
www.messagehub.info

29 de enero de 1962
Phoenix, Arizona, E.U.A.

Explicando El Ministerio

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

Explaining The Ministry
Spanish

62-0129

Introducción

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

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

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

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

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

www.messagehub.info

Explicando El Ministerio

1 Gracias hermano Demos. Yo no tengo ningún negocio aquí arriba,
quitándoles el tiempo al Hermano Brown y a otros. Pero verdaderamente
aprecio la oportunidad de estar en Phoenix, y—y es… No hay manera de
expresar lo que siento por la gente de aquí de Phoenix que se ha reunido
(como siento por la gente de dondequiera), y el compañerismo que hemos
disfrutado esta semana, o mejor dicho, la semana pasada, entre esas
iglesias allá.

Pude visitar diez iglesias diferentes, tres o cuatro organizaciones
diferentes. Y el compañerismo entre los hermanos ciertamente fue
tremendo. Recuerdo cuando el Hermano Williams pasó por aquí (creo que
él venía de la clínica Mayo), y disfrutamos algunos momentos juntos.

Ahora, hablando de esta convención… Yo he hablado muchas veces
con los Hombres de Negocio. Alguien me dijo en una ocasión, dijo: “Oiga,
Ud. es predicador. ¿Qué negocios tiene Ud. con los Hombres de Negocio?”

Dije: “Es que yo soy un hombre de negocio”.

Y dijo: “¿En qué clase de negocio está Ud.?”

Yo dije: “En el de seguros—seguridad. Seguros de Vida”. Si alguien
está interesado en una póliza, me gustaría hablar con Ud. después del
servicio.

2 Un agente de seguros, él vino a mi casa en una ocasión. Y éramos
buenos amigos; fuimos juntos a la escuela. Su nombre es Wilbur Snyder;
quizás él esté sentado aquí esta noche. Así que él me dijo, dijo: “Billy,
quisiera saber si estarías interesado en una póliza de seguros”.

Bueno, yo tenía un sentir un poco raro al respecto. Y yo… No respecto
a él, sino respecto a eso de yo tener un seguro de vida. Ya está
asegurada. Entonces le dije: “Wilbur”, dije: “yo no tengo ningún seguro
como ese, no creo”. Dije: “Yo tengo una sola póliza”, y dije, “yo creo que
esa será suficiente”.

Y él dijo: “Oh, ¿ya tienes seguro, Billy?”

Y yo dije: “Sí, ajá”.

Y mi esposa me miró como diciendo: “¿Qué es lo que le ha pasado a
él?”

Y dijo: “¿Tienes una…? ¿Qué clase de seguro tienes tú, Billy?”

Yo dije: “Bendita seguridad, Jesús es mío”.

Y él dijo: “Billy, eso no te pondrá aquí en el cementerio”.

2 www.messagehub.info

Yo dije: “Pero me sacará. No me preocupa estar allí. Nunca me ha
preocupado estar allí. Yo estaré allí. La cosa es salir de allí”.

Entonces esta póliza de la que hablo... Así que, sí soy un hombre de
negocio. Estoy muy contento de estar afiliado con estas personas que
tienen—que son portadores de esta misma póliza: el seguro de Vida
Eterna.

3 Y miren, ayer fue la primera vez que traté de ver si el Espíritu Santo
hablaría en una de estas convenciones. Y déjenme decirles por qué:
nosotros estamos allí relajados, y gritando, y regocijándonos con el resto
de ellos, disfrutando de unos buenos momentos. Y entonces es algo difícil.
Por lo general en servicios como ése, yo no como quizás por uno o dos
días; entro al servicio y me paro allí. Es una cosa misteriosa, sin embargo
yo sé que viene de Dios. Yo estoy seguro de eso, de que viene de Dios.

4 De niño, cuando nací… Uds. han oído mi historia, cómo es que esa
Luz estaba suspendida sobre la camita donde nací. Mi madre y mi padre,
ellos no sabían qué era eso. Y después, cuando yo apenas era un niñito, Él
me habló, y dijo: “Nunca bebas (sencillamente…), ni fumes, ni te
contamines en ninguna manera, porque hay una obra que hacer cuando
seas de mayor edad”. Eso continuó.

Y mi familia pensó que quizás… Cuando al principio las visiones
empezaron a aparecer delante de mí, pues, yo iba y le decía a mi madre,
“¿Sabe qué?”, yo—yo vi tal y tal cosa suceder“.

Ella decía: “Billy, tú te quedaste dormido”.

“No, mamá, yo no me quedé dormido”. Y nos dábamos cuenta que
sucedía exactamente de esa manera.

5 Y mis amigos Cristianos, nosotros no sabemos cuál será el tiempo de
nuestra última reunión. Si nos reunimos aquí el año entrante (espero que
sí nos reunamos), pero no hay duda que algunos de nosotros no
estaremos aquí; partiremos antes del año entrante. En un grupo de esta
cantidad de gente, donde hay enfermedades y gente anciana, y así por el
estilo… Todos tenemos que encontrarnos Allá con nuestro testimonio otra
vez. Así que debemos ser sinceros.

Aprecié lo que dijo el hermano Ford hace unos instantes. Hay una
cosa que está correcta, y esa es la Palabra de Dios. Esa es la pura verdad.
Quédense exactamente con Eso. Entonces: “Si permanecéis en Mí, y Mis
Palabras permanecen en vosotros, entonces pedid todo lo que queréis”.

6 Ahora, esta es la manera que siempre me ha parecido a mí, amigos:
que si Dios alguna vez fue Dios, Él todavía es Dios. Y si Él no cumple Su
Palabra, entonces no hay nada en Ello.

10 www.messagehub.info

de Los Ángeles. Su nombre es Sra. Pascoe. Póngase de pie. Ud. no será
molestada nunca más. Su fe la ha salvado. Dios le bendiga.

No duden más. No duden más. Él está aquí. ASÍ DICE EL SEÑOR.

28 Voy a salir por un momento. Vuelvo enseguida. Como que me… Se
está desplegando por dondequiera. ¿Ven Uds.? Voy a regresar en un
momento… Vuelvo enseguida. [El Hermano Branham deja el púlpito por
unos momentos, y regresa tarareando—Ed.]

El Señor me dijo cuando fui allá, dijo: “Ora, ora”. Yo—yo sé… No
piensen que estoy fuera de sí. No estoy. Yo sé en dónde estoy. Miren, si
hay un crítico que quiera criticar, ahora es su momento de ponerse de pie.

29 Hermanita allí que viene de Long Beach, no se preocupe. Todo ha
terminado ahora. Tenga fe.

Miren, quiero que sólo pongan las manos los unos sobre los otros.
Dios, quien dice estas cosas, sabe lo que es correcto. Seguramente que sí.
La Biblia… Un hombre puede venir y hablar cualquier cosa. Puede estar
correcto o incorrecto. Pero cuando Dios confirma que está correcto,
entonces está correcto. La Palabra de Dios está correcta. Todo lo demás
está errado si es contrario a la Palabra de Dios. La Palabra de Dios dice:
“Estas señales seguirán a los que creen; sobre los enfermos pondrán las
manos, y sanarán”

Nuestro Padre Celestial, yo sólo estoy haciendo esto por mandato
Tuyo, Señor. Parece que está completamente fuera de orden desde el
punto de vista del programa regular. Pero cuando Tú te moviste allá en el
rincón del edificio, Tú dijiste: “¡Regresa, ora!” Yo sólo estoy haciendo lo
que Tú me dijiste que hiciera, Señor.

30 Ruego que el Espíritu Santo, en este momento, sacuda esta audiencia
de una manera tal que ellos comprendan que el Viviente Señor Jesús
resucitado, está en nuestros medios esta noche, moviéndose sobre
nosotros, por medio de nosotros, y dentro de nosotros.

Mira, Señor, ellos tienen las manos puestas unos sobre otros. Y ellos
tienen necesidad del Espíritu Santo. Ellos tienen necesidad de sanidad; hay
muchos problemas... Permite que el Dios que acaba de hablar en esas
visiones, permite que el Dios que resucitó a Su Hijo, Cristo Jesús, y nos lo
ha presentado en estos últimos días, permite que Él venga en el poder de
la resurrección y sane a toda persona que está en la Presencia Divina.
Sana a todos, y llena a todos con el Espíritu Santo. Señor, yo ofrezco esta
oración en obediencia a Tus deseos, en el Nombre de Jesucristo. Amén.

Explicando El Ministerio 3

Como un joven que en una ocasión fue a un colegio para aprender a
ser un ministro. Y mientras él estuvo ausente, la madre se puso
seriamente grave. Y ella envió un telegrama al colegio para que su hijo
regresara a casa, pues ellos pensaban que la mamá iba a morir. Y
entonces a la mañana siguiente, otro telegrama llegó, que decía: “Ella está
bien”.

Como un año después, el muchacho visitó su hogar. Él dijo: “Mamá,
me gustaría saber lo que el doctor hizo por Ud., y quién fue el doctor. Ese
fue el caso de pulmonía, que yo sepa, que se haya recuperado tan rápido”.

Y ella dijo: “Oh, hijo”, dijo, “no—no fue un doctor”. Y dijo: “Pero por
otra parte, sí fue un doctor”.

Dijo: “¿Cómo se llama?”

Dijo: “El Dr. Jesús”.

Él dijo: “Pues, ¿quiere Ud. decir Jesús, el Cristo?”

7 Dijo: “Sí”. Dijo: “¿Sabes dónde está ese grupito de gente allá al lado
de la calle, que tiene esa misioncita?”

“Sí”.

Dijo: “Ellos estaban llevando acabo una reunión allá una noche. Y
tuvieron una reunión de oración. Y el doctor me dijo que yo no podía
sanar. Yo estaba demasiado grave”. Y dijo: “Ellos dijeron que se sintieron
guiados a venir y orar por mí”. Y ella dijo: “¿Sabes qué, hijo?” Dijo:
“¡Gloria a Dios, Jesús me sanó!”

Y entonces el muchacho dijo: “¡Mamá!, Tsk, Tsk, Tsk, Tsk. ¡Qué
ridículo! Pues, Ud. incluso actúa como ellos. Ud. no debería hacer eso”.

“Oh”, ella dijo: “Pero, hijo, está allí en la Biblia”. Dijo: “Ellos me lo
leyeron de la Biblia. Pues, yo dije….”

“¡Mamá!”, dijo: “Ud…. eso—eso no es correcto. Esa gente es
analfabeta. Ellos—ellos no entienden la Biblia” Dijo: “Nosotros aprendimos
esas cosas en el colegio”. Dijo: “Ellos no entien….”

Dijo: “Hijo, espera un momento. Yo lo marqué”. Ella fue y leyó
Marcos 16. “Sobre los enfermos pondrán las manos y sanarán”.

“Oh”, él dijo: “Mamá, entienda que… nosotros aprendimos en el
colegio que Marcos 16, del versículo 9 en adelante, ni siquiera está
inspirado”.

Ella dijo: “¡Aleluya! ¡Aleluya!”

Él dijo: “Mamá, ¿qué es lo que le pasa a Ud.?”

Dijo: “Yo simplemente estaba pensando. Si Dios pudo sanarme con

Explicando El Ministerio 9

23 Yo no sé cómo pudiera hacerlo más claro a Uds., más que decir que—
que ese mismo Dios… No aquí solo conmigo. Si Él estuviera sólo conmigo,
y no con Uds., bueno, nunca sucedería. Se requiere de Uds. y yo juntos.
Uds. tienen que tener fe. Yo tengo que tener fe. Y un don es igual que
meter una—salir de una velocidad baja y meterlo en una velocidad alta.
¿Ven?, es simplemente saber cómo cambiar la velocidad; ese es el don.
Todavía es la misma persona, pero su alma cambiando de velocidad a la
Presencia de Dios y simplemente ver lo que Él dirá.

Miren, yo sé que Él está aquí. ¿Lo creen Uds.? Tengan fe. Confíen en
Dios.

24 Ayer fue difícil. Yo casi no podía… Era mi primera vez; yo estaba un
poquito nervioso. Yo no sabía que esto estaba a punto de suceder. Pero
hay gente aquí ahora que puede ser sanada. ¿Cuánta gente enferma hay
en la audiencia que de hecho admitirá que en su corazón están orando
ahora? Levanten sus manos. Seguro.

La señora sentada aquí, ella está orando por su niñita. Ella es la Sra.
Boggs. Esa hemorragia, si Ud. cree eso con todo su corazón, se detendrá.
¿Lo cree Ud., Sra. Boggs, que su niña será sanada?

25 Veo una Luz suspendida acá atrás. Está sobre un hombre que de
seguro va a morir si él no tiene fe. La razón de esto, es que ayer estuvo
aquí una mujer que pidió oración por este hombre. Él tiene cáncer en el
rostro, y él está orando. Su nombre es el Sr. Peterson. Si Ud. cree con
todo su corazón, Dios le sanará. ¿Lo aceptará, señor? ¿Lo aceptará?
Póngase de pie. Dios le bendiga. El hombre… Yo nunca lo había visto en mi
vida. Nunca había oído acerca de él, no sabía nada acerca de él. Si—si
somos desconocidos el uno del otro, señor, quien sea Ud., levante su
mano, si eso es correcto.

¿Creen Uds.? Simplemente oren. Yo los reto a Uds. en el Nombre de
Jesús. Sean reverentes sólo un momento. Oren. Todos estén orando.
Tengan fe.

26 Yo pensé que era Florence, pero no es. Es una mujer anciana, es la
madre de ella. Yo nunca la había visto, que yo sepa, en mi vida. Ella es
desconocida para mí. Pero entre Ud. y yo, está su madre. Ella se está
quedando ciega; algo está mal con sus ojos, algo como cataratas en sus
ojos. ¿Cree Ud.? Ahora ella ha desaparecido. Mire, Hermana Shakarian,
Ud. sabe que yo no conozco a sus padres, a su familia. Yo nunca los he
visto.

27 Hay una damita sentada justo allí. Ella tiene problemas espirituales
por los que está orando. Ella está un poco encanecida. Dios, no permitas
que se le pase por alto. Ella está orando por alguien más también. Ella no
es de aquí. Es de otra ciudad que está al lado de la costa del mar. Ella es

4 www.messagehub.info

una Palabra que no está inspirada, ¿qué podría hacer Él con la que
realmente está inspirada?”

8 Así que, Hermano Ford, yo creo que toda Ella está inspirada. Y eso es
para lo que es.

Casi he dejado el campo de servicio, porque es tan tremendo por allá
en casa. La gente viene de todas partes. Y no hay nada… Yo no puedo
manufacturar una visión. Se requiere a Dios para hacer eso.

Pero… ¿Cuántos de Uds. han visto alguna vez esa fotografía? Ellos ya
la han fotografiado muchas veces. Me imagino que hay cientos aquí que la
tienen. Esa es la que fue analizada en Washington, D.C., fue analizada por
el—el equipo de Edgard Hoover, por George J. Lacy, del Departamento de
huellas y documentos del F.B.I. Ha sido fotografiada muchas veces. Es una
Lucecita, como así de grande, una Luz ámbar ardiendo. Y esa es la que
siempre me ha hablado a mí.

9 Simplemente escudriñemos en el pasado. Si eso no es Escritural,
entonces déjenlo en paz. Si alguna vez yo digo algo en presencia de Uds.,
como una doctrina o una enseñanza, que no está en la Biblia, olvídenlo,
porque no está correcto. Y si el… cualquier ángel (no me importa cuán real
se vea, y cuán inspirado él esté), si habla contrario a la Palabra de Dios,
déjenlo en paz. Él no es de Dios. Gálatas 1:8 dice: “Si un ángel del Cielo
os anunciare alguna otra doctrina de la que ya enseñamos, sea anatema”.
Nosotros no—nosotros no aceptamos nada sino sólo lo que Dios….

10 Ahora, nos damos cuenta que en la Biblia, cuando Dios guió a los
hijos de Israel por el desierto… (Miren, espero que no esté tomando el
tiempo del hermano Brown). Pero cuando…

Sé que es difícil, estar sentado allí bajo tensión. Y un ministro debería
estar allá en un cuarto en alguna parte, y salir ante la congregación bajo la
dulzura de Dios, y—y estudiando solo. Y sé que es difícil.

11 Así que cuando Dios guió a los hijos de Israel desde Egipto…
Recuerden que el Ángel del Pacto era una Columna de Fuego. Todos
sabemos eso. Ese era el Ángel del Pacto. Y sabemos que Ese era
Jesucristo. Y nos damos cuenta que Moisés dejó a Egipto, teniendo por
mayores riquezas el vituperio de Cristo que lo que Faraón le pudiera
ofrecer en Egipto.

Nos damos cuenta que cuando este Ángel fue manifestado, que Él era
el Hijo de Dios. Él estuvo en la tierra. Nosotros sabemos de las obras que
Él hizo cuando estuvo aquí en la tierra. Nos damos cuenta que Su… que Él
había de ser el Mesías, y el Mesías tenía una señal que iba a seguir al
Mesías. Y esa era la señal del profeta, pues Israel siempre fue enseñado a
creer en sus profetas. Cuando Él estuvo aquí, Él dijo: “Yo salí de Dios, y

8 www.messagehub.info

eso es lo que produjo los resultados.

Siempre es de esa manera. Si su fe lo puede tocar a Él, entonces esa
clase de don es simplemente un—un discernimiento por medio del cual
Dios contesta a un individuo. Así que Uds…. Muchos de Uds. levantaron
sus manos indicando que era la primera vez que lo vieron. Ahora, Jesús
prometió que ese don regresaría a la Iglesia antes del tiempo del fin.

20 Yo estaba hablando con el hermano Demos hace unos momentos
acerca de una Escritura, que ¡si Uds. únicamente supieran! Y confío que
Uds. sí lo sepan. Cuando Uds. ven a estos finos hermanos de las iglesias
denominacionales, las episcopales, las presbiterianas, las metodistas,
entrando para recibir Esto, ¿no saben su Escritura, qué es lo que sucede
entonces? No… No es mi intención reprenderlos cuando me paro aquí y
digo cosas, pero es para su bien.

Ahora, tan pronto dije eso, el Espíritu Santo empezó a moverse aquí
mismo ahora. ¿Cuántos alguna vez vieron esa fotografía? Cuando yo los
encuentre a Uds. en el tribunal del Juicio, Uds. verán si esto es correcto.
Esa misma Luz no está ni a dos pies de donde estoy parado ahora mismo.
Correcto. ¿Qué es? Es el Señor resucitado con quien Pablo se encontró en
el camino a Damasco. Produce Su Vida. Vale más que me siente.
21 ¿Cuántos verdaderamente creen eso con todo su corazón? Yo—yo sé
que Uds. lo creen. Una de esas visiones lo deja a uno más débil que si uno
se parara aquí y predicara por tres horas.

Jesús… Cuando el Padre quiere mostrar una visión… Miren, cuando
Lázaro murió, el Padre le había mostrado a Jesús lo que iba a suceder.
Ahora, recuerden que en Juan 5:19, Jesús dijo: “De cierto, de cierto os
digo: No puede el Hijo hacer nada por Sí mismo, sino lo que ve hacer al
Padre, eso hace el Hijo igualmente”. ¿Cuántos saben que esa es la
Escritura? Entonces Jesucristo nunca hizo una sola cosa sino hasta que
Dios se la mostró a Él primero. ¿Es correcto eso? Así que “no soy Yo el que
lo dice… el que hace las obras; sino que es Mi Padre que mora en Mí”.
Ahora, sabemos que eso es la verdad. Es siempre el Espíritu de Dios.

22 Miren, Él vio una visión de Lázaro, y siguió adelante hasta que supo
que Lázaro había muerto, y lo dijo así, y regresó. Él nunca dijo algo acerca
de ponerse débil. Pero una mujercita con un flujo de sangre tocó Su
manto, y Él dijo: “He conocido que ha salido poder de Mí”

¿Por qué? Escuchen, amigos. En el caso de Lázaro, Dios estaba
usando Su don; en el otro, la mujer estaba usando el don de Dios por
medio de su fe. ¿Entienden? Vean, la mujer, su… Jesús no dijo, no se
volteó y dijo: “Bueno, mira, tú sabes que Yo tengo poder, así que te sané”.
Él dijo: “Tu fe te ha salvado. ¡Tu fe!” La fe de ella lo logró.

Explicando El Ministerio 5

voy a Dios”.

12 Después de Su muerte, entierro y resurrección, Pablo iba camino a
Damasco. Y en el camino, él fue derribado por una Luz, la Columna de
Fuego. Ahora, recuerden: primero era una Columna de Fuego, luego fue
hecha carne, después regresó a Dios. Y ahora, aquí Pablo la ve. Ninguno
de los demás la vio, sólo Pablo.

Uds. saben, en muchas ocasiones uno puede ver cosas que otros no
tienen nada… no pueden ver en lo absoluto. Esos soldados, o quienes
fuesen, los guardias del templo que estaban con Pablo, no vieron esa Luz.
Pero fue tan real para Pablo, a tal grado que le cegó los ojos. Y Pablo
clamó, dijo… él dijo… Primero, la Voz habló desde la Columna de Fuego, y
le dijo: “Saulo, Saulo, ¿por qué me persigues?”

Y él dijo: “¿Quién eres, Señor?”

Y Él dijo: “Yo soy Jesús; y dura cosa te es dar coces contra el
aguijón”. ¿Cuántos alguna vez han leído eso? Seguro.

13 Luego Él, habiendo estado en el Espíritu, se manifestó en carne para
quitar los pecados, Dios; regresó a Dios, Espíritu. Y ahora, cuando ellos
toman esta fotografía hoy, entre nosotros, el pueblo del Señor, es la
misma Columna de Fuego.

Ahora, de la única manera que puede ser probado que es la misma
Columna de Fuego, es que hará las mismas obras, si es la misma Columna
de Fuego, el Espíritu de Dios. Jesús dijo: “Todavía un poco, y el mundo no
me verá más; pero vosotros me veréis; porque Yo estaré con vosotros; y
en vosotros, hasta el fin del mundo”. Hebreos 13:8 dice: “Jesucristo es el
mismo ayer, hoy, y por los siglos”. Entonces si este Espíritu no produce la
Vida de Cristo, entonces no es el Espíritu de Dios.

14 Miren, si yo me parara aquí con cicatrices de clavos en mi mano, y—y
marcas de… en toda mi cabeza aquí con—debido a una corona de espinas,
y les dijera a Uds. que el Espíritu de Dios estaba en mí, eso no probaría
que es así. Mis manos en realidad pudieran estar cicatrizadas. Y eso no
sería una evidencia. Pero cuando Uds. dicen que el Espíritu de Dios está
dentro de nosotros, entonces las obras de Dios se manifestarán por medio
de sus vidas.

En otras palabras, si un árbol… si una vid… Él es la Vid (San Juan 15);
nosotros somos los pámpanos. Ahora, la vid no lleva el fruto; son los
pámpanos. Pero recibe su energía de la vid.

Miren, Jesús no tiene manos en la tierra sino las suyas y las mías. Él
no tiene boca en la tierra sino las suyas y la mía. Entonces nosotros
llegamos a ser energizados con el Espíritu de Cristo. Y si la Vida que está
en la Vid está en el pámpano, entonces el pámpano producirá los frutos

Explicando El Ministerio 7

rato hasta que la visión se pudiera cumplir. El Sr. Evans, yendo camino
adonde el Sr. Sothmann… Al lado de la calle, después de salir de Louisville,
y viajar todo el trayecto hasta Jeffersonville, y cruzar el río, él estacionó el
automóvil en ese lugar, y estaba allí con las llaves en él, listo. ¿Es correcto
eso, Sr. Evans?

¿Ven?, la oración. Yo quiero decirles a Uds., que no necesitan ver una
visión. Sino simplemente oren. ¿Ven? El Espíritu Santo trajo convicción al
hombre y lo hizo dar la vuelta para regresar.

18 La misma cosa sucedió allá, cuando ese… en México, acerca del
bebecito allí, el bebecito muerto esa noche, la madrecita de quien les
estaba contando a Uds. Su espíritu se había ido. Es la misma cosa que
hizo nuestro Señor cuando Él estuvo aquí en la tierra, cuando el espíritu de
Lázaro estaba cuatro días en alguna parte. Pero con el Espíritu Santo, Él
hizo que regresara el espíritu de Eli-… de Lázaro.

Muchas veces la gente viene, con toda clase de cosas, y dice… hace
estas diferentes preguntas. Aquí, unos pocos… El Hermano Fred
Sothmann, creo que lo vi parado allí junto a la puerta. Él tenía sólo….

Una cosa… Para que Uds. puedan ver lo que quiero decir. Nosotros no
creemos en tomar un don de Dios, y hacer de él una ouija. Uds. no
deberían hacer eso. Sólo en casos… Y Dios no obrará de esa manera.
Después de todo se requiere de Él para hacerlo.

Algunos amigos iban a venir a verlo. El remolque habitable estaba
cerrado. Él no tenía… no había podido encontrar las llaves por dos o tres
días. Él sencillamente estaba desesperado; la gente iba a venir. Él llamó.
Dijo: “Hermano Branham, en una ocasión los hijos de Isaí estaban
buscando unas mulas, y no podían encontrarlas. Así que ellos fueron
adonde Samuel, y le preguntaron dónde estaban. Y Samuel les dijo que
las—las mulas ya habían regresado”. Él dijo: “¿Le preguntará Ud. a Dios
acerca de las llaves?”

Le dije: “Vaya a su ropero” (después de orar), “Busque en un
suetercito que Ud. usó hace unos días”. Y allí estaban las llaves. ¿Ven?
¿Qué es? Eso quiere decir una cosa, amigos: que Dios todavía es Dios
tanto como siempre lo ha sido. ¿Ven? Ahora, nosotros—nosotros debemos
lidiar con eso. Debemos creer eso. Debemos saber que eso es verdad.

19 Pero esos dones únicamente operarán… Y no pueden operar por
medio de un individuo. Se requiere la fe de algún otro individuo para hacer
operar ese don.

La mujer que tocó Su manto… Pues, muchos lo estaban tocando, pero
la fe de esa mujer lo tocó a Él. Y durante el tiempo de la fe tocándolo a Él,
fue… No fue exactamente que ella lo tocó a Él; sino que ella tocó a Dios. Y

6 www.messagehub.info

que están en la Vid. Seguramente que sí. Sabemos eso. Ha sucedido
muchas veces con cientos de personas que vienen de todas partes, de
todas las naciones.

15 Ahora, antes de sentarme, me gustaría decir esto. Muchas veces la
gente viene de esta manera: Hay un hombre aquí en alguna parte esta
noche (se supone). Él fue a Jeffersonville, no hace mucho (sólo para darles
a Uds. una pequeña ilustración), el Hermano Welch Evans; me supongo
que él está aquí. ¿Está Ud. aquí, Hermano Evans? Levante la mano si Ud.
está aquí. Sí, allá junto a la pared. Él viene—maneja como unas
setecientas millas de venida, cada domingo, cuando yo voy a predicar en
el Tabernáculo. Son como unas mil quinientas millas por el viaje de ida y
vuelta cada domingo; sale el sábado, y regresa el lunes o el martes.

16 Él tenía una camioneta nueva. Él la trajo a Louisville. Y ellos tienen
un… tenían una gran banda de ladrones en Louisville. Ellos—ellos robaban
automóviles, y se los llevaban a Bowling Green, como a unas ciento
dieciocho millas al sur, los llevaban a un taller de pintura, los pintaban, y
los sacaban. Y Uds. no necesitan tener un título para vender un automóvil
en Kentucky. Ellos le quitan el número al bloque del motor y le extienden
un título a Ud. Y, oh, era una banda horrible. El Sr. Evans, sin saber esto,
entró a la—a la cafetería Miller, dejó su automóvil abierto, entró a la
cafetería, y salió. Y había desaparecido su grabadora, su ropa, su
automóvil y todo. Él y el Hermano Fred Sothmann…

17 Y entonces ellos se consultaron el uno al otro. No sabían qué hacer, y
dijeron: “Vamos adonde el hermano Branham”. Llegaron allá a la casa.

Yo dije: “Bueno, yo no sé. Simplemente oraremos”.

Ahora, Uds. pudieran pensar que esto sería incorrecto. Pero,
arrodillándome, orando, yo no puedo hacer que suceda; es Dios quien
tiene que hacerlo; yo no controlo eso; eso me controla a mí. ¿Ven?

Entonces yo vi el automóvil en la carretera, yendo hacia Bowling
Green. Un jovencito lo iba manejando. Él estaba vestido con una chaqueta
de overol, traía una corbata marrón. Yo empecé a orar a medida que la
visión se desarrollaba. El hombre dio la vuelta en la carretera para
regresar. El hombre había sido un Cristiano, y el Espíritu Santo lo detuvo,
lo hizo que diera la vuelta para regresar, y yo vi dónde estacionó el
automóvil. Le dije al señor Evans: “Vaya a tal y tal lugar, y Ud. encontrará
su automóvil allí. Y Ud. acababa de llenar su tanque de gasolina”.

“Sí”.

“Estará como por la mitad, porque él lo manejó como unas cien
millas”.

El Sr. Evans se dio la vuelta, salió del lugar. Yo lo detuve allí por un

