ternera, comido algunos panes de
maíz con Abraham. Bueno, él tal vez tenía la rama para espantar moscas,
espantándolas, mientras El comía. Sentado allí comiendo... Y después que El
había partido, Abraham lo llamó Elohim, el Todopoderoso. Pero El era un

30

205 Cuando el... Pedro vino, y El dijo: “Tu nombre es Pedro”. Y dijo, mejor
dicho: “Tu nombre es Cefas”. Dijo: “Tú te llamarás Pedro. El nombre de tu
padre era Jonás”. Eso lo concluyó. El supo que Ese era el Mesías.
206 Cuando Felipe fue y encontró a Natanael, El dijo: “Tú eres un–tú eres un
buen hombre honesto”.
 El dijo: “Mira, Rabí, ¿cuándo me conociste?
207 Dijo: “Antes que Felipe te llamara, cuando estabas debajo de la higuera.
Yo te vi”. Quince millas [24.15 km.–Trad.] rodeando la montaña, una jornada
de un día. “Yo te vi”.
 El dijo: “Tú eres el Hijo de Dios, el Rey de Israel”.
208 El fue allá a los samaritanos. El tenía necesidad de pasar por allí. ¿Por
qué? El fue allá a los samaritanos. Y allí estaba una mujer samaritana. Y así
que El pensó que le daría a ella la señal del Mesías. Y El dijo: “Ve, trae a tu
marido, y ven acá”.
 Ella dijo: “Yo no tengo marido”.
 El dijo: “Tú has dicho bien; porque tú has tenido cinco”.
209 Ella dijo: “Señor...” En otras palabras, algo como esto: “Nosotros hemos
estado esperando que venga un Mesías. Y El va a ser un Dios-Profeta. Y
nosotros sabemos que cuando El venga, El nos dirá estas cosas. Así que Tú
debes ser alguna clase de profeta”.
 El dijo: “Yo soy el Mesías. Yo soy El, de quién tú estás hablando”.
210 Ella dejó ese cántaro de agua (una prostituta y desesperada; como era la
condición en la que ella estaba), y corrió a la ciudad y les dijo a esos hombres:
“Venid, ved a un Hombre quien me dijo lo que estaba en mi corazón. ¿No es
ese el Mesías? ¿No es ese el Mesías?”
211 En ninguna ocasión le fue hecho a los gentiles. No, señor. Este es el día de
ellos, cuando las luces del atardecer....
212 Los judíos están ahora en una nación para controlar el mundo. (Y en un
tiempo ellos lo hicieron). Están regresando. Observen a esa higuera echando
sus brotes allá. Uds. vigilen al judío; en dondequiera que él esté, el calendario
de Dios, Uds. se darán cuenta. El nunca desamparará a Israel. Pero Israel tuvo
que ser cegado. Yo no estoy diciendo esto en favor de esta judía sentada aquí.
Pero Israel tuvo que ser cegado con el fin de darnos a nosotros una
oportunidad. Los amamos. No se preocupen, ellos florecerán otra vez. “Lo que
quedó de la oruga, comió la langosta; lo que quedó de la langosta comió el
saltón; pero Yo restauraré, dice el Señor”. Eso sólo fue comida por una

Conferencia con Dios 15

estén; Dios todavía está listo para venir a Uds. en una conferencia y hablarlo
con Uds. Quizás Uds. han deshecho su hogar. Quizás Uds. han dejado a su
esposo o dejado a su esposa. Quizás Uds. han dejado a sus hijos. Pudiera haber
muchas cosas en esta vida en las que el enemigo los ha atrapado. Pero
recuerden mi hermano, mi hermana: Uds. todavía tienen el derecho de tener
una conferencia con Dios. Sí, señor. Hablarlo con El. “El es el pronto auxilio
en las tribulaciones”.
96 Entonces vemos que Moisés tuvo una conferencia. Y tal vez esta fue la
conferencia: “Oh, gran Líder de Israel, yo he hecho todo esto a Tu mandato.
Yo he–yo he guiado a este pueblo exactamente como Tú me dijiste que lo
hiciera. Yo he cubierto al pueblo por la sangre; yo he hecho descender las
plagas del Cielo; yo he hecho todo lo que Tú me dijiste que hiciera. Y aquí
estamos, atrapados. ¿Qué debo hacer, Señor? Debo tener esta conferencia
Contigo”. Y quizás estaba sentado arriba de la roca, o parado cerca de la
hendidura de la roca, en donde Moisés estaba orando en ese cierto lugar
seleccionado en ese momento crucial.
97 Algo tenía que hacerse, o ellos serían aplastados debajo de las ruedas de
los carros. Ellos pasarían por encima de todo niñito hebreo. A cada uno de los
bebitos les hubieran estallado su cabeza contra una roca, y sus madres
hubieran sido abiertas de un sólo corte, y sus... y violadas, y sus–sus padres
hubieran sido masacrados. Era un momento crucial.
98 Quizás haya ese mismo tipo de momento crucial; quizás no sea
exactamente de esa manera, pero quizás un cáncer le ha echado mano de Ud.,
quizás alguna otra enfermedad. Quizás el pecado le ha echado mano de Ud., y
lo va a triturar directamente en el infierno del diablo, una separación de Dios.
Llame a una conferencia, rápidamente.
99 Y cuando esta conferencia fue llevada a cabo, Dios se paró en la roca al
lado de Moisés, y El dijo: “Baja de regreso al campamento, Moisés. Regresa
directamente adonde empezaste. Yo soy Dios. Baja allá y díle al pueblo que
marche hacia adelante. Yo abriré el camino cuando llegue el momento de abrir
el camino. Yo soy el Dios que abre camino”.
100 Moisés, después de que la conferencia terminó, y fue despedido de la
Presencia de Dios con una orden de marchar hacia adelante, bajó y dijo: “¡No
temas, Israel! Estén firmes en este día y vean el Poder de nuestro Dios.
Marchen hacia el mar. No se muevan del mandamiento. El mandamiento es:
‘Marchar hacia adelante’. La tierra prometida nos pertenece. Este enemigo está
en nuestro camino, nos tiene obstaculizados. Pero Dios dijo: ‘Marchen hacia
adelante. Continúen moviéndose’”.

16

101 Ese es el problema con la iglesia hoy. Dios los llama, y El quiere darles
don tras don, y poder tras poder, y gracia tras gracia. Pero Uds. mismos se
organizan. Entonces, “yo no puedo ir más adelante, porque la iglesia no me
permite”. ¿Ven?, no hay lugar para altos en Dios, no hay lugar para
denominación, no hay lugar para ningunas ciertas normas. La cosa de ello es,
es marchen hacia adelante. Digan la Palabra de Dios y marchen hacia adelante.
Sólo continúen marchando. Continúen moviéndose. Dios dice que está bien, y
está bien. Tú tienes tu comisión.
102 Si ellos dicen: “Bueno, yo fui a mi iglesia y me dijeron que no debería
haberme ido a ese tabernáculo. Yo ahora estoy todo confundido tocante a si yo
debería tener el Espíritu Santo o no”.
103 La promesa es de Uds. “Es para vosotros, y para vuestros hijos, y para
todos los que están lejos; para cuantos el Señor nuestro Dios llamare”.
104 ¿Qué? ¡Digan la Palabra de Dios! “Dios así lo dijo”. Marchen hacia
adelante. Observen al enemigo huir. Observen al Mar Rojo abrirse. Tengan
una conferencia. Marchen hacia adelante. Seguro que se abrirá. Dios es el
camino de escape. El abrió un camino directamente hacia la tierra prometida.
Cualquier cosa que se puso en Su camino, El la quitó del camino. Si cualquier
cosa se pone en su camino, entonces tenga una conferencia con Dios. Háblelo
con El y continúe.
105 Eso es lo que Dios está diciendo aquí en Isaías. “¡Oh, tú eres pecaminoso!
¡Tus pecados son como la grana! ¿Por qué no vienes y estemos a cuenta? ¿Por
qué no vienes y lo hablas Conmigo? Mi gracia es suficiente”.
 La conferencia del Mar Rojo.
106 Hace muchos años hubo otra conferencia de la cual me gustaría hablar
sólo por un momento. Esa fue durante la temporada de Navidad (en la cual
estamos ahora entrando), de que si iba a haber una Navidad o no. Pero fue
hecha una conferencia en el Cielo de cómo sería este plan de redención. Y fue
decidido por Dios que El llegaría a ser un hombre, y que El descendería y
tomaría sobre Sí mismo Su propia maldición. No sería justo de Su parte enviar
a un Angel. No sería justo de Su parte enviar a cualquier otra persona; aun si
El tuviera un Hijo, no sería justo de Su parte enviar a Su Hijo.
107 No sería justo de mi parte hacer sufrir a José por las cosas de mi juicio. Yo
no sería justo al hacer eso. Si yo paso mi juicio y quiero redimirlo, la única
cosa que yo puedo hacer, es yo mismo sufrir por ello.
 Esa es la señal. Ese es el golpe mortal para Satanás.

Conferencia con Dios 29

muchísimo”. Ella probablemente era una epiléptica o tenía algún tipo de
demencia. Dijo: “Ella está en una condición terrible. ¿La sanarás?”
199 Y El probó su fe. “Bueno”, El dijo: “No está bien tomar el pan de los hijos
y echarlo a los perrillos”. Llamándole un perro, y en esos días, un perro era
una de las... casi como un cerdo: la cosa más baja que había. Dijo: “No está
bien que Yo tome el pan de los hijos y echarlo a Uds. perrillos”.
200 Ella dijo: “Esa es la verdad, Señor”. ¡Oh, me gusta eso! “Esa es la verdad”.
Dijo: “Pero Tú sabes, los perrillos, debajo de la mesa, comen de las migajas de
los hijos”. Eso lo tocó a El.
 Ella dijo (como tú dijiste el otro día, Hattie) la cosa correcta.
201 El se volteó y dijo: “Por esta palabra, el diablo ha dejado a tu hija”. No
tuvo que ir y poner manos sobre ella.
 En el Día de Pentecostés cuando cayó el Espíritu Santo....
202 Felipe fue allá a Samaria. Ellos eran mitad judíos; así que cuando él fue
allá tuvo que poner manos sobre ellos para que recibieran el Espíritu Santo. El
Espíritu Santo todavía no había venido sobre ninguno de ellos. Así que ellos
enviaron allá y consiguieron a Pedro. Habían sido bautizados en el Nombre de
Jesús, así que ellos fueron allá y consiguieron a Pedro y a Juan en Jerusalén, en
la–la sede; y ellos fueron allá y pusieron manos sobre ellos, y recibieron el
Espíritu Santo. Entonces Pedro fue allá a la casa de Cornelio. ¿Ven?, él tenía
que poner manos sobre ellos. Miren Hechos 19 cuando ese montón de judíos
en Efeso... él tuvo que poner manos sobre ellos para que recibieran el Espíritu
Santo.
203 Pero mientras él estaba en la casa de Cornelio, “mientras hablaba estas
palabras, el Espíritu Santo cayó sobre ellos”. No puso manos; el Espíritu Santo
cayó cuando ellos oyeron la Verdad. Ellos estaban hambrientos y lo estaban
esperando.
204 ¿Están Uds. así de hambrientos por sanidad en esta mañana? Entonces
permitan que hable el Espíritu Santo, que Jesús es el mismo ayer, hoy, y por
los siglos. ¿Creen Uds. eso? [La congregación dice: “Amén”–Ed.]. ¿Dijo El:
“Las obras que Yo hago vosotros las haréis también”? [“Amén”]. ¿Cómo se
declaró El mismo al pueblo de que El era el Mesías de ellos, el Mesías del
judío? ¿Cómo lo hizo El a los judíos? Diciéndoles el secreto de su corazón;
ellos lo reconocieron a El como el Mesías. ¿Cuántos saben que eso es verdad?
[“Amén”]. Seguro.

28

Branham, no hay nada que yo pueda hacer con ese caso, si Ud. por favor lo
tomara”.
193 Yo digo: “Envíenmelo. Permítanme... Yo no puedo hacerlo; yo se lo
permitiré a Jesús... se lo encomendaré a Jesucristo. Que El lo haga”. ¿Ven? Así
que eso está bien.
194 Pero miren. Si alguna vez acontece alguna sanidad, será Cristo el que la
hace. El doctor puede quitar una obstrucción, extraer un diente, o–o cortar de
un lugar, sacar el apéndice, sacar... cortar un cáncer, cortar una verruga, u
operar algo más, poner veneno en Uds. para matar gérmenes. Pero no hay nada
que pueda sanar aparte de Dios, porque tiene que ser una creación que lo hace
crecer de nuevo. Y ninguna medicina creará. ¿Ven? Sólo hay un Creador, Ese
es Dios. Luego en Salmos 103 (¿ven?, todas las Escrituras son verdaderas):
“Yo soy el Señor que sana todas tus enfermedades”. Eso no quiere decir que el
doctor no tiene parte en ello; él sí la tiene. Si yo me fracturo mi brazo, mi
deber es ir adonde un doctor que sabe cómo componer ese brazo. Pero él no
puede sanar ese brazo; él únicamente puede componer, colocar los huesos de
regreso en su lugar. Y luego Dios proporciona el calcio y demás, y crea el–el
material que... dentro de mi brazo, que lo hace crecer junto otra vez. Dios es el
Sanador. ¿Ven?
195 Ahora, hemos estado predicando esta semana; la costumbre judía para el
pueblo, en el tiempo de los judíos, era ir y poner manos sobre los enfermos.
Eso es lo que ellos hicieron. Todo era la imposición de las manos; era el orden
judío. Pero nunca fue de esa manera con los gentiles, nunca. Cuando la hija de
Jairo, un sacerdote judío, cuando ella murió, él le dijo a Jesús: “Ven y pon Tus
manos sobre mi hija, y ella vivirá. Pon Tus manos sobre ella”.
196 Pero cuando El fue adonde el centurión romano, él dijo: “Yo no soy digno
de que Tú entres a mi casa. Quédate allí afuera en donde Tú estás, y sólo di la
Palabra”. El se dio cuenta de la autoridad que Jesús tenía. El dijo: “Yo soy un
hombre bajo autoridad. Yo tengo un...” El era un centurión; significaba–
significaba cien hombres bajo él. El dijo: “Si yo le digo a este hombre: ‘Haz
esto’, él lo hace; y a ese hombre: ‘Haz eso’, él lo hace”. El dijo: “Y Tú tienes
la autoridad sobre toda enfermedad, y toda aflicción, y todo. Todas ellas están
a Tu mandato. Tú eres el gran Comandante”. Oh, me gusta eso.
197 Eso aun tocó el corazón de Jesús. Y El se volvió hacia ellos, a la gente
judía, y dijo: “Yo no he encontrado fe como ésta en Israel”.
198 La mujer sirofenicia, una gentil, griega, vino a El y dijo: “Señor, yo
tengo una hija que está allá acostada a la que el demonio la está molestando

Conferencia con Dios 17

108 Ahora, mi hermano Católico, y también muchos de mis Protestantes, yo no
los estoy lastimando. Pero cuando Uds. tratan de hacer a Jesús un Dios un
poco menor que Dios, hacerlo un Dios menor (Uds. le cortan Sus pies, lo bajan
sólo un poquitito bajo la cabeza de Dios, y lo hacen un Dios menor), Uds.
están muy errados.
109 Jesús era un Hombre. El mismo se llamó el Hijo del Hombre. Ese fue el
golpe mortal para el diablo.
110 El diablo se elevó; él mismo se edificó un reino más hermoso que el de
Miguel. Caín, su hijo, quería hacer un altar hermoso, todo de frutas y cosas.
Dios no mora en esa clase de hermosura.
111 Pero Dios, para asestar el golpe de muerte al pecado, miren cómo El vino.
¿Cómo decidió venir El? Hubo una conferencia en el Cielo. “¿Cómo vas a
descender? ¿Cómo lo vas a hacer, Padre?”, dijeron los Angeles.
112 “Yo voy a llegar a ser uno de ellos. Mi ley de redención es: ‘un pariente
cercano’. Y Yo mismo tendré que llegar a ser hombre”. Ese fue el golpe que
noqueó a Satanás. Nació... El pudiera haber descendido con Querubines. El
pudiera haber descendido por las escaleras doradas. Pudiera haber habido
himnos cantados por todo el Cielo, y El pudiera haber caminado a la tierra y
echado fuera todo. Pero cuando El llevó a cabo la conferencia, El decidió venir
como un Bebé.
113 En Isaías 9:6 lo encontramos: “Porque un Niño nos es nacido, Hijo nos es
dado, y el principado sobre Su hombro; y se llamará Su Nombre Consejero,
Príncipe de Paz, Dios Fuerte, Padre Eterno. Y Su dominio, no tendrá fin.
 “Esto os servirá de señal a vosotros: ¡Un Niño!”; no un Dios, ¡un Niño!
114 Miren en dónde El nació. Tuvo que ser decidido en la conferencia en
dónde El naciera para asegurar que El sería hombre. El nació en un establo. El
escogió, en vez de que lo trajera el–el guarda del palacio de mármol, en vez de
que lo trajera una escolta Angélica, en vez de que lo trajeran Querubines
avanzando con el–con el esplendor del Cielo, El mismo se metió, El mismo se
puso en el establo sobre el estiércol de los animales, en la suciedad y la
asquerosidad del mundo. El era Hombre. El no era un Dios menor; ¡El era un
Hombre! Nació como nosotros nacemos, a través de la suciedad del
nacimiento; provino de un vientre de una mujer. No un Dios, un Hombre. El
no era nada menos... Con razón la señal más grande....
115 Uds. ven en las reuniones la señal de discernimiento, la Presencia del Dios
Viviente. Uds. ven las señales de El por todas partes. Pero permítanme decirles
esto a Uds., mi hermano y mi hermana, nunca hubo una señal tan sorprendente
como la señal que los Angeles dijeron a los pastores: “Lo hallaréis a El en el

18

establo envuelto en pañales”. Uds. pueden ver lo que es Dios. Eso es lo que me
asombra hoy.
116 ¿Por qué es que cuando viene a la ciudad un avivamiento de algún gran
evangelista notable, las celebridades van, el alcalde de la ciudad, y todas las
celebridades, o los bien vestidos, y como que el pobre es despreciado? Y
hablan Uds. acerca de algún ministro quien tiene una gran educación, de que él
puede hablar las palabras con más fluidez (que sólo dan cosquillas a su
entendimiento), con grandes palabras (que el pobre nunca entenderá), y todos
Uds. llaman a eso grandioso.
117 ¿Qué no ven Uds. que Dios está en la humildad? “Esto os servirá de señal:
El Niño estará envuelto en pañales, y acostado en un pesebre” sobre el
estiércol del ganado y de las ovejas. ¡Oh, hermanos! Esa es una señal. “Esto os
servirá de señal: Hallaréis al Niño allí”.
118 Muchas veces la gente piensa que en un pequeño tabernáculo todo
destrozado, con algunos predicadores que casi no saben sus abecés, gángsteres,
y contrabandistas de licores y todo lo demás, convertidos, sin educación, y
usando sus expresiones sureñas [el Hermano Branham cita algunas
expresiones sureñas–Trad.]: “Uds. nunca encontrarán allí a Dios”.
119 Pero allí es en donde Ud. lo encuentra a El envuelto en pañales: en
humildad. Uds. piensan que viene en alguna manera grandiosa. Si Uds. quieren
llevar a cabo una verdadera conferencia con Dios, consigan a un grupo de
gente así, y entonces háblenlo. Uds. pueden ver la obra de Dios, cómo es que
El no tomó algún escultor, algún gran artista y algo, y le dio un discurso
intelectual, sino que El tomó algo que no era nada. Descendió igual como lo
hizo en la primera ocasión.
120 Alguien dijo no hace mucho: “Si este discernimiento, y esta sanidad, y
demás fueran de Dios, la jerarquía Católica lo hubiera tenido”.
121 ¿Por qué no lo tuvo la jerarquía judía? No nació en el palacio; nació en un
establo. El no tenía vestidos de tejido con que vestirse, sino trapos quitados del
lomo de una yunta de un buey; acostado sobre un montón de estiércol, el Hijo
de Dios, el Tabernáculo en el cual Dios vivió. Así es cómo El decidió venir. Y
nosotros tenemos que tener cuellos volteados y vestidos de levita, y grandes
iglesias finas, y campanarios dorados. “Esto os servirá de señal: Lo hallaréis a
El en pañales, envuelto en pañales, y acostado en un pesebre. Esa es una señal
para vosotros”.
122 Dios mora en humildad, no en pompa. Esa siempre ha sido la idea del
diablo. Dios viene en humildad. “Esto os servirá de señal”. No un Dios menor,
sino un Hombre, ¡un Hombre! El lloró como un bebé cuando El era un Bebé.

Conferencia con Dios 27

186 Si no es en este tabernáculo, entonces en el tabernáculo adonde Uds.
vayan, la iglesia adonde Uds. vayan, en donde sea que esté. No se queden
afuera. Váyanse rápidamente a un cuerpo espiritual de creyentes. Váyanse a
las Asambleas de Dios, la Iglesia de Dios, la Pentecostal Unitaria, la
Pentecostal “binaria”, trinitaria, o lo que pudiera ser, no me interesa adónde
vayan Uds.; pero váyanse rápidamente a una iglesia, establezcan su
compañerismo allí. Si ellos enseñan cositas, que quizás Uds. no–Uds. no...
Digan: “Bueno, el Hermano Branham no lo enseñó de esa manera”. Bueno, no
importa de todas maneras. Si Uds. tienen el Espíritu Santo: sigan adelante;
reúnanse con ellos; empujen hacia adelante. Todos nosotros–nosotros vamos a
llegar a una, de todas maneras.
187 Cuando las piedras del templo de Salomón fueron cortadas de todo el
mundo, fueron cortadas de todo el mundo, piedras diferentes que se miraban
raras y todo lo demás. Pero cuando empezaron a reunirse, no hubo un zumbido
de una sierra o un sonido de un martillo. En los cuarenta años de la edificación
del templo, ellos nunca oyeron un solo martillo golpear o una sola sierra
zumbar. Todas ellas estaban cortadas exactamente correctas.
188 Todas estas grandes iglesias que tienen el Espíritu Santo se reunirán en sus
lugares apropiados en el Cuerpo de Cristo en ese día para el rapto. Sólo vayan
adonde ellos creen el Evangelio.
189 Ahora, mi precioso amigo, yo no sabía que había tomado tanto así de su
tiempo. Yo no sé a qué hora empecé. ¿Fue a las nueve y media, o diez, o algo
así? A las diez. Yo no puedo... ¿Es eso... de veras tanto así? Casi no lo puedo
creer.
190 Tenemos tiempo para sólo orar por los enfermos. Les prometimos eso.
Ahora, esperen un momento. Si Uds. tan sólo nos dan quince minutos. Sólo...
Creo que faltan quince minutos para la hora, así que sólo tomaremos esos
quince minutos (según mi reloj). Escuchen. No hay nada....
191 Su primera obligación cuando Uds. se enferman, por supuesto, es ir a su
doctor. El hace todo lo que él puede hacer. Si él no puede hacer más, Uds.
entonces tienen el derecho de ir al gran Especialista. Ahora, no estamos en
contra de los doctores.
192 Yo tengo muchos preciosos amigos doctores que son mis amigos, hombres
finos que creen en Dios. Y yo oro por ellos, y ellos aun oran por mí. Correcto.
Ellos reciben un paciente que no pueden hacer nada con él (muchos finos
doctores; por supuesto, yo no digo sus nombres; quizás no están llenos con el
Espíritu Santo y cosas, pero son buenos hombres), ellos dicen: “Hermano

26

todo lo que el Padre me da, vendrá a Mí. Y Yo les daré Vida Eterna y los
resucitaré en el postrero día”.
180 Ahora concede, Señor, que cada uno que levantó sus manos y aquellos que
no levantaron sus manos, en dondequiera que Tus pequeñas conferencias
individuales con la gente se están llevando a cabo en este edificio, en estos
momentos, que ellos acepten Tu gracia perdonadora, y sean llenos con Tu
Espíritu, y lavados en Tu Sangre. Y al fin del camino, que Tú digas: “Bien
hecho, mi buen y fiel siervo. Tú fuiste fiel esa mañana en la Calle Octava y
Penn. Entra ahora en el gozo del Señor que ha sido preparado para ti desde la
fundación del mundo”.
181 Señor, mi Dios y mi Padre, yo los encomiendo a Ti. Yo no puedo hacer
más. Yo sólo soy Tu predicador, y yo no puedo hacer más; son Tuyos. Lidia
con ellos, Padre, de acuerdo a sus necesidades de su corazón. Los
permitimos... o mejor dicho, los encomendamos a Ti en el Nombre de Tu Hijo
Jesucristo. Amén.
182 Si Uds. alguna vez se han fijado, en el Tabernáculo yo no permito que la
gente vaya y force a la gente al altar. Yo no creo en eso. Si Dios no los trae a
Uds., no les será de ningún beneficio que alguien más lo traiga. “Ninguno
puede venir, si Mi Padre no le trajere. Y todo lo que el Padre...” Y el Padre los
trae a Uds. porque el nombre de Uds. está en el Libro de la Vida del Cordero.
“Y todo lo que El me ha dado vendrá a Mí”. Si Uds. están en su asiento, o en
el altar, o en dondequiera que estén, Uds. vendrán. Eso es exactamente la
verdad. Jesús así lo dijo.
183 Así que ahora, Uds. queridas personas que levantaron sus manos, el
siguiente paso que deben dar, si Uds. no han sido bautizadas, es ser bautizadas
en el Nombre de Jesucristo para perdón de sus pecados. Esa es la prescripción
del doctor, Doctor Simón Pedro, quien tenía las llaves del Reino, para decirles
cómo entrar.
184 En el Día de Pentecostés, ellos dijeron: “¿Qué debemos hacer para ser
salvos?”
185 El dijo: “Arrepentíos cada uno de vosotros (eso es lo que Uds. acaban de
hacer), luego bautícese en el Nombre de Jesucristo para perdón de sus
pecados”, para demostrarle a la gente y al mundo que Uds. creen (muerte,
sepultura y resurrección de Jesucristo). El tomó los pecados de Uds. “Entonces
recibiréis el don del Espíritu Santo. Porque para vosotros es la promesa, y para
vuestros hijos, y para todos los que están lejos; para cuantos el Señor nuestro
Dios llamare”. Sigan esa instrucción.

Conferencia con Dios 19

El jugó en las calles como un niño cuando El era un Niño. El trabajó en el
taller de carpintería con José como un Hombre, trabajando. El comió cuando
El tuvo hambre. El sudó cuando El tuvo calor. El lloró cuando El estaba
afligido. El era un Hombre.
123 “Esto os servirá de señal”: Dios morará con vosotros en un humilde... No
en un gran hombre célebre, sino en un Hombrecito de bajo nivel sin renombre:
una señal. Ese es un golpe mortal para el diablo, allí mismo. Ese es un golpe
mortal para cada denominación, y pompa, y toda la pompa y gloria de este
mundo. Es un golpe mortal de que el Dios del Cielo escogió venir de esa
manera.
124 Eso es lo que sucedió en la conferencia. Tuvo que ser decidido. De esa
manera El escogió venir. El no tuvo que venir de esa manera. El era el Dios del
Cielo, pero El escogió venir como un Bebé. El escogió venir de esa manera.
Eso es lo que sucedió en la conferencia en el Cielo.
125 Permítanme sólo llamar una o dos conferencias más. Permítanme llamar
ésta. Hubo un tiempo después de que una Vida perfecta de treinta y tres años y
medio había sido vivida, un Hombre quien quería vivir tanto como yo quiero
vivir, tanto como Uds. quieren vivir, un Hombre quien tenía algo por lo cual
vivir, hermanos que El amaba, gente que El amaba, las puestas del sol que a El
le gustaba ver... Recuerden: Jesús era un Hombre; Dios estaba en El.
126 Vino un tiempo... [Porción no grabada en la cinta–Ed.]... el Espíritu que
estaba guiando al Cordero, la Paloma.
127 Tuvo que haber una conferencia entre el Cordero y la Paloma. Y ellos
fijaron un lugar para llevarla a cabo. Después de la cena esa noche, ellos
cruzaron al otro lado del arroyuelo de Cedrón, y... o en alguna parte, y cruzó al
otro lado del arroyo, y entró en un jardín llamado Getsemaní. Ellos tuvieron
que tener una conferencia. Dios y Cristo tuvieron que hablarlo. El Cordero y la
Paloma tuvieron que sentarse juntos. Era la Paloma que tuvo que hablarle al
Cordero, y era la muerte del Cordero.
128 Ahora, cuando Ellos se sentaron al lado de esa roca, y todos los Angeles
descendieron del Cielo para escuchar esa conferencia, ¡oh, allí estaba Gabriel,
Miguel, Ajenjo, todos los millares de Ellos sentados alrededor de la roca!
129 El les dijo a Sus discípulos... fatigados; ellos habían tenido muchas
grandes reuniones, y estaban cansados; tal vez como Uds. lo están en esta
mañana. Pero El dijo: “¿Velarán Conmigo una hora? Pues Yo tengo que ir más
adelante y tener una conferencia. Tengo que ir solo”. Y cuando ellos....
130 La conferencia se estableció. Y el Cordero, joven, una Vida hermosa...
Nunca había habido una Vida como ésa; nunca hubo, nunca habrá una Vida

20

como la que tenía el Cordero. Pero ahora el Padre dijo: “¿Estás dispuesto? ¿Es
Tu amor por Tus hermanos lo bastante grande? ¿Es Tu amor por ese pestilente
mundo pecador en el cual Tú naciste, los amas lo suficiente como para perder
Tu Vida? ¿Los amas lo suficiente como para tomar el lugar de ellos, cargar el
pecado de ellos a la muerte más dura y crucial?” Tú... No pudiera haber nadie
que pudiera morir esa clase de muerte sino El.
131 Y en esa conferencia, tal decisión fue hecha, al grado que sangre brotó de
Su frente; El estaba bajo una tensión. Los pecados del mundo estaban sobre El.
Y entonces El miró en el rostro de la Paloma, y dijo: “No se haga Mi voluntad,
sino la Tuya”.
132 Oh, ¿podemos nosotros tener esa decisión en nuestros corazones en esta
mañana? ¿Pueden perder esa pequeña vida inmunda de Uds.? ¿Están
dispuestos a mirar en Su rostro y decir: “No mi voluntad? Yo soy un borracho,
pero yo ya no beberé más; yo soy un apostador; yo ya no beberé más. Yo soy
inmoral, pero ya no seré más de esa manera. Yo soy un mentiroso, pero pararé
de hacerlo hoy. Yo soy una persona obscena, pero en esta conferencia de esta
mañana, miraré en Tu rostro y tomaré (como Mi Maestro quien murió por mí
para despejar mi camino) no mi voluntad, sino Tu voluntad. Si me cuesta mi
hogar, si me cuesta mi esposo, mi esposa, mi padre, mi madre, mi
compañerismo, mi membresía en la iglesia, cueste lo que me cueste en esta
conferencia en esta mañana, yo digo que quiero que Tu Espíritu Santo viva en
mí. Yo he oído acerca de El. Yo te quiero a Ti en mí. No la mía, pero la Tuya,
esa es mi decisión”. Dios ha designado el lugar, no un lugar sobre un elevado
pináculo, sino un pequeño tabernáculo humilde casi para desplomarse; estamos
teniendo una conferencia.
133 Permítanme hablar aquí de una conferencia más, sólo por un momento.
Muchos pudieran ser enseñados. Hubo una conferencia después de Su muerte,
sepultura y resurrección. Algo se tenía que hacer. Ellos eran hombres que
tenían una concepción intelectual. Así que se estableció otra gran conferencia.
La conocemos en la Biblia como Pentecostés.
134 Ellos tuvieron que tener una conferencia. Y algo se tenía que hacer, porque
Jesús dijo: “Ya no enseñen más; ya no canten más; ya no salgan más y
ministren; sino que quiero una conferencia con Uds. Y en esta conferencia, Yo
voy a traer al Espíritu Santo. Pero suban a la ciudad de Jerusalén, y esperen allí
hasta que Yo regrese. Yo tengo que ascender al Cielo para permitirles
regocijarse. Y Yo tengo que ascender al–al Trono de la Majestad (el cuerpo,
Jesús). Pero Yo voy a... Vamos a tener una conferencia allá Arriba. Y el Dios
que mora en Mí ha prometido que Yo puedo regresar de nuevo, y que Yo
estaré en vosotros, con vosotros, en vosotros, aun hasta el fin (la consumación)

Conferencia con Dios 25

cuenta por esta mañana, de esta conferencia terrenal que nosotros hemos
llevado a cabo esta mañana.
170 Si Ud. es un pecador, acepte Su misericordia mientras oramos, mientras
Ud. inclina su rostro.
171 Antes que oremos, y Uds. con sus rostros inclinados, me pregunto esta
mañana, estando en esta conferencia, si el Espíritu Santo no les ha dicho a
Uds.: “Ud. es culpable”.
172 Y quizás Ud. diga: “Espíritu Santo, mira, es que pasa esto...” Eso es lo que
Moisés dijo en la conferencia del Mar Rojo. “Es que pasa esto Señor. Yo he
llegado hasta aquí, pero yo no puedo ir más adelante. Hay algo en mi camino”.
173 Pueda que haya algo en su camino. Pero recuerde: Dios le dijo a Moisés:
“Ve, di a los hijos de Israel, y marchen adelante”.
174 Si les gustaría ser recordados en oración, ¿levantarían sus manos y dirían:
“Ore por mí, hermano”? Dios los bendiga. ¡Miren nada más!, por todo el
edificio, docenas de manos.
175 Padre Celestial, con esta voz deteriorada, mejor dicho, debilitada por
predicar. Pero de alguna manera u otra, el gran Espíritu Santo le ha dado al
pueblo el pensamiento que quiso decir, cuando dijo el profeta: “Venid luego,
dice Jehová, y estemos a cuenta”.
176 “Ahora, vengan, tengamos una conferencia juntos”, allí mismo en el
asiento en donde estamos sentados. “Yo estoy sentado aquí a tu lado; Yo te
estoy hablando a ti”.
177 “Pero Señor, yo he pecado”, dice el pecador. “¡Yo he hecho tanto! Yo–yo
no creo que Tú pudieras perdonarme, Señor. Yo soy un borracho; yo soy una
prostituta; yo soy una... oh, una persona de mala reputación. Yo no creo,
Señor, que hubiera alguna oportunidad para mí”.
178 Entonces oímos las Palabras hermosas responder: “Si vuestros pecados
fueren como la grana, como la nieve serán emblanquecidos; si fueren rojos
como el carmesí (quitándole la vida a muchos bebitos antes que nacieran, y–y
cosas que han sido horribles), si fueren rojos como el carmesí, vendrán a ser
tan blancos como la lana de un cordero”. ¡Qué misericordia! “Estemos a
cuenta”, dice Dios ahora.
 ¡Que vengamos y llevemos a cabo esta conferencia, Señor!
179 Y–y Tú le estás hablando a Tu pueblo. Ellos levantaron sus manos. Eso
demuestra que Tú estás sentado al lado de ellos, porque escrito está en la
Escritura: “Ninguno puede venir a Mí, si Mi Padre no le trajere primero. Y

24

organizaciones y cosas. Y “será un día sombrío; no será oscuridad ni luz. Pero
en el atardecer habrá luz”. Esas profecías deben ser cumplidas.
164 ¿Recuerdan anoche, nuestra conferencia en el Cielo? Dios había traído a
todos los Angeles alrededor para llevar a cabo una conferencia, para que El
pudiera hacer que la palabra del profeta se cumpliera, sacar a Elías... mejor
dicho, a Acab, allá para matarlo.
165 Ahora, hay una conferencia en proceso en el Cielo. Las luces del atardecer
están aquí, las bombas atómicas y cosas están colgadas en todas partes, y
nosotros estamos en el tiempo del fin. Las conferencias mundiales han llegado
a un fin; viene la hora de la conferencia de Dios. [El Hermano Branham toca
en el púlpito cuatro veces–Ed.]. Estas palabras deben ser cumplidas a los
gentiles [el Hermano Branham toca en el púlpito ocho veces]: “Las obras que
Yo hago, vosotros las haréis también”. La hora está aquí. La conferencia ha
sido llevada a cabo. El Espíritu está aquí.
166 Ahora, amigo, para terminar yo digo esto: Ud. está en una conferencia en
esta mañana; Ud. lo está. Y su caso está listo para ser suplicado. Su–su caso de
enfermedad está listo para ser suplicado ante un Dios misericordioso. Su caso
de pecado está listo par ser suplicado ante un Dios misericordioso. Y esté
seguro de que Ud. lo acepte.
167 Bueno, permítame decirle a Ud., yo voy a hablar de la última conferencia
que se llevará a cabo (¡Dios sea misericordioso!; sólo una cosa quedará allí
reconciliada): esa es el Juicio. Y la única cosa por la cual Ud. será
reconciliado, es cuando Ud. ha aceptado la Sangre de Jesucristo como su
perdón y haya sido lleno con Su Espíritu. Hay una conferencia a la cual cada
hombre se enfrentará, cada mujer se enfrentará, cada niño se enfrentará. Hay
un lugar seleccionado en dónde esa conferencia se llevará a cabo. Y habrá un
gran Trono Blanco de Juicio establecido. Dios ha permitido a Sus profetas
mirar allí, y dijeron: “Los Libros fueron abiertos, y otro Libro (el cual es el
Libro de Vida). Millares de millares de ministros y Angeles, le ministraban a
El”.
168 Y también fue escrito: “Si el justo con dificultad se salva, ¿en dónde
aparecerá el pecador y el impío”.
169 ¿Cuál será su posición en esa conferencia? Ud. pudiera haber evitado todas
ellas durante su vida. Pueda que Ud. salga de esta puerta esta mañana y evitar
esta. Pero, mi amigo, Ud. nunca evitará aquella. Ud. va a estar allí. “Y de la
manera que está establecido para el hombre morir, y después de esto el juicio”.
Esa será la gran conferencia en la cual todos nos pararemos juntos, y daremos

Conferencia con Dios 21

del mundo. Hasta que termine todo, Yo estaré con vosotros. Y las obras que
Yo hago vosotros las haréis también”.
135 Así que ellos no sabían cómo harían esto, así que fueron a Pentecostés, y
ciento veinte subieron al aposento alto, y cerraron la puerta. Y ellos esperaron
y esperaron.
136 El problema con nosotros es que si no obtenemos una–una audiencia con
Dios como en unos diez minutos, estamos cansados, nos duelen nuestras
rodillas, queremos irnos. Y si El no nos contesta exactamente de acuerdo a lo
que nosotros queremos, y de la manera que pensamos, nos disgustamos con El.
“¡Oh, vengan, estemos a cuenta!”
137 “Suban a Pentecostés; quiero estar a cuenta con Uds. Sólo suban allá y
esperen”.
138 Por diez días habían estado sentados, parados, orando, todo, esperando la
promesa. Y de repente los resultados de la conferencia en el Cielo
descendieron, el Espíritu Santo, como un viento recio que soplaba, el cual
llenó toda la casa donde estaban sentados. Ellos fueron llenos con el Espíritu
Santo, y siguieron adelante predicando la Palabra.
139 Cuando tenemos conferencias mundiales, ellos generalmente tienen sus
lugares seleccionados. Y ¿qué hacen en esa conferencia? Ellos beben bebidas,
cócteles. Fuman puros y cigarrillos. Se mienten uno al otro, y se engañan uno
al otro; y son las pláticas de la paz del mundo.
140 Pero cuando Dios llama a una conferencia, es ayunando, limpiando,
orando, recibiendo órdenes y siguiendo adelante. Eso es la conferencia de
Dios: no banqueteando, sino ayunando; no entregándose a la inmundicia, sino
separándose, limpiándose Uds. mismos de toda injusticia cuando van delante
de Dios. Limpiándose Uds. mismos por fe, por medio de aplicar la Sangre con
el hisopo y limpiándose Uds. su corazón, y yendo delante de Dios para una
conferencia; esas son la clase de conferencias cuando Uds. se encuentran con
Dios. Entonces Dios les da órdenes; entonces Uds. siguen adelante; El va con
Uds.
141 Hay muchas grandes conferencias de las que pudiéramos pensar. Pero el
tiempo no nos permitirá. Ha habido una conferencia últimamente.
142 Hubo una conferencia en los días de Martín Lutero, en la reforma. Dios
llamó a Martín Lutero a que fuera a predicar justificación, y él lo hizo.
143 Se llevó a cabo una conferencia en los días de Wesley, en Inglaterra, para
predicar santificación. Y a medida que Wesley testificaba....

22

144 Yo usé su abrigo, el último abrigo que él traía puesto, una túnica. Yo me
paré en su púlpito en donde él le predicaba todos los días a mil quinientos, a
las cinco de la mañana; me arrodillé en la habitación y le di gracias a Dios por
su vida, la misma habitación en la que él murió. Allí adentro, el Espíritu sobre
mí, yo pensé: “Sí, Wesley fue fiel”.
145 Los Angeles santos de Dios, y Dios, tuvieron una conferencia de que era
tiempo de predicar santificación. Y ellos seleccionaron a Wesley, y él fue fiel a
ello.
146 Luego vinieron los Pentecostales. Era tiempo para una restauración
Pentecostal. Se llevó a cabo una conferencia en el Cielo: “¿Es tiempo para
derramar la plenitud del Espíritu?” Y cayó. Y ellos lo predicaron. Y nosotros
lo recibimos, y recibimos el Espíritu Santo.
147 Yo creo que estamos ahora en otra conferencia. Esa es la de la Venida del
Hijo de Dios. El les dijo a Sus discípulos: “Yo no sé el minuto ni la hora.
Nadie sabe, ni aun los Angeles. Pero habrá una conferencia algún día”, en
otras palabras. “Y el Padre decidirá ese momento en el que Yo regresaré”. Yo
creo que esa conferencia está llevándose a cabo, y las decisiones están siendo
hechas.
148 Su Espíritu ha venido a la tierra tan fuerte, al grado que se para en la
congregación y discierne los pensamientos de la mente. Como dice la Biblia:
“La Palabra de Dios es viva, más poderosa que toda espada de dos filos; y
penetra hasta los tuétanos del hueso, y discierne los pensamientos del
corazón”.
149 Cuando Felipe vino, y fue convertido, fue y consiguió a Natanael (el
judío), y lo llevó, ante Jesús, y él le había estado contando tocante a El, dijo:
“Bueno, Natanael, mira, hace unos cuantos días, un pescador ignorante vino a
El, y El lo conoció y lo nombró por su nombre, le dijo quién era él. ¿No sabes
que el Mesías que nuestros profetas dijeron que vendría, no te das cuenta que
ese Mesías habría de ser un Profeta?, ¿un Dios-Profeta? Allí está El. Ese es
El”.
150 Natanael debió haber dicho: “Yo no creo eso. Yo mismo iré a ver”. Pero
cuando él entró en la Presencia de Jesús, Jesús dijo: “He aquí un israelita en
quien no hay engaño”.
151 Y cuando El hizo eso, él dijo: “¿Cuándo me conociste, Rabí?”
152 Dijo: “Antes que Felipe te llamara, cuando estabas debajo de la higuera,
Yo te vi”.
 El dijo: “Tú eres el Hijo de Dios; Tú eres el Rey de Israel”.

Conferencia con Dios 23

153 Cuando la mujer de Samaria, teniendo cinco maridos, vino a El, y ella
dijo... Cuando ella empezó a sacar su agua, vio a ese judío sentado. El dijo:
“Dame de beber”.
154 ¿Ven?, El tuvo sed como un hombre. El era un hombre. En Su cuerpo, El
era un hombre; en Espíritu, El era Dios. “Dios moró en Cristo reconciliando
Consigo al mundo”.
 El dijo: “Dame de beber”.
155 Y ella dijo: “Bueno, no es costumbre...” En otras palabras: “Tenemos una
segregación; no deberías pedirme eso”.
 El dijo: “Pero si tú únicamente supieras con quién estás hablando”.
156 Oh, me pregunto en esta mañana si nosotros sabemos lo que está en este
salón. Si sólo supiéramos que el Espíritu Santo mismo, Aquél que testificará
por nosotros o en contra de nosotros en el Día del Juicio, está aquí mismo en el
salón, y conoce nuestros pensamientos.
157 “Si tú únicamente supieras quién es el que habla contigo, tú me pidieras de
beber”.
 Ella dijo: “El pozo es hondo”.
158 El continuó hablando con ella hasta que El captó su espíritu. Y El dijo:
“Ve, trae a tu marido, y ven acá”.
 Ella dijo: “No tengo”.
159 Dijo: “Tú has dicho bien; tú has tenido cinco; y con el que ahora estás
viviendo no es tu marido”.
160 Ella dijo: “Señor, me parece que Tú eres profeta. Ahora, sabemos que
cuando el Mesías venga, El hará estas cosas. Pero, ¿quién eres Tú?”
161 Jesús dijo: “Yo soy El”. ¡Oh, hermanos! “Yo soy El, el que habla contigo”.
Un simple hombre pidiéndole de beber, no algo grande y florido salido del
Cielo, no el Trono Blanco puesto allá, sino un Hombre [el Hermano Branham
toca en el púlpito cuatro veces–Ed.], pidiéndole un trago de agua para saciar
Su sed. “Yo soy El, el que habla contigo”.
162 Y ella corrió a la ciudad, y dijo: “Vengan, vean a un Hombre que me ha
dicho las cosas que yo he hecho. ¿No es esa la señal del Mesías? ¿No es ese
El?”
163 Ese Mismo fue profetizado, con los profetas allá en el Antiguo
Testamento. Dijo: “Será un día que cuando ellos”, en otras palabras, sólo se
unirán a la iglesia, e irán a la iglesia, y serán gente muy buena, y ellos tendrán

