

www.biblebelievers.org/messagehub

Spanish
62-1209

Recordando Al Señor
Remembering The Lord

El 9 de diciembre de 1962
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.

Recordando Al Señor

 Gracias, Hermano Neville. Estoy muy contento de estar aquí, Hermano
Neville, y por la oportunidad de sentarme nuevamente en estos lugares
Celestiales en Cristo Jesús. Y los números nunca me preocuparon, siempre me
anima. Uds. saben, me siento más en casa cuando estoy con un número
pequeño, porque creo que así es la Iglesia. Sí, tengo una Escritura para eso,
que dice: “No temáis, manada pequeña, porque a vuestro Padre le ha placido
daros el Reino”. Y esa es la manada pequeña en la que yo quiero ser contado
en aquel día, a la que Él le dijo: “No temáis”. Y estamos muy contentos por el
privilegio de venir aquí esta noche.
2 Y no vine con la intención de predicar. Hace unos momentos hubo alguien
que vino a la puerta, mientras yo estaba en cierto estudio, preparando un
contexto que quiero usar ahora, dentro de poco, en las reuniones venideras de
Phoenix y Tucson, y por allí. Y yo realmente estaba alimentándome en el
Espíritu, Uds. saben, de las buenas cosas de Dios acerca de un Absoluto, y
sobre el tema de Un Absoluto. Y mi esposa vino y me dijo que había alguien
que había venido a verme, y yo no entendí bien, entonces después me
preguntó: ¿Vas a estar en la iglesia esta noche?
3 Y yo dije “Creo que sí”. Y continué tratando de mantenerme en el espíritu
de lo que estaba haciendo. Ella regresó y dijo que era un hombre enfermo que
venía para que orase por él. Yo dije: “Bueno, entonces iré a la iglesia de todos
modos y oraré por los enfermos. Yo siempre, eso es… Uds. saben, esas cosas
son… debemos atenderlos tan rápido como podamos, cuando la gente está
enferma y necesitada. Quien alguna vez haya estado enfermo sabe cómo
apreciar lo que significa ser sanado por el gran poder sanador de Dios. Y es
una cosa tan maravillosa, qué privilegio.
4 Ahora, el domingo que viene, si es la voluntad del Señor, y si el hermano
Neville y ninguno de ellos tuvieren algo especial, pensé que el próximo
domingo en la mañana traería mi mensaje de Navidad para el pueblo, ya que
eso permitiría… Algunos de ellos vienen de muy lejos, Uds. saben, como
Georgia y diferentes lugares, y eso permitirá que regresen a tiempo para hacer
sus compras de Navidad y cosas así.
5 Billy acaba de salir y me dijo que mi hermana Delores, el próximo domingo
en la noche, justo antes del servicio, tiene una especie de regalitos para los
niños, un pequeño programa aquí que ellos van a, Uds. saben, un pequeño
drama de Navidad que ellos quieren presentar antes que el servicio comience.
Y yo dije: “Bueno, eso será el domingo en la noche, ¿no es cierto?”

 Dijo: “Sí”.

2

 Yo dije: “Entonces no interferirá para nada”.
6 Ahora, vean, el próximo martes, dentro de una semana es víspera de
Navidad. Así que eso presionaría a la gente, ¿ven Uds.?, y luego tienen que
regresar a casa en la víspera de Navidad, y en lunes, así que pensé que… sí,
dos semanas. Eso es correcto, dos semanas es correcto. Así que pensé que tal
vez vendría en esta noche y le avisaría al pueblo, si es la voluntad del Señor, y
si el Hermano Neville no tuviere nada en especial. Normalmente me gusta
darle mi mensaje de Navidad a la iglesia, y mi mensaje de Pascua, y lo que el
Señor ponga en mi corazón para darles. Y el próximo domingo, si el Señor lo
permite, el próximo domingo por la mañana daré...
7 Y la razón de escoger la mañana en vez de la tarde, es para que los que
vienen de lejos viajen en la tarde y puedan llegar a sus hogares, ¿ven Uds.? Yo
prefiero tenerlo en la noche, creo que la tarde es mucho mejor. Me gusta el
servicio de la tarde, cuando el sol se oculta, hay algo en eso. Dios en el huerto
del Edén venía en la frescura de la tarde. ¿Ven? Y a mí me gusta el servicio de
la tarde. Pero debido a las circunstancias aquí, será mejor que lo tenga en la
mañana, para que la gente pueda irse.
8 Y estoy agradecido que el Tabernáculo esté siendo ampliado hasta aquí al
siguiente local después de nosotros aquí, se le está añadiendo más espacio.
Después de todas las agitaciones y polémica, finalmente lo hemos logrado de
todos modos. Uds. saben, el anciano Hermano Bosworth solía tener un sentido
de humor, y decía: “El bebé que llora más fuerte recibe la mayor atención”.
Así que eso como que fue bastante, Uds. saben, y creo que vale la pena que
lloremos un poquito de vez en cuando, ¿no les parece?
9 Así que, y quiero elogiar al Hermano Anthony y a sus compañeros aquí por
esa música tan bonita. Entré y escuché eso. Y, Uds. saben, esos instrumentos
son trompetas. Yo he deseado que uno de mis hijos, al menos uno de ellos,
toque trompeta, y esos instrumentos de viento.
10 Becky comenzó con el piano, pero ella está en esa cosita de la
adolescencia, Uds. saben, y ahora quiere desistir. Ella empezó… el profesor
dijo que tendrían que empezar con música popular. Ahora, no quiero decir…
Uds. saben a lo que me refiero, overturas, y así por el estilo, de música clásica,
para así ponerle la música religiosa. Después de haber alcanzado altas
calificaciones en eso, entonces ella piensa: “Bueno, yo simplemente dejaré
esto”. Y los niños son un problema. Y de todas maneras, para empezar, eso
tiene que ser un llamamiento de Dios. Yo creo que su hermana Sara, ahí atrás,
va a ganarle, de algún modo, y nunca tuvo una lección. Así que el llamamiento
de Dios es mejor cuando se tiene el don para eso.

Recordando Al Señor 3

11 Pero a mí me gusta la trompeta. Recuerdo que cuando dedicaron este
Tabernáculo ahí en la esquina, las trompetas tocaron medio día aquí: “Allá en
la cruz donde mi Salvador murió, allá clamé por perdón de pecados, allá fue la
Sangre aplicada a mi corazón”, cuando yo colocaba mi contexto dentro de la
piedra angular.
12 Y recuerdo una noche en la iglesia metodista de la trinidad, cuando el
anciano Doctor Morrison… Muchos de Uds. que vivieron allá en mis tiempos
se recuerdan del Doctor Morrison, un anciano santo. Asbury perdió uno de los
hombres más grandes, cuando perdieron al Doctor Morrison, debido a su edad,
un anciano muy pío. Siempre me gustaba oírle predicar. Yo fui a oírle allá en
la iglesia metodista de la trinidad. Y aquella noche, dos muchachos salieron en
un pequeño balcón justo en el momento en que mi esposa y yo íbamos
subiendo, y ellos estaban sosteniendo sus trompetas así en el aire, y esos
instrumentos allí, y ellos tocaron ese: “¡Allá en la cruz donde mi Salvador
murió!”. Aquella cruz grande allí arriba, dando vueltas. Yo simplemente me
paré en la calle, levanté mis manos y empecé alabar a Dios abiertamente. No
pude evitarlo.
13 Hay cierto grado de emoción dentro de un cristiano nacido de nuevo, que
cuando Eso pulsa, algo tiene que suceder, eso es todo. ¡Oh, no hay nada como
un cristiano a la antigua! Eso es correcto. No aceptaría nada por ello, mi
experiencia, no la cambiaría por riqueza alguna del mundo, ni por el mundo
entero, o por todo el sistema solar y todo, por lo que Jesús me ha enseñado de
Sí mismo.
14 Hay un hombre sentado aquí con nosotros, que cada vez que miro hacia
atrás mi corazón salta. Es un cierto hombre que vi participando de la comunión
la otra noche, y camina con una muleta. ¿Alguna vez le han dicho que Ud. se
parece a Oral Roberts? [El hermano dice: “Bueno, hermano, Ud., tan pronto
entré aquí. Yo había estado esperando que Ud. reconociera eso”.—Ed.] Les
digo, cada vez que yo… ¿Cuántos…? Uds. han visto a Oral Roberts, casi
todos Uds. ¡Cuánto se parece él a Oral Roberts! Casualmente miré hacia atrás.
Y yo creo que él es un poco más alto que Oral. Pero sólo al ver cómo se peina
el cabello, su frente y sus características, y siempre como una persona de
respeto, se sienta como Oral. Y entonces yo siempre pienso: “¿Será el hermano
Oral?”. Se parece mucho a él.
15 Creo que el Hermano Oral está comenzando alguna especie de escuela
Bíblica, o algo así, allá. Supe de eso el otro día. ¿Qué es? [El Hermano Neville
dice: “Una Universidad”.—Ed.] Una Universidad. Sí. El Hermano Carl
Williams es uno de sus hombres claves en eso, de algún modo, yo no sé
exactamente qué sea en este momento.

4

16 Ahora, recuerden, el domingo, si el Señor lo permite, comenzaremos,
tendremos la Pascua… o el mensaje de Navidad. Y estoy agradecido que se
haya comenzado el Tabernáculo. Y espero que esto no solamente sea una
adición en cuanto a números, sino que sea la adición de gracia que Dios le
conceda a nuestra iglesia, a nuestro movimiento, a nuestro… no a nuestro
movimiento, sino a nuestra congregación que hemos reunido. Nosotros la
amamos.
17 Y me gustaría decir esto. No voy a tomar mucho tiempo. Tengo muchas
cosas que debería decir, pero no lo haré porque llevaría demasiado tiempo.
Pero me gustaría decir esto, es algo que no puedo decir. Hay cosas (todos
entienden) que uno sabe, y es en el Nombre del Señor, sin embargo uno no
puede decirlo. Vean, uno tiene que reservárselo. ¿Ven? Pero es un cierto
evento que se está acercando, y que ha estado por algún tiempo, está a punto
de suceder, de lo cual me he quedado impresionado observando al Espíritu
Santo moverse entre la gente hasta ese punto, y sin ellos saber nada terrenal,
¿ven?, pero veo al Espíritu Santo moviéndose hacia eso. Si el Señor lo
permite, lo revelaré a su debido tiempo. Ahora, recuerden, eso muestra a Dios
entre ellos.
18 Como alguien, creo yo, el hermano, sí, dijo hace rato, el Hermano Neville
dijo que: “Dios no nos toma en cuenta nuestro desorden entre nosotros, o
nuestro mal comportamiento delante de Sus ojos”. Que el vidente que fue a
mirar a Israel, y podía verlo con el ojo natural, y cuán desordenado estaba,
cómo es que ellos habían hecho lo malo y deberían ser maldecidos. Pero lo que
el obispo falló en ver fue a esa Roca herida y esa serpiente de bronce, (¿ven?)
haciendo expiación. Entonces, vean Uds., cuando Balaam miró a Israel, él vio
una razón para maldecirlos. ¿Ven Uds.? Pero cuando Dios los miró, Él vio la
expiación. Él dijo: “Tú eres como un unicornio”. Amén. “¿Quién pondrá algo
en tu camino? ¡Cuán pías, cuán justas son tus moradas!”. Así es como Dios lo
vio. ¿Ven? No como el hombre los veía, no como los grandes dignatarios los
veían; sino como Él los veía.
19 Y, ¡oh Dios, permite que esa sea mi porción! Permite que esa sea mi
porción, porque yo no tengo nada dentro de mí mismo que pudiera reclamar.
“No traigo nada en mis manos, simplemente a Tu cruz me aferro”. Vean, eso
es todo lo que tenemos.
20 Bueno, esta es noche de culto de oración, o no culto de oración, pero esto
es como un grupo evangelístico aquí. A nosotros nos gusta colocar la Palabra.
Y tal vez esta noche me gustaría hablarles por unos minutos. Muchos de Uds.
que les gustaría abrir en la Escritura… Bueno, ¿saben?, lo extraño es que se
abrió exactamente en el texto que yo iba a leer. Sí, señor. Extraño. Fue en

Recordando Al Señor 21

Y me compró mi salvación

Allá en la cruz.
104 Ahora inclinemos nuestros rostros y tarareémoslo. [El Hermano Branham
empieza a tararear Yo Le Amo—Ed.] ¡Recordando a Jesús! [El Hermano
Branham sigue tarareando.]

Él a mí me amó.

 [El Hermano Branham sigue tarareando.]

Allá en la cruz.
105 Ahora mientras nuestra hermana toca dulce y suavemente, le voy a pedir a
nuestro buen hermano… Hermano Neville, ¿desea decir algo? Muy bien. Le
voy a pedir al Hermano Collins allá atrás, nuestro hermanito leal aquí, uno de
los asociados, que nos despida en oración. Mientras inclinamos nuestros
rostros, Hermano Collins.

20

máximo de la gracia. El amor es lo máximo de Dios para nosotros. Después de
que todos los demás dones y cosas se hayan acabado, nuestra profecía,
nuestras lenguas, nuestras interpretaciones, todo lo que hayamos hecho, o lo
que sea, cuando el amor entra, es lo máximo. Está por encima de todo, porque
todo lo demás falla. Es la decisión de la Corte Suprema. Es el Poste de amarre.
Es la Estrella del Norte que mantiene a los marineros alineados. Es la Brújula
que nos guía. El amor es el absoluto. Recordemos eso mientras cantamos: “Yo
Le Amo”.

Yo Le amo, yo Le amo

Porque Él a mí me amó

Y me compró mi salvación

Allá en la cruz.

Yo Le amo, yo Le amo

Porque Él a mí...

Ahora recuerden: “Él me amó, y dio a Su Hijo”.

Y me compró mi salvación

Allá en la cruz.
103 Ahora, mientras nuestra hermana nos toca este himno, [El Hermano
Branham comienza a tararear Yo Le Amo—Ed.] Ahora en la dulzura del
compañerismo, mientras estamos sentados juntos en lugares Celestiales en
Cristo, saquemos todo, todo de su corazón. Y recuerden, lo dice la Palabra de
Dios. Yo soy Su siervo. Él está aquí. Entonces estrechemos nuestras manos
unos con otros y digamos: “Dios le bendiga, hermano”. Si Ud. tiene un
enemigo, levántese y vaya a él, ¿ven?, “Dios le bendiga, hermano”, mientras
cantamos el coro otra vez y nos saludamos de mano el uno al otro. Háganlo
ahora, con mucha dulzura en el Espíritu.

Yo Le amo, [El Hermano Branham dice. “Dios le bendiga Hermano Roy”.] yo
Le amo,

Porque…mí me amo

Y me compró mi salvación

 [El Hermano Branham saluda de manos.]

 Ahora con nuestras manos levantadas.

Yo Le amo, yo Le amo

Porque... (¡Acuérdense de Jesús!)

Recordando Al Señor 5

Primera de Corintios capítulo 11, y algunas notas que yo había apuntado aquí,
en algún lugar aquí, sobre lo cual estaba meditando, si pudiera encontrarlo
ahora, en Primera de Corintios capítulo 11. Aquí mismo está. Sí, señor.
21 Ahora, antes de que abordemos la Palabra, acerquémonos al Autor, ¿ven?,
Quien es la Palabra, para que pidamos misericordia y Sus bendiciones mientras
estudiamos sobre Aquel que es la Palabra. Oremos.
22 Oh Señor Dios, lleno de gracia y misericordia, Quien ha estado dispuesto a
través de las edades, después de que el hombre hubo pecado y colocado ese
gran abismo entre él y Tú, un abismo que él no pudo cruzar por sí mismo. Él
estaba completamente perdido, sin manera de regresar. Mas el Dios de… lleno
de toda gracia, estuvo dispuesto a aceptar un Sustituto en su lugar, y lo trajo de
regreso. Eso ha conmovido los corazones de todos los que han llegado a
conocerte, Señor, ¡cómo es que en Tu gran amor y gracia Tú aceptaste un
Sustituto! Y como acabamos de expresarlo, Señor, es en ese Sustituto que
confiamos en esta noche, Aquel quien murió en lugar de nosotros, pecadores,
aquel Justo que tomó sobre Sí nuestras injusticias. Es en Él en quien
confiamos.
23 Ahora nos acercamos solemnemente a Su Palabra, con corazones y rostros
inclinados, en reverencia, en respeto y en gratitud. Y te pedimos que nos
envíes gracia en esta noche, por el Espíritu Santo, y nos impartas el Pan de
Vida que necesitamos para sustentarnos. Tú sabes exactamente de lo que
tenemos necesidad, y sabemos que Tú has prometido que si pidiésemos,
recibiríamos.
24 Recordamos en esta noche Señor, a todos aquellos que sabemos que están
enfermos y necesitados, que la gracia de Dios les sea dada en gran abundancia.
Y, Padre, oramos por aquellos que han caído, que este día festivo que se
aproxima les traiga un recuerdo a sus corazones, de dónde una vez estuvieron,
y han caído fuera del espacio de Tu compañerismo. Dios, rogamos que ellos
regresen (concédelo, Señor), regresen a la congregación, a la Asamblea de los
Primogénitos, que vuelvan a donde hay gracia y misericordia, amor, bondad y
sanidad para nuestras almas, nuestra mente y nuestros cuerpos. Concédelo,
Señor. Bendice la Palabra en esta noche. Fortalécenos a todos y danos de Tus
bendiciones, porque lo pedimos en el Nombre de Jesús. Amén.
25 Ahora, sólo por unos momentos me gustaría llamar su atención a Primera
de Corintios capítulo 11, versículos 23, 24 y 25.

 Porque yo recibí del Señor lo que también os he enseñado: Que el

Señor Jesús, la noche que fue entregado, tomó pan;

6

y habiendo dado gracias, lo partió, y dijo: Tomad, comed; esto es mi

cuerpo que por vosotros es partido; haced esto en memoria de mí.

Asimismo tomó también la copa, después de haber cenado, diciendo:

Esta copa es el nuevo pacto en mi sangre; haced esto todas las veces

que la bebiereis, en memoria de mí.
26 Si fuera para darle nombre a este pequeño texto al que quisiera referirme,
sería este: Recordando Al Señor. Suena como una noche que… o un mensaje
que debió haber sido predicado el domingo pasado, en la Santa cena. Pero
quiero abordarlo desde un ángulo un poco diferente por unos minutos,
mientras unimos nuestros pensamientos en la adoración del Señor.
27 Desde luego que pudiéramos comenzar con la mesa del Señor, porque ese
un buen lugar que todos recordamos. Recordando al Señor en Su mesa, a lo
que realmente el texto se refiere. Pablo dijo que nosotros tenemos que tomar la
copa y beber la sangre, y comer el pan kosher, en memoria, para recordar lo
que Él hizo por nosotros. Y al hacerlo, no quiera Ud. convertirlo en una cosa
común de todos los días; quiera Ud. realmente venir recordando al Señor.
¿Ven? Recuerde que fue Su gracia y Su misericordia, y sólo eso, que le da la
única esperanza que Ud. tiene. No importa lo que Ud. llegara a hacer, no hay
nada en ningún lugar que pudiera de algún modo llegarle cerca a lo que Cristo
hizo por Ud.
28 Esta semana tuve una experiencia muy triste, y sin embargo gloriosa, así
podría llamarla. Sepulté a un hermano que se reunía aquí con nosotros. Y
muchos de Uds. saben de esa ocasión. Fue nuestro bondadoso Hermano Busty
Rogers, Busty Rogers, como le llamábamos, Everett. Y el Hermano Banks
Wood aquí y el Hermano Sothman, fuimos juntos al funeral.
29 Y yo fui a dar un paseo en la nieve, hasta ese antiguo lugar donde por
primera vez lo sepulté, hace como veinticinco años. En aquella ocasión cuando
lo sepulté, fue en agua turbia, en el Nombre del Señor Jesucristo. Al pasar por
ese viejo puente muy conocido allá en Totten's Ford, yo estaba hablando con
mis hermanos y les dije: “Un día, un cierto ministro denominacional tenía una
gran carpa ahí, él dijo: ‘Ese pequeño radical allá en la iglesia bautista, que está
bautizando a la gente en el Nombre de Jesucristo’. Dijo: ‘Cualquiera que haya
sido bautizado de esa manera, no será bien recibido bajo mi carpa”.
30 Y en ese tiempo sucedió que habían unos sentados ahí que habían sido
bautizados en el Nombre del Señor Jesús, y ese era el Hermano George Wright
y su familia. Lo único que ellos podían hacer era no regresar.
31 Así que aquel día en el vado, oh, él dejó su reunión para observar, y su
congregación estaba de pie allí. Y yo subí hasta ese lugar. Había llovido allá en

Recordando Al Señor 19

capacidad, no importa si fuere en el asiento de atrás o si fuere para limpiar la
iglesia. Donde quiera que Tú lo necesites, allí desea él ser un instrumento, para
servirte dondequiera que lo llames. Te rogamos, Dios, que lo bendigas.
98 Dios, esta gran prueba por la que acabo de pasar, y estos síndicos que se
pararon a mi lado, esta iglesia que oró por mí, y finalmente la victoria vino. Oh
Dios, yo oro por ellos. Yo también los recuerdo a ellos, Señor, y estoy seguro
que Tú lo haces.
99 Recordamos las bendiciones que Tú has sido para nosotros. Y recordamos
Tu Palabra, que nunca nos dejarías ni nos desampararías. La vejez no tendrá
nada que ver con eso, Tú todavía te acordarás de nosotros, cuando el mundo ya
no exista y el tiempo se desvanezca en la Eternidad. Está escrito algo así: “¿Se
olvidará una madre de lo que dio a luz? Yo nunca me olvidaré de ti. Te tengo
esculpido en las palmas de Mi mano”, los clavos que grabaron nuestros
nombres. Sabemos que Tú te acuerdas de nosotros, Señor.
100 Y que Tú estés siempre en nuestros más tiernos recuerdos, como nuestro
Salvador, nuestro Sanador, nuestro Rey, nuestro Amante, nuestra Vida,
nuestro Sol, nuestro Todo en todos, esa fuente inagotable de la gracia y amor
de Dios para nosotros los seres humanos caídos de la familia de Adán.
Concédelo Señor, mientras nos encomendamos a Ti ahora, al salir del
Tabernáculo en esta noche, recordándonos de Jesús. Amén.
101 ¿Se recuerdan Uds. de Él?” ¿Le aman? Ahora, creo que en nuestro
pequeño mensaje entrecortado, pudiéramos decir esto. Pablo dijo: “Todo lo
que hagamos, hagámoslo en el Espíritu”. Nosotros deberíamos acordarnos de
Él en todas las cosas. No tomemos una decisión hasta que le recordemos; no
hagamos nada porque sea racional. Si el enemigo te hiere en un lado de la
mejilla, recordemos lo que Él hizo antes de defendernos. Recordemos cómo
actuaba él. Si hubiere que tomarse una decisión, esperemos, recuerden qué
clase de decisión pensamos que Él tomaría, y permitamos que esa sea nuestra
decisión. Si nos apresuramos, recordemos que Él nunca andaba con prisa.
¿Ven? Si nos ponemos demasiado ansiosos, recordemos que Él habita en la
Eternidad y que el tiempo no significa nada para Él. Es el motivo y el objetivo
de nuestro corazón. Recordémosle.
102 Y recordémosle ahora mientras cantamos este himno en el Espíritu de Su
Presencia: Yo Le Amo. Si Ud. habita en amor, Ud. habita en Dios, porque Dios
es amor. Los que habitan en Dios, habitan en amor. ¿Ven? Y el amor no tiene
odio. El amor no tiene envidia. El amor no se envanece. El amor no hace nada
indebido. El amor siempre es gentil, dulce, perdonador, benigno. No importa
cuán amargados sean los demás, el amor permanece el mismo. El amor es lo

18

93 Oremos. Con nuestros rostros inclinados y con este Mensajito entrecortado
todavía en su corazón, ¿quisiera Ud. que Él se acordara de Ud. en este
momento? Si es así, sólo levante las manos, si hubiere algo en especial y diga:
“Señor, acuérdate de mí”. Como dijo el poeta: “Acuérdate de mí cuando estén
cayendo las lágrimas”.
94 Nuestro Santísimo Padre, nos hemos gozado grandemente en la Presencia
del Espíritu Santo, al habernos mostrado la Palabra de Vida, al recordarnos del
abismo del cual fuimos rescatados y ahora hemos sido sacados de él y
moldeados en hijos de Dios, por la gracia de Jesucristo. Yo me acuerdo de Él,
cuando un doctor me miró a los ojos y dijo: “Sólo le quedan unos minutos
más”, yo me acordé de Jesús. Yo me acordé de Jesús cuando estaba en el altar
clamando por misericordia y mi alma estaba agobiada, me acuerdo de la carga
que me fue quitada. Jesús tomó mi carga. Hace unos meses, sentado en la
banca, mirando por la mira del cañón de una escopeta, para tirarle al blanco,
satanás debió haber pensado: “Esta es mi oportunidad”. Y cuando la escopeta
explotó, y el cañón, la madera y la acción de la escopeta salieron disparados
por todos lados, y el fuego voló alrededor de mí, yo intenté ponerme de pie, y
la sangre salía a chorros, yo recuerdo que fue Jesús. Cuando el doctor me
examinó y no vio ningún daño, él dijo: “Lo único que sé, es que el Señor debió
haber estado ahí, también, protegiendo a Su siervo, él debería haber sido
volado en pedazos por semejante explosión”. Oh, Dios, ¡cómo nos acordamos
todos nosotros de esas cosas!
95 Venimos a la Fuente llena de Sangre, sacada de las venas de Emanuel.
Bendícenos, Señor, juntos en esta noche. Tú conoces el objetivo y el motivo
detrás de cada corazón que levantó la mano. Tú conoce el deseo y la
necesidad. Y como Tu siervo, Señor, yo vengo con ellos, y salimos de este
Tabernáculo ahora (por fe) y nos vamos más allá de las nubes y de la luna, de
las estrellas y la vía láctea, y llegamos ahora a la Presencia de Dios. Y situado
frente a mí está un altar de oro, en él se encuentra el Sacrificio que
recordamos, Jesús, que dijo: “Pedid al Padre cualquier cosa en Mi Nombre y
Yo lo concederé”. No permitas que nuestra fe falle, Señor, sino permítenos
recordar que recibimos lo que pedimos, si lo creemos, mientras recordamos
que Jesús murió para asegurarnos eso y para garantizarlo.
96 Señor, vemos que estás agrandando nuestro edificio. Fuiste Tú Quien hizo
esto por nosotros, que nos diste esta ampliación de la iglesia. Y sabemos que
fuiste Tú, Señor, Quien nos dio la iglesia en el principio. Te rogamos que
bendigas estos esfuerzos.
97 Señor, oramos por nuestro pastor, el Hermano Neville, Tu humilde,
bondadoso y fiel siervo. Está muy dispuesto a ministrar en cualquier

Recordando Al Señor 7

las colinas, y los campos lodosos se habían lavado y sus pequeños afluentes
habían dejado al Río Azul muy pantanoso. Entré al agua, más o menos hasta la
cintura. Y uno de los síndicos, o diáconos, mejor dicho, me dio la Biblia, y leí
donde Pedro dijo en el día de Pentecostés: “Arrepentíos, y bautícese cada uno
de vosotros en el Nombre de Jesucristo para perdón de los pecados; y
recibiréis el don del Espíritu Santo”.
32 Fue ese día que Georgie Carter estaba postrada allí, tratando de levantar sus
manos, pesaba sólo como sesenta libras y algo, habiendo estado en cama
durante nueve años y ocho meses, sin moverse. Y su familia, la iglesia a la
cual pertenecía, habían dicho que si alguien asistía a mis reuniones, serían
excomulgados del compañerismo de la iglesia. Y esa fue la misma noche que
ella fue sanada instantáneamente. Y entonces ella quería bautizarse como la
niñita Nale que estaba allí; de la cual yo había visto una visión, y Uds. conocen
la historia, tenía las manos y piernas encogidas; y fui bajo esa visión y el poder
del Espíritu, le impuse las manos y ella se levantó y fue sanada. Y ella
pertenecía a la misma. Bueno, era una iglesia metodista. El ministro metodista,
el Hermano Smith, era el que estaba parado en la orilla con su congregación.
33 Y empecé a bautizar en el bautismo cristiano de la Biblia. Y más o menos
cuando había bautizado cinco o seis personas, de repente las filas se rompieron
allí en la colina. Allí venía ese montón de metodistas bajando con ropas finas,
para ser bautizados en el Nombre del Señor Jesús. Y una por una, damas con
vestidos muy bonitos de seda y de verano, caminando a través de ese barro,
limpiándose las lágrimas de los rostros y la pintura de labios cayéndoseles,
viniendo para hacer confesión y ser bautizadas.
34 Y junto con aquel grupo, un hombre fuerte, de espaldas anchas, con un
corte de pelo al estilo militar, de cara ancha y apariencia robusta, se acercó allí
con su bonito traje azul de sarga. Él dijo: “Yo también he tomado mi
decisión”. Ese era Busty Rogers, sin que nadie le dijera nada. Ahí lo sepulté en
el Nombre del Señor Jesucristo, en base a su confesión.
35 Y la semana pasada lo sepulté en Milltown. Y hablé sobre el sermón de:
“La Perfección De La Resurrección”. Yo he sido un misionero, y he visto los
diferentes dioses y filósofos; y eso es lo que son todos, fuera del Cristianismo,
es sólo una filosofía, cómo es que ellos creen en esto, aquello y lo otro. ¡Mas
el gran Creador que hizo la creación! Tiene que haber un Creador si hay una
creación. Y si hay una creación, ella fue hecha por un Creador. Y el trabajo de
cualquier hombre lo refleja a sí mismo. Si él es un buen carpintero, él hace un
buen trabajo, él construye. Si él es un buen mecánico, él hace un buen trabajo.
El trabajo que Ud. hace lo refleja a Ud. Y la creación de Dios refleja a Dios. Y
Dios hizo todo con un propósito. Y todo lo que sirve al propósito de Dios,

8

cuando muere, tiene una resurrección. Dígame de una sola cosa. Y yo
mencioné muchas cosas, como las flores y los árboles.
36 Y cómo el sol sale en la mañana como un niñito que nace, sus rayos son
débiles. Como a las diez en punto, es un adolescente. Y a las doce está
brillando en toda su fuerza, en la hermosura de mujer o de varón. Y como a las
dos de la tarde, se va poniendo como yo. Y luego como a las cinco de la tarde,
se pone como un abuelo, va decayendo. Y finalmente, sus rayos se enfrían en
la tierra y muere. ¿Es ese su fin? Sirvió al propósito de Dios. Hizo crecer la
vida botánica al recorrer la tierra. Todas las plantas que estaban muertas el año
anterior, las hizo crecer. ¿Es ese su fin cuando sirve al propósito de Dios?
¡Sale nuevamente a la mañana siguiente, con nueva vida! Todo árbol hace lo
mismo, todo lo demás, todo, la luna, las estrellas, el sistema solar, todo
promete.
37 Y si un hombre sirve al propósito de Dios, hay una resurrección tan cierto
como cualquier cosa. Lo único que tiene que hacer es, Dios sólo está
esperando el tiempo, así como Él lo está haciendo ahora.
38 Las grandes hojas acaban de caerse de los árboles. Las rojas, verdes,
azules, cafés, todos los distintos colores a través del gran repecho de la tierra,
donde la naturaleza de Dios se encontraba muerta debajo de ella, Dios
simplemente plantó Su buqué. ¡Pero Él sabe que cuando planta el buqué, hay
una resurrección en la primavera! El mundo sólo tiene que dar la vuelta en su
órbita hasta alinearse nuevamente con el sol, y saldrá con flores de funeral.
39 Nunca diga: “Este es fin”, así como las hojas que ya están marchitas en el
árbol no pueden decir que es el fin. Lo único que tiene que hacer, es que el
ciclo del tiempo de Dios dé la vuelta, hasta el tiempo de la venida del Hijo de
Dios. Y toda criatura viviente que haya muerto en Cristo, saldrá a vida
nuevamente. En Su Presencia, recordándolo a Él. Oh, cuando yo llegue al final
de mi camino, quiero morir en Su Presencia, recordándolo a Él, que Él es la
Resurrección y la Vida. Él es Ése.
40 Entonces cuando venimos a la mesa del Señor… La mesa del Señor, como
lo he explicado aquí antes, no es… Creemos que lo que llamamos “la
comunión” es el tomar el pan. Colocamos lo errado… Colocamos la cosa
correcta en el lugar equivocado. No es el pan o el vino lo que importa, eso es
sólo pan kosher y vino. Pero la cosa es, comunión, lo cual quiere decir: “hablar
con”, y, al hablar con Él, recordarle. Yo creo que es el tiempo más bendecido
de los servicios. ¿Ven? Cada hora de nuestra vida debería ser una comunión.
41 Una comunión con el Señor es como un oasis en el desierto. Es como el
manantial debajo del estanque, donde el viajero que pasa, se detiene y bebe del

Recordando Al Señor 17

de nosotros sabemos que no hicimos nada, no somos merecedores de nada.
Dijo: “Supongo que si estamos confiando en nuestros propios méritos, esto es
lo más lejos que llegaremos”. Bueno, si estamos confiando, eso es lo más lejos
que llegaremos.
89 Pero, oh, me gustaría decir algo. Si yo pudiera olvidar lo que fui, y recordar
lo que Él es, si yo pudiera acordarme de Jesús, si pudiera acordarme de Él en
la cruz, si yo puedo recordar lo que Él hizo por mí, y puedo recordar la hora en
que Él lavó mis pecados, y me dio el Espíritu Santo para guiarme, entonces
soy levantado por encima de todo lo que sostiene a esta tierra. Soy levantado
por encima de toda cosa terrenal, en lugares Celestiales en Cristo Jesús, donde
yo puedo tener compañerismo con Él. Allá en Su Presencia, olvidando lo que
yo alguna vez fui, olvidándome de todos mis pecados y de todo, porque ellos
están en el Mar del Olvido. Olvidándome de todo mi pasado, olvidándome de
todo, y recordar que Él me hizo Suyo, por medio de Su propia muerte. Él tomo
mi lugar. Y yo que no tenía derecho de ir a ningún lugar sino al infierno, Él
tomó mi lugar y me levantó del infierno. Él fue allí por mí. Y Él me levantó
por la abundancia de Su gracia, a tal grado que ahora somos hijos e hijas de
Dios, y nos sentamos en lugares Celestiales en Cristo Jesús, regocijándonos
siempre y recordando a Aquel que nos trajo seguros hasta aquí. Y con fe que
pulsa en nuestras almas, presionándonos, y por gracia Él me llevará adelante.
90 Y por los ojos de la fe yo veo Su Escritura cumplida: “A todos los que Él
antes conoció, llamó, a los que llamó, justificó, y a los que justificó, a estos
también glorificó”. Por lo tanto, con esto en el pensamiento, yo me paro en
esta congregación de gente, donde está el Espíritu de Dios, y somos levantados
para sentarnos en lugares Celestiales en Cristo Jesús. Esperando la hora
cuando esta vil figura de vida humana que tiene un latido mortal, y que tendrá
que detenerse algún día, cuando será cambiado y recibirá un corazón del
Espíritu que latirá por todo el tiempo incesante más allá de eso, sin
enfermedad, sin dolor, sin vejez o cualquier otra cosa.
91 Acuérdense de Jesús. Cuando la botija se vacíe en la casa, y no haya más
harina, acuérdense de Jesús. Cuando el doctor diga que ya no hay más
probabilidades, acuérdense de Jesús. Cuando el diablo le tiente; como lo
cantamos en nuestro canto de despedida, “Cuando las tentaciones nos rodeen,
susurremos ese Santo Nombre en oración”.
92 Acordándonos de Jesús, recordando que Él vendrá otra vez. El mismo
Jesús que fue quitado de nosotros, regresará de igual manera como le vimos
irse al Cielo. Recuerden, Él regresará por aquellos que son Suyos.

16

81 Entonces ella se encontraba allí de esa manera, miró hacia acá, y yo
empecé a inclinar mi cabeza, y la vi que miraba muy… Ella dijo: “¡Espere un
momento! ¡Jale esa cortina!”
82 Yo dije: “Yo solamente iba a ofrecer una oración por esta señora. ¿No es
Ud. creyente?”.
83 Ella dijo: “¡Le diré que nosotros somos metodistas y queremos que Ud. jale
esa cortina!”.

 “Sí, señora”, y jalé la cortina.
84 Vean, la misma cosa. Hoy es igual, ¡hay tanto prejuicio! ¿Como sabía ella
qué clase de ministro era yo? Yo nunca había visto a esa mujer. Pero ella
probablemente había oído a alguien decir que yo creo en la sanidad de los
enfermos, y había sido enseñada en contra de eso. Ella no tenía nada que ver
con eso, se lo lavó de las manos. Tenía temor de que eso cayera sobre ella. No
se preocupen, no caerá, del mismo modo que Pilatos no pudo quitárselo de las
manos.
85 Ahora, eso no es para decir nada vergonzoso de la gente metodista; eso fue
apenas una mujer. [Espacio en blanco en la cinta.—Ed.] ¿Ven? Pudiera haber
sido solamente su actitud. No creo que toda la gente metodista sea así, porque
yo he orado por muchos de ellos. Ellos me llaman para que ore por ellos, y
señales y maravillas han sido hechas entre ellos. Nunca es la gente en esas
iglesias; es el sistema bajo el cual están, eso es lo que lo hace. Pero ella era una
de esa clase. ¿Qué era eso? Puro veneno de ojos verdes, envidia endemoniada.
86 Yo podría decir algo. En cierta reunión que hubo una vez aquí en la ciudad,
preguntaron por qué ellos no me invitaron. Mejor pasaré eso porque estoy aquí
mismo en casa. Pero, y sin embargo, sin motivo alguno, es pura envidia, es
credo, es idolatría. Cómo nos gustaría extenderle los brazos a todos, pero
cuando a uno lo evitan… Jesús quería hacerlo. Recuerden, algún día Ud.
tendrá que recordar eso. Tendrá que recordarlo.
87 Eso me hace recordar un testimonio que fue dado recientemente. Un
ministro estaba en un ascensor, subiendo aquí en el edificio Heyburn. Y había
tres hombres ahí con este ministro en el ascensor, y ellos no sabían que este
hombre era un ministro, supongo que no. Y cuando subieron, todos se
detuvieron en el octavo piso. Y uno de los hombres miró al ministro y le dijo:
“¿Sabe una cosa? Esto es lo más cerca que llegaremos del cielo”.
88 “Bueno”, dijo el ministro: “Creo que Ud. tiene razón. Creo que Ud. tiene
razón, porque mientras estemos confiando en nuestros propios méritos, esto es
lo más cerca que estaremos”. Eso es correcto. Mientras que Ud. esté confiando
en lo que hace, Ud. está recordando lo que hizo. Y estoy seguro que la mayoría

Recordando Al Señor 9

agua hasta saciar su sed. Eso es recordar al Señor. Venir a la ordenanza de Su
mesa, donde el peregrino que pasa, que está peregrinando aquí en la tierra con
nosotros, juntos podemos venir a Su mesa, y ahí beber de Sus bendiciones, de
Su gracia y de Su Palabra, en compañerismo alrededor de Su Palabra, hasta
que nuestras almas sedientas quedan satisfechas. Y cuando dejamos el lugar de
adoración, refrescados, satisfechos; saliendo a encontrarnos nuevamente con
los problemas del desierto, los problemas del desierto de la vida. Sí, un oasis
en el desierto, refrescándonos cuando estamos sedientos.
42 Debería ser así con cada adorador. Satis… Así es con cada verdadero
adorador, que ellos anhelan reunirse. Hay algo acerca del compañerismo que
es divino, ordenado por Dios y que es santo, sagrado. Y los justos tienen sed
de eso.
43 Como dijo David, que su “alma tenía sed de Dios, como el ciervo por 1as
corrientes de las aguas”. El pequeño ciervo herido que los perros de caza han
arrancado pedazos de su costado, y logró escapar. Y se detiene, bramando y
vigilando, olfateando con su sentido que Dios le dio, puede olfatear agua desde
millas de distancia. Y levanta su cabecita en el aire mientras que se le agota la
vida debido a la pérdida de sangre. Y sabe que podrá vivir si llega a ese
manantial. Nadie va a capturarlo entonces. Si él puede llegar al agua, engañará
a todo perro que lo persiga, pues sabe que ha encontrado el recurso que da
vida.
44 Y cuando la Iglesia llega a ese lugar, donde Cristo significa tanto para
nosotros que tenemos sed de entrar en Su Presencia y con cada uno, es un
Recurso dador de Vida. Ningún diablo puede alcanzarlo a Ud. Aun la misma
muerte es derrotada allí. ¡Oh, qué esperanza! ¡Qué lugar! Nos refrescamos. Y
al hacerlo así, recordando que Cristo fue Quien lo hizo posible para nosotros.
Fue Él Quien hizo estas cosas por nosotros y debemos recordarlo a Él. Porque
recuerden que en un tiempo éramos extranjeros y sin Dios, gentiles, se nos
llevaba a los ídolos mudos. Pero, recuerden, Cristo murió no por los judíos,
sino por toda criatura de la raza caída de Adán, Cristo murió.
45 Cuando venimos a recordarlo a Él en Su manantial de comunión, eso
debería hacernos recordar el tiempo cuando Israel iba en su jornada. Y aunque
iban en el cumplimiento del deber, yendo desde Egipto camino a su liberación,
hacia la tierra prometida, en la mera línea del deber, se quedaron sin agua. Y
estaba seco por todos lados por donde miraban... debajo de toda colina donde
debería haber manantiales, no había nada. Ellos estaban pereciendo en el
desierto. Y entonces apareció la Roca que Moisés hirió y de ahí salió
abundancia de agua. Cada hombre sediento, cada mujer sedienta, niño, aun
cada bestia sedienta, pudo beber agua en abundancia.

10

46 Como dice el texto de oro de la Biblia (Juan 3:16): “Porque de tal manera
amó Dios al mundo, que ha dado a Su Hijo unigénito, para que todo aquel que
en Él cree, (cree, tenga comunión, lo recuerde a Él) no se pierda, mas tenga
Vida Eterna”. Recordando que Cristo fue nuestra Roca que fue herida, para
salvar a un mundo que perece, a unos gentiles que perecen, a unos judíos que
perecen, a un mundo que perece. Cristo dio Su Vida en abundancia, para que
todos los que estén hambrientos y sedientos, dijo el profeta: “He aquí, venid a
la fuente y comprad de Mí leche y miel, sin precio”. Vengan, porque es la
comunión, vengan en memoria del Señor.
47 Puedo pensar sobre la memoria del Señor nuevamente en un lugar de
refrigerio, en el pozo de Beerlahairoi, que en la lengua hebrea quiere decir:
“El Pozo Del Viviente Que Me Ve”. Agar, mal entendida, sin embargo en la
línea del deber. Mal entendida, mal juzgada, fue echada fuera sin lugar adonde
ir, con un niño que perecía, y le faltó el agua del odre. Y el pequeño estaba
llorando. Y solamente el corazón de una madre sabría lo que significó oír
aquel llanto pidiendo agua, mientras se le hinchaba su leguita, sus labios
resecos, y su niño debilitándose a cada minuto. Expulsada, en la mera línea del
deber, sin lugar adonde ir. Ella misma había prescindido del agua, hasta que
exprimió la última gota sobre sus labiecitos resecos. Ya el odre estaba seco, y
ella lo puso en el suelo y salió. Y el pequeñito gritando pidiendo agua, se ponía
cada vez más débil; y era su único hijo.
48 Sin duda que su corazón inocente clamaba: “Oh, Dios, ¿qué he hecho?
¿Qué he hecho?”. Y ella no podía soportar ver al niño morir en sus brazos, así
que lo puso debajo de un arbusto. Y caminó como la distancia de un tiro de
arco, probablemente unas cien yardas o más, y vio un arbolito, se arrodilló allí
y comenzó a llorar. Ella se preguntaba: “¿Por qué?” Si ella hizo lo que era
correcto, ¿por qué vendría esto sobre ella? Muchas veces pensamos así acerca
de nuestras enfermedades y aflicciones, vean, pero tal vez todo eso suceda para
mostrar gracia y misericordia. Y mientras ella pensaba, oyó los débiles
gemidos a medida que se desvanecían finalmente, pidiendo agua.
49 Ella escuchó una Voz que le habló y le dijo: “¿Por qué lloras? ¿Por qué
estás llorando?”
50 Y ella levantó la mirada y vio el pozo borboteando. ¡Qué manantial de
refrigerio! Beerlahairoi, tal vez lo pronuncié mal. B, doble e, r-l-a-h-a-i-r-o-i,
que quiere decir: “¡El pozo del Viviente que me ve! ¡Aquel que no puede
morir! ¡Melquisedec! ¡El Shaddai! El Viviente que me ve y conoce mis
necesidades. Él se ha acordado de mí. Y allí Él se acordó de mí como yo me
acordé de Él, y yo sé que Él vive y que Él ha hecho brotar este pozo aquí en el
desierto”.

Recordando Al Señor 15

74 Y ellos vieron la Palabra de Dios. La Biblia dice: “Nosotros le hemos visto
y tocado”. Seres humanos pusieron sus manos sobre la Palabra literal, viva y
manifestada del Dios viviente; y dejaron que credos y tradiciones se
interpusieran entre ellos, como lavar ollas y cacerolas, una cosa tan inmunda se
interpuso entre ellos y el Dios viviente. Sí.
75 ¿Por qué fue eso? Ellos tenían prejuicios. Tenían prejuicios contra Su
limpia y bien definida Escritura del Evangelio que Él estaba enseñando, la
Palabra del Padre. Ellos le tenían envidia a Él. Tenían prejuicio contra Él. Y
mientras tengan memoria, lo cual, todavía en el infierno ellos recordarán, así
es como ellos serán recordados. Así es como ellos tendrán que recordarle a Él.

 Ud. dirá: “Oh, eso fueron los Fariseos”.
76 Hay una damita que solía venir a esta iglesia. Oh, me supongo que quizás
muchos de Uds. la conocen, ella vive bajando la calle a cierta distancia desde
aquí. Ella se había descarriado. Y siempre que la veía, ella corría hacia mí,
ponía sus manos en la mía y decía. “Hermano Bill, ore por mí. Yo estoy
descarriada”. Su esposo es un... No, yo creo que ellos viven aquí mismo en
esta calle. Yo la había visto en el Espíritu, había visto al espíritu de Dios sobre
ella, y ella danzando, regocijándose, y así por el estilo. Y ella se había
apartado. Y recientemente se encontraba aquí en el hospital, pensaban que se
estaba muriendo. Y ella me mandó a buscar para que fuese a orar por ella.
77 Ella y su esposo eran muy buenos con mi esposa, cuando ella era una
muchachita harapienta con cara sucia, ellos de vez en cuando le compraban un
vestidito o algo para ayudarla a que fuera a la escuela. No importa cuán
pequeño sea, Ud. no puede hacer nada para Dios que Él no lo recuerde. “Por
cuanto lo haz hecho a uno de estos mis pequeñitos, a Mí me lo hiciste”. Y
como pan sobre las aguas, regresará.
78 Ahí estaba esta pobre mujercita descarriada llorando, agarrándose de mi
mano. Y ella… Yo dije: “Bien, hermana, haré una oración por Ud.”
79 Y en la siguiente cama a ella estaba acostada una mujer con sus manos
cruzadas, mirándome. Su hijo joven como de veinte años estaba sentado a su
lado, con apariencia moderna de ricky.
80 Así que, si el nombre de alguien aquí fuere Ricky no es para faltarle el
respeto, pero quiero decir que ese es un… Nunca se oía de un nombre así en
tiempos pasados. Elvis y Ricky son simplemente nombres de la edad, ¿ven
Uds.? Si Ud. tiene un hijo llamado así, llámelo por su segundo nombre, o
póngale uno.

14

68 Quiero mencionar a otro individuo aquí, considerarlo. ¿Qué de Judas?
¿Cómo lo recordará él? Estamos hablando de recordar al Señor. Judas en esta
noche, y, oh, hasta que él ya no exista, tendrá que recordar que él vendió su
primogenitura. Él vendió a Jesús por ganancia personal. Nosotros
ridiculizamos a Judas. Decimos que era un hombre malo e inmundo, que no es
digno para ningún lugar o sociedad, que no merece el cielo. ¿Por qué? Porque
él vendió a su Señor, después de que tuvo la oportunidad de aun ser un
discípulo, ser un apóstol, el llamamiento más alto en la Biblia, más alto que un
profeta. Él tuvo la oportunidad de ser un apóstol, y vendió ese derecho por
ganancia personal. Y ahora él tiene que recordar eso. Así es como él recuerda a
Jesús: ganancia personal.
69 Y yo me pregunto cuántos de ellos en esta noche aún se paran en el púlpito,
aún usan la toga del coro, se sientan como diáconos, o toman el lugar del
tesorero, síndico, o cual fuera su posición en la iglesia, o ministro en el
púlpito, y aún así venden su oportunidad por alabanza personal; “Doctor,
Obispo Fulano de Tal”, por alabanza personal, ganancia personal.
70 Cierta vez un hombre me dijo: “Yo creo que esa es la Verdad. Pero si yo
predicara eso, estaría pidiendo limosna por allí en la calle”.
71 ¿Se recuerdan del rico y Lázaro, en dónde se encontraba la última y eterna
etapa de ellos? Aunque uno tenía… era un mendigo, y el otro era rico, pero un
día el cuadro cambió y ambos pudieron recordar. Así que, gente en esta noche
critican a Judas que le vendió a Él por ganancia personal, y muchos hacen la
misma cosa hoy: lo venden a Él por ganancia personal.
72 Los sacerdotes de aquellos días también recordarán que vendieron su
oportunidad para con Él, su oportunidad de convertirse en Sus siervos, de
convertirse en Sus discípulos, de llegar a ser un convertido de Él. Ellos lo
vendieron por envidia verde envenenada. Ellos tenían envidia de Su Doctrina.
Porque cuando Él apenas tenía doce años de edad, podía confundirlos de
cualquier modo; y no reconocieron que ese era el Mesías. Ellos no podían
hacer las cosas que Él hacía. Y tenían miedo de perder su prestigio delante de
las personas de alta clase, y vendieron su oportunidad. Y son tan culpables
como lo fue Herodes.
73 Y lo mismo sucede con el miembro de iglesia hoy en día. Si ellos confiaron
en su denominación y demás, en aquellos días, y temían por su prestigio, de
que serían expulsados de las sinagogas, entonces ¿qué era eso? ¡Era idolatría!
Adorando un credo-ídolo, o una religión de iglesia-ídolo en vez de aceptar la
Palabra viva que se manifestó delante de ellos.

Recordando Al Señor 11

51 Oh, cómo pudiéramos aplicar eso en un mensaje de una hora, en este
momento, de este día de hoy cuando el desierto de las iglesias, los
denominacionales, y los predicadores de Evangelio social y las modas del
mundo se han infiltrado, y se han denominado y separado.
52 Y luego pensar que allí se encuentra nuevamente en esta noche, en el pozo
del Viviente que me ve. Eso es lo que recordar a Cristo debería significar para
el adorador. Sí. Oh, ella fue mal entendida y echada fuera. Jesús dijo, cuando
Él estuvo aquí en la tierra: “Yo soy el Agua viva, Yo soy las Aguas de Vida”.
53 Quiero traer otro pensamiento aquí que vino a mi mente. Cuando Jesús
estaba siendo juzgado, y sólo por escarnecerle fue enviado de Pilatos a
Herodes. Ahora, Pilatos no tenía que hacer eso, y Uds. saben cómo es que él
intentó salvar su responsabilidad al lavarse las manos. Pero una vez en sus
manos, Ud. tiene que tomar su decisión. Ud. no puede pasársela a otra persona.
Es Ud. como individuo. Pero Él fue enviado a Herodes para ser escarnecido,
porque Él tenía fama de ser un obrador de milagros y así por el estilo, y Él era
un desechado de la iglesia. Así que el mismo Pilatos pensó que lo enviaría a
Herodes, y así quizás eso enmendaría el viejo resentimiento que se tenían el
uno contra el otro.
54 De modo que Jesús fue llevado por las calles y lugares hasta que se
encontró ante el tribunal superior: Herodes. Y cuando Él se encontró con
Herodes, ¡Herodes fue confrontado con su única oportunidad! ¡Cuán insensato
puede ser un hombre! Si Herodes tan sólo hubiera sabido que allí ante él estaba
el cumplimiento de cada profeta hebreo de tantos… y la iglesia del mundo, que
estaba ante él, el cumplimiento de cada sabio y profeta que había hablado. La
oportunidad de que su corazón pecaminoso fuera satisfecho con gracia y
misericordia. ¡Qué hombre tan insensato fue él!
55 Y sin embargo no tan insensato como el hombre de hoy día, que es
confrontado con lo mismo, porque hemos tenido dos mil años más de Su
enseñanza, de Su misericordia. Pero qué cosa más insensata hizo Herodes
cuando estuvo parado frente a Él y no le pidió gracia ni misericordia, no le
pidió perdón por sus pecados. Él nunca supo que ahí estaba… No creo que ese
hombre se diera cuenta que parado frente a él estaba tal Persona. Dejemos que
eso penetre por un momento. Porque ese Hombre no tenía una gran posición
social, de diferentes organizaciones, clubes, y así por el estilo, con las que
estuviera asociado. Él no tenía una reputación como esa.
56 Mas sí la tenía, entre el pueblo que conocía la Biblia y conocía la promesa.
Y permítanme decirlo un poco más fuerte: aquellos que estaban predestinados

12

a Vida Eterna, ellos lo reconocieron en el momento en que Él estuvo parado
ahí.
57 Pero Herodes no se había enterado de esto, él nunca lo supo. Qué cosa tan
triste. Todo aquello de lo cual habían hablado los profetas por cuatro mil años,
el cumplimiento del clamor del mundo estaba parado frente a él. Ahí en su
presencia se encontraba todo el cumplimiento. Y como yo diría de nuevo,
nosotros pensaríamos que él fue un hombre insensato porque tomó una
decisión descabellada, porque noten que él nunca le pidió misericordia. Él le
pidió que lo divirtiera: “Oh, he oído que eres un obrador de milagros”. Él pidió
entretenimiento en vez de misericordia.
58 El mundo de hoy día expresa nuevamente la misma decisión de Herodes,
cuando ven al Cristo obrador de milagros haciendo lo mismo hoy que Él hizo
en aquel entonces, y lo único que exigen es “Déjeme verle hacer esto y lo

otro”. ¿Uds. dicen que Herodes quedará mal parado? ¡El hombre de este día
quedará más mal parado que él! Herodes tuvo cuatro mil años de experiencia,
los profetas y los sabios. Nosotros tenemos seis mil, con una enseñanza muy
superior a la que ellos tenían en aquel tiempo. Ciertamente. ¡Qué cosa tan
tremenda causó aquello! ¡Así es hoy, la misma cosa!
59 ¿Cuál fue el problema? Herodes nunca lo tomó en serio. Él nunca se detuvo
a considerar aquello.
60 Y así es con la gente de hoy. Ellos ven esta gran cosa, los tiene asustados,
pero no se detienen lo suficiente. Ellos están tratando de escuchar a algún rabí
o teólogo que les contradiga Eso a base de argumentos. Y aún cuando pienso
en Jeffersonville, cuántas veces te hubiera yo juntado como la gallina junta a
sus polluelos, pero no quisiste. ¿Cuántas veces te hubiera yo juntado?
¡Cuántas veces hubiera yo hecho de este, el lugar preferido adonde todas las
naciones hubieran acudido, pero no quisisteis! ¿Ven? ¿Ven?
61 Ahora, ¿ven lo que Herodes tendrá que recordar en aquel día? Él rechazó
su gran oportunidad. Y en esta noche, allá en algún lugar de la región de los
perdidos está recordando lo que él hizo acerca de eso. Ya es demasiado tarde.
62 No permitamos que así suceda con nosotros. Esta es la hora de nuestra
visitación. Recordemos a Cristo, que Él es el mismo de ayer, hoy y por los
siglos, Hebreos 13:8. No esperen hasta llegar allá a las regiones de los
perdidos, esa dimensión donde Uds. no pueden entrar a la Presencia de Dios, y
su tiempo sobre la tierra se terminó, en esa pesadilla de horror Uds. recordarán
que tuvieron su oportunidad y la rechazaron. Que los jóvenes le presten
atención a esto. Que todos le presten atención.

Recordando Al Señor 13

63 Herodes nunca tomó eso en serio. Fue su única ocasión, y él únicamente
pidió que lo divirtieran, y que Jesús hiciese alguna clase de truco, como sacar
un conejo del sombrero, o algo así, Uds. saben. Él pensó que de algún modo Él
fuese un mago. “Hemos oído que puedes hacer jugarretas. Déjame verte hacer
Tu jugarreta”.
64 Y permítanme decir esto con reverencia. Pero cuántas veces así llamados
ministros de este día, han dicho: “Si hubiere un Espíritu Santo, si Ud. cree que
el Espíritu Santo es como fue en el principio, déjeme verle tomar a fulano de

tal aquí, o a este, oh, a este hombre por acá, a esta mujer por aquí. Yo iré a
buscarlos. Déjeme verlo a Ud. hacer eso”.
65 ¿Se dan ellos cuenta que ese es el mismo espíritu (no, no lo saben) que le
dijo a Jesús: “Si Tú eres el Hijo de Dios, has que estas piedras se conviertan en
pan? Si eres el Hijo de Dios, dinos quién te golpeó en la cabeza. Si eres
Profeta, dinos quién te golpeó”, con un trapo alrededor de Su rostro. Le
golpeaban en la cabeza, y luego se pasaban el palo el uno al otro y decían:
“Dinos, si es que eres Profeta. Dinos quién te golpeó, y entonces te creeremos.
Dinos si eres el Hijo de Dios. Somos honestos en nuestros corazones. Si Tú
eres el Hijo de Dios, baja de la cruz y creeremos que eres el Hijo de Dios”.
66 Me pregunto si mucha gente hoy, tanto hombres como mujeres, jóvenes y
ancianos, no se encuentran en esa misma posición. Y un día Ud. recordará que
estuvo en Su Presencia, en Su Fuente; y quiso ver una jugarreta, o quiso ver un
truco, o alguna otra cosa: “Eso me haría creerlo. Déjeme sentir un
estremecimiento en mi espalda, y déjeme hacer esto o aquello y lo creeré”.
Vean, alguna sensación, ¡es una auténtica idolatría! Déjenme…
67 Uds. saben, Jesús dijo en una ocasión, Él hizo una pregunta. Me gustaría
preguntarle esto a la iglesia en esta noche. Jesús dijo: “¿Por qué? ¿Por qué?
¿Por qué me llamáis ‘Señor’, y no hacen las cosas que os mandé que hicieran?
¿Por qué me llamáis ‘Señor’, y no guardan Mi Palabra? ¿Por qué pueden Uds.
llamarme ‘Señor’, y niegan las cosas que les he mandado a predicar y
enseñar?” ¿Qué sucede? ¿Qué es lo que pasa? Es porque entre ellos y la
Palabra hay alguna tradición denominacional. Y cualquier cosa que se
encuentre entre Ud. y Dios, es un ídolo, toma el lugar de Dios. ¿Por qué le
llamáis “Señor”? Señor significa “propiedad”, el Señor es dueño de la
propiedad. Y si Dios es mi dueño, si yo soy de Él, y Él cambió mi dirección un
día cuando yo estaba en el camino equivocado, y me llamó para un propósito,
¿qué debo hacer yo sino cumplir Su deseo, como Él hizo con Pedro? ¿Cómo
puedo hacer cualquier otra cosa sino guardar Su Palabra? “¿Por qué me llamáis
‘Señor’?”.

