
Spanish
Speak To This Rock
60-0612

Sermones Por el
William Marrion Branham

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

Habla A Esta Roca
Chatauqua, Ohio E.U.A.

12 de Junio de, 1960

Introducción
El notable ministerio de William

Marrion Branham fue la respuesta del
Espíritu Santo hacia las profecías de las
Escrituras en Malaquías 4:5,6; Lucas 17:30
y Apocalipsis 10:7. Este ministerio mundial
ha sido la culminación de muchas otras
profecías bíblicas, y una continuación de la
obra de Dios por Su Espíritu en este Tiempo
del fin. Este ministerio fue declarado en las
Escrituras, para preparar el pueblo para la
segunda venida de Jesucristo.

Rogamos que la palabra impresa se
volverá escrita en su corazón mientras que
lea este mensaje, con devoción.

Mientras todo esfuerzo ha sido hecho
para proveer una transcripción exacta
íntegra, los ficheros de audio en Inglés son
la mejor representación de los sermones
hablado por el Hermano Branham.

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

www.messagehub.info
Esta labor puede ser copiada y

distribuida siempre y cuando sea copiada
enteramente y que sea distribuida
gratuitamente sin costo alguno.

24 HABLA A ESTA ROCA

Jovencito, mira hacia acá; tú tienes problema de la espalda. Párate allí.
Todos los que tienen problema de espalda, póngase de pie. Tengan fe en Dios.

Su estómago. Ahora, Ud. párese en este lado. Tenga fe en Dios, crea.
Allí en ese lado también: nerviosismo. Muy bien, todos los que tienen

problema nervioso, pónganse de pie. Todos los que padecen de problema
nervioso, párense. Muy bien.

Venga ahora. Veamos quién... este que sigue. Condición asmática. Todos
los que tienen asma, pónganse de pie; todos póngase de pie. Uds. van a ver la
gloria de Dios.

Venga. Problema del estómago y nerviosismo; párese en este lado. Muy
bien.
69 Ahí lo tienen. Cómo pudiera yo llamar a todos esos? Pero el Espíritu
Santo sabe todo tocante a Uds. Cuántos tienen alguna clase de enfermedad?,
pónganse de pie (a mí no me importa lo que sea); los que tienen alguna clase
de enfermedad. Jesucristo es el mismo ayer, hoy, y por los siglos. Están listos
para hablarle a la Roca? Ahora, Ud. váyase y crea, y Ud. váyase y crea.
Párense aquí sólo un momento ahora, levanten sus manos a Dios, todos
nosotros.

Yo le ordeno al diablo en el Nombre de Jesucristo (nuestra Roca de
salvación), que salga de toda persona enferma y afligida que está aquí. Yo
hago esto por medio de la Sangre de Jesucristo, bajo el Sacrificio, por medio
del ministerio de un Angel que me envió a hacer estas señales y prodigios
delante de Uds., para hablar de la Venida de Jesucristo.
70 Oh, Dios del Cielo, Creador de todas las cosas buenas, envía Tus
bendiciones sobre la gente, mientras yo condeno el poder del diablo que los ha
atado. Esta gente en la plataforma, aquellos en la audiencia, que el diablo los
deje. Que toda sombra de incredulidad salga ahora. Que ellos le hablen a la
Roca en estos momentos tocante a sus casos, y que la Roca dé Sus poderes
sanadores y Su gloria dentro de sus cuerpos y almas, y los sane. En el Nombre
de Jesucristo, yo los encomiendo a Dios. Amén.

Habla A Esta Roca
1 El Señor los bendiga; pueden sentarse. Me pesa que no tengamos otras
dos semanas de esto. Yo quiero decir que éste ha sido uno de los avivamientos
más hermosos, o reuniones, que yo alguna vez haya tenido; es–es una de las
más sobresalientes para mí, esta reunión. Yo nunca he tenido un momento en
mi vida en el cual haya tenido más libertad, y sentido más libertad para
predicar la mera convicción de mi corazón, que lo que yo he tenido en esta
reunión. Y han sido unos momentos maravillosos.

Tuvimos unos momentos maravillosos en el compañerismo de los
Hombres de Negocio, y también unos momentos maravillosos allá en la
iglesia del Hermano Sullivan esta mañana. Y hemos conocido a mucha gente
fina, y seguramente que apreciamos todo esto. Y queremos decirles a Uds. (si
da el caso que estén presentes algunas de las–de las personas, o si no, a Uds.
quienes se encargan de tales cosas), les queremos dar las gracias a las personas
que nos permitieron usar estos edificios aquí en Chatauqua. Apreciamos eso,
mis amigos. Y que siempre permanezcan para el propósito de servirle al
Señor. Lo apreciamos con todo nuestro corazón.
2 Yo le quiero dar las gracias al Hermano Sullivan, a todos los pastores que
cooperaron, a todos Uds. gente amada, por todo lo que han hecho por mí. Por
la ofrenda de amor, y por todo lo que Uds.... Ellos dijeron que recogieron una
hace rato; el Hermano duPlessis me acaba de decir. Y los saludo a todos Uds.,
y les doy las gracias de mi parte, mi esposa, mi hijo, el Hermano David
duPlessis, el Hermano Sullivan, Gene, Leo, y todo el personal. Ciertamente les
damos las gracias.

Nosotros los invitamos a Uds. cordialmente, que si en cualquier ocasión
tienen problemas, o algo en lo que pudiéramos ayudarlos, bueno, la noche
nunca se pone muy oscura, ni la lluvia cae muy fuerte; Uds. pueden
llamarnos... Yo solía decir que yo podía ir a visitarlos, pero hay tantos ahora,
que yo no pudiera hacerlo. Debido a que suman, bueno, me imagino que
millones, no sólo hablando de aquí, sino alrededor de todo el mundo. Ven
Uds.? Y lo hace muy difícil; yo–yo no puedo decir eso. Me gustaría hacerlo,
pero yo no puedo decirlo con todo mi corazón, porque no sería capaz de
hacerlo.
3 Pero si Uds. tienen una petición de oración, sólo envíenmela por correo
en cualquier momento, sólo escriban: William Branham, Jeffersonville,
Indiana. Uds. no... Oficina Postal 325, pero no es necesario que Uds. tengan
que escribir eso; me llega de todas maneras. Y estaremos contentos de
ministrarles a Uds., enviarles pedacitos de tela ya orados, cualquier ayuda,
todo lo que podamos, absolutamente gratis. Nada... No hay cobro para nada.

Tenemos libros; ellos los venden. Les pertenecen a alguien más. El
Hermano Lindsay es el dueño de uno de ellos, y el Hermano Julios Stadsklev

2 HABLA A ESTA ROCA

es el dueño del otro. Y los compramos a cuarenta centavos menos por libro, de
lo que se venden, luego tenemos que pagar para traerlos, pagar para venderlos,
sufrir la pérdida, y ven Uds. en dónde nos deja? Siempre estamos en deuda,
debido a los libros. Cada vez que tomamos un inventario sobre eso, siempre
estamos en deuda.
4 Porque yo les he dicho a los hermanos y a todos, que si se encuentran con
una persona que quiera un libro, y no tenga el dinero para pagarlo, dénselo de
todas maneras; denle el libro de todas maneras. Y yo vi la primera noche
cuando empezamos con los libros, a una madrecita parada allá atrás con...
revolviendo al buscar en su portamonedas, tratando de sacar sesenta centavos.
Ella sólo tenía cuarenta.

Yo observé a la señora que estaba vendiendo los libros, dijo: “Bueno,
cuestan sesenta centavos”. Yo di la vuelta, tomé dos o tres, y se los di a ella.
Ven? Así que... Y yo sé... Qué si ésa fuera mi madre?
5 Y otra cosa, los libros no son para comercializar; son para tratar de ayudar
a alguien. Los hermanos venden las cintas allá. Y hace tiempo, yo investigué
tocante a los hermanos, Gene y Leo. Gene es el de las cintas; Leo es mi
secretario de campañas. Y ellos tienen discos y cintas, y yo mismo investigué
tocante a esos hermanos, para ver a qué precio estaban ellos vendiendo esas
cintas, porque yo compré una cinta de un–un evangelista que me costó casi
seis dólares. Entonces yo... Ellos las venden a dos dólares y algo. Así que yo
vi lo que ellos pagaban por ellas, y están sólo... apenas una pequeña ganancia
es todo lo que obtienen. Y obtienen... yo les dije que obtuvieran la mejor
calidad de cinta que pudieran obtener, y así que usan la cinta “Scotch”. Ellos
tienen esas cintas. Cualquier mensaje o cualquier cosa....
6 Y miren, algunas veces... Yo quiero hacer esto claro. Miren, cada hombre
tiene su propia idea; tiene su propia doctrina. Cuando yo estoy aquí en esta
reunión interdenominacional, yo trato de quedarme en las grandes doctrinas
fundamentales Evangélicas, por causa de los otros hermanos que ministran. Y
yo quiero que los hermanos que ministran sepan esto: algunas veces en mi
propia iglesia, yo predico mis propias convicciones tocante a cosas. Ahora,
allí... Hay muchas personas que graban las cintas, y algunas veces las
distribuyen.

Ahora, yo no quisiera imponer sobre nadie nada de lo que yo creo, de sólo
una cosa pequeña que yo tuviera en mi propia mente, y pensara que era de esta
manera. Y si yo no lo enseñara de la manera que lo pienso, sería un hipócrita.
Así que sólo dejo esa parte a un lado, y predico lo que yo sé que el resto de
ellos está de acuerdo (ven Uds.?), y sigo adelante.
7 Pero ahora, si sucede que obtengan una... algunos de sus miembros,
hermano, que obtengan una cinta que procede de mi iglesia, sobre algo que
Uds. pudieran no estar de acuerdo conmigo, por favor no pierdan la amistad

23
65 Muy bien. Vengan creyendo; no duden; tengan fe.

Señor, en el Nombre de Jesús, sana a la mujer y hazla sana. Muy bien.
Dios, en el Nombre de Jesús, sana a mi hermano y hazlo sano. Ahora, sólo

recuerden: la unción del Espíritu Santo todavía está aquí.
Señor, en el Nombre de Jesucristo, sana a nuestra hermana y hazla sana.
Padre del Cielo, te pido que Tú sanes a nuestra hermana y la hagas sana.
Venga, hermano. Cree Ud. con todo su corazón? Esa espalda va a estar

bien ahora; sólo siga, crea en Dios con todo su corazón, y sea sanado. Muy
bien.

Venga. Ahora, no parece que Ud. la tiene, pero Ud. tiene artritis. Pero,
cree Ud. que Dios lo hará sano? Muy bien, señor. Lo puede recibir, si Ud.
cree. Muy bien, siga su camino; regocíjese y diga: “Gracias”.

Este hombre está sombreado de muerte: cáncer. Cree Ud. que Dios puede
sanar ese cáncer, señor? Todos allá, los que están sufriendo de cáncer,
pónganse de pie. Todos los que tienen cáncer en el edificio, pónganse de pie.
No se atrevan a ponerse de pie!; Uds. ya han sido sanados.
66 Aleluya! Lo aman Uds.? Esta señora sentada aquí orando por su esposo,
él tiene problemas del ojo y no es salvo. Cree Ud. que Dios lo arreglará, curará
sus ojos y lo hará sano? Muy bien, Dios la bendiga. Que el Espíritu Santo
venga sobre él y lo salve de una vida de pecado.

Allá justo detrás de Ud., Ud. está orando por un amigo que se está
muriendo en un hospital. Esa joven... Cree Ud. con todo su corazón? Muy
bien. Ven?, Uds. no tienen tarjetas de oración; no las necesitan. Si Ud. lo cree,
Dios detendrá la mano de muerte. Yo sólo quiero que Uds. sepan que el
Espíritu Santo está aquí. Amén!
67 Dios lo bendiga, hermano. Ve Ud. lo que es eso? Si yo pudiera sanarlo,
yo lo haría. Yo no lo puedo hacer, pero yo creo que Dios oirá mi oración, no
lo cree Ud.? Entonces yo echo fuera ese demonio malvado, en el Nombre de
Jesucristo. Váyase y sea sanado.

Mire, hermana, yo no la conozco. Hay tantos allá atrayendo ahora, que me
tienen tan débil que casi no sé en dónde pararme. Ud. está sufriendo de un
problema de señora, problema de mujer. Párese aquí un momento. Toda mujer
allá que está sufriendo con ese desorden de mujer, pónganse de pie. En estos
momentos, párense para orar en unos momentos.

Muy bien, mire, Ud. tenía la misma cosa, señora, así que Ud. párese aquí,
y crea con todo su corazón.
68 Muy bien. Mire aquí, hermana, sólo un momento. Ud. tiene problema del
estómago; párese en este lado. Todos con problema del estómago, párense.
Tengan fe; no duden.

22 HABLA A ESTA ROCA

Venga, hermana. En el Nombre de Jesucristo, que ella sea sanada. Amén.
En el Nombre de Jesucristo, que la mujer sea sanada.
Venga. En el Nombre de Jesucristo, que ella sea sanada. Esa es la manera,

hermana; esa es. Esa es la clase de fe que se necesita para obtener la
bendición.

En el Nombre de Jesucristo, que Ud. sea sanado. Amén.
Venga, hermana. En el Nombre de Jesucristo, que Ud. sea sanada.
En el Nombre de Jesucristo, que él sea sanado...?....
Venga, hermana. Creálo con todo su corazón ahora, y Ud. lo recibirá. En

el Nombre de Jesucristo... No dude. Lo mismo como Bartimeo que estaba a la
puerta... En el Nombre de Jesucristo. Amén.

En el Nombre de Jesucristo, sea sanado.
Venga, hermana querida. No dude ahora; crea que sucederá. En el Nombre

de Jesucristo, que ella sea sanada.
Venga, hermano. En el Nombre de Jesucristo, sea sanado.
En el Nombre de Jesucristo, sea sanado.
En el Nombre de Jesucristo, sea sanado.
En el Nombre del Señor Jesús, sea sanado.
En el Nombre de Jesucristo, sea sanado.

63 Esperen un momento. Está bien. Yo–yo pensé que era algo más. Muy
bien. Creen Uds.? Creen todos Uds. con todo su corazón? Todos están
creyendo? Ahora, miren. Ven?, si la unción está aquí, la gente está pasando,
eso sólo es poniendo las manos sobre ellos, exactamente de la manera que ha
sido siempre. El mismo Espíritu está aquí, eso es todo; uno no le tiene que
decir a la gente.

Miren: esta es... creo que esta es la primera persona de color que hemos
tenido en la plataforma hoy. Creo yo, de lo que yo sé. Muy bien, miren.
64 Un día en Jerusalén, había una cruenta cruz yendo... arrastrando por la
calle, arrastrando las huellas sangrientas del que la llevaba. Y Simón el
cireneo, le ayudó a cargar la cruz, cuando El cayó bajo ese peso. El era un
etíope, de donde el pueblo de Ud. se originó. El todavía recuerda eso. Cree
Ud. que ese mismo Jesús vive hoy, y que El me pudiera decir cuál es su
problema? Cree Ud. eso? [La mujer dice: “Sí”–Ed.]. Da la casualidad que Ud.
no está aquí por Ud. misma; Ud. fue sanada anoche. [“Sí, sí fui”]. Quiere que
le diga lo que Ud. tenía? [“Sí”]. Ud. tenía un problema del estómago y–y
diabetes. De eso Ud. fue sanada.

Otra cosa, Ud. está aquí por su hija. Y su hija tiene problema del
estómago. Su nombre es Sra. Wells; Ud. puede seguir su camino a casa y ser
sana, en el Nombre del Señor Jesús.

3
conmigo al respecto. Yo soy su hermano; yo–yo los amo a Uds., y no–no es
mi intención que ellas sean distribuidas. Pero uno no puede evitarlo cuando
hay veinte o treinta grabando cintas y todo. Ven? Y así que, tratamos de
controlarlo lo mejor que podemos. La iglesia tomó la responsabilidad sobre
ella misma, la fundación, para–para tratar de tener sólo a esos hermanos,
cuando estén grabando las cintas en mis reuniones.

Y así que, yo estoy aquí para cooperar, para hacer un solo gran Cuerpo de
Jesucristo. Eso es todo. Y sobre todo, la gran parte fundamental de ello, es el
arrepentimiento, y el bautismo, y la fe hacia Dios, salvación, sanidad Divina.
Y yo pienso que todos nosotros podemos estar de acuerdo sobre eso (ven?),
sobre esas cosas.
8 Ahora, algunas veces al abordarlo, pudiera tener yo un ángulo un poco
diferente, pero yo pienso de esta manera: en una ocasión yo estaba en mi
trabajo en Jeffersonville (estaba trabajando por la Compañía de Servicios
Públicos), y allí estaba el–el Sr. Bohannan, el superintendente que era un
maestro Masón en el pasado; yo era un predicador Bautista; entró el
Reverendo Arnie Clegg de la Iglesia Metodista de la Calle Arce, y luego entró
el Padre Halpin, el sacerdote Católico.

Bueno, puedo citar lo que él dijo? Muy bien, él dijo: “Deberíamos
empezar un juego de dados; todos estamos aquí”. El sacerdote Católico dijo
eso.
9 Y así que, pero él entonces hizo algo, que–que empezó a mover algo en
mi corazón. El dijo allí... El dibujó tres líneas. El dijo: “Aquí está la de
Pensilvania yendo allá”, dijo, “Billy (ése era yo) irá allá en esa línea. Y aquí
está otra, la Sureña”, dijo, “el Sr. Clegg irá allá en esa línea. Aquí está otra
allí”. Dijo: “Sólo quédense en su línea, mientras ellas estén apuntando hacia el
Cielo”.

Yo pensé que eso estuvo muy bien para un sacerdote. Y él dijo:
“Quédense en su línea”. Y eso es correcto. Mientras Ud. esté convertido y crea
en el Señor Jesucristo, sólo continúe caminando hacia adelante con todo su
corazón, y El lo guiará en la Luz. Yo creo eso con todo lo que está en mí.
10 Todo ha estado muy bien: las damas con la música, los cantos especiales,
todo ha estado muy bien. Luego, la policía, pero creo que ellos no me pueden
oír, quien nos ha estado ayudando allá afuera, al entrar y al salir, estacionando
los automóviles, ciertamente ellos han hecho un trabajo maravilloso, un buen
trabajo. Todos han sido muy finos, y seguramente los apreciamos. Y son
nuestras esperanzas y nuestras oraciones, y nuestros deseos, de que hayamos
hecho algo o dicho algo, o que Uds. hayan visto a Dios hacer algo por medio
de nosotros, que fortalecerá su fe, y los hará amar más a Jesús, y que si Uds.
están enfermos, que serán sanados. Porque ese es el–el deseo sincero y
sencillo de nuestro corazón, pues para eso estamos aquí. Y si hemos logrado

4 HABLA A ESTA ROCA

eso, al venir, le estamos dando gracias a Dios con todo lo que está en nuestros
corazones.
11 Y ahora, si Uds. alguna vez están allá en los alrededores de Jeffersonville,
bueno, el pequeño tabernáculo está en la calle Octava y Penn. De vez en
cuando yo estoy allí, tengo servicios allí. O en cualquier lugar en las
reuniones, encontrémonos otra vez y estrechémonos de mano. Y yo espero
estar aquí otra vez el próximo año, si es la voluntad del Señor. [La audiencia
aplaude–Ed.]. Gracias, gracias.

Ahora, cuántos de Uds. orarán por mí mientras esté allá en los campos?
Esa–esa es la cosa principal. Dios los bendiga; eso es bueno. Uds. me
prometen sus oraciones, y esa es–esa es mi fortaleza, que la saco de Dios, por
medio del Espíritu Santo.
12 Hay tantas cosas que yo pudiera decir. Muchos de mis amigos de
Jeffersonville están aquí, y de diferentes partes. Los Downings están aquí, de
allá de Tennessee. Yo no los he saludado, nada más ondeándoles mi mano. El
Hermano Welch Evans, y su esposa y su familia, están aquí en alguna parte.
No los puedo encontrar ahorita. El Hermano Banks Woods, su padre, y su
madre, y su hermano, y todos son Testigos de Jehová convertidos. Y ellos
están aquí en la–la reunión. Y oh, oigo que el Hermano Hickerson recibió el
Espíritu Santo anoche (oh, alabado sea Dios!), él y su esposa. El Hermano
Collins, el predicador Metodista, su... El y su esposa, y su hermano y–y su
esposa, todos recibieron el Espíritu Santo. Y oh, déjenme decirles, las cosas se
están moviendo maravillosamente.

Y les damos las gracias a Uds. amadas personas que estuvieron en los
cuartos de oración con estas personas para ayudarles a orar. Significa mucho
para mi iglesia, el ser fortalecida de esa manera. Alguien me dijo que el
Hermano Woods y ellos, también habían recibido el Espíritu Santo, quienes
estaban buscando el Bautismo. Yo estoy muy agradecido por eso. Que el
Señor bendiga a esos hermanos. Y yo sé que habrá Algo nuevo en sus vidas;
será real. Amén.
13 Ahora, vamos a orar por los enfermos. No queremos retenerlos mucho
tiempo; queremos que regresen a su iglesia esta noche. Si Uds. están visitando,
bueno, visiten algunas de las iglesias. El Hermano David duPlessis acaba de
reportar, y dijo que tuvieron unos momentos maravillosos en el lugar en donde
ellos estuvieron esta mañana. Y yo fui adonde el Hermano Sullivan, y tuvimos
unos momentos maravillosos allá con su congregación.

Este hermano aquí, yo no tengo... El Hermano Pat Tyler es otro de mis
hermanos y asociados en... El Hermano Anthony de Nueva York, una
pequeña... Es Ud. griego, hermano, o...? italiano; una pequeña iglesia italiana
en Nueva York. Por dondequiera hay tantos en todas partes, que sencillamente
no pudiera nombrarlos a todos, pero yo–yo confío que Dios los bendecirá

21
Tengan fe en Dios; no duden. Yo los reto a Uds. a que crean en El. Amén.

60 Si yo no digo una sola palabra, sólo pongo manos sobre Ud., cree que
será sana? [La señora dice: “Yo creo”–Ed.]. En el Nombre del Señor
Jesucristo, váyase y sea sanada.

Si yo le digo a Ud. lo que está mal en Ud., será sanado? Su problema del
corazón está curado; váyase y sea sano. Crea con todo su corazón.

Si yo no digo nada, creerá con todo su corazón? Venga acá. En el Nombre
de Jesús, váyase y sea hecho sano.

Tengan fe. Creen todos Uds. ahora? Están todos orando? “Estas señales
seguirán a los que creen”. Gente con tarjetas de oración, gente sin tarjetas de
oración, en la audiencia, en dondequiera que esté, tenga fe en Dios; háblele a
la Roca!

En el Nombre del Señor Jesús, que nuestro hermano sea sanado. Amén.
En el Nombre del Señor Jesús, que mi hermana sea sanada. Hay Algo aquí

que les está diciendo estas cosas.
Cree Ud. que su problema de mujer la ha dejado? Siga su camino, y diga:

“Gracias, Señor. Alabado el Señor”.
Cree Ud. que su nerviosismo lo dejó? Siga su camino y sea... alabe al

Señor.
Creen Uds. ahora con todo su corazón? Tengan fe.

61 En el Nombre de Jesucristo, que nuestro hermano sea sanado.
Ahora, tengan fe, sólo crean con todo su corazón.
Dios, bendice a este pequeñito y sánalo, en el Nombre de Jesús.
Ven, muchachito. Crees ahora? Que el Señor Jesús te sane, hijo mío, y te

haga sano. Amén.
Venga, querida hermana; venga Ud. Cree Ud. ahora con todo su corazón

que va a ser sanada? En el Nombre de Jesucristo, que ella sea sanada.
Venga creyendo ahora; no dude. En el Nombre de Jesucristo, que ella sea

sanada. Amén.
Venga, mi querido hermano. En el Nombre del Señor Jesús, que este

demonio se vaya de él, y Ud. váyase y sea sano.
Dios bendice a esta pequeñita también, en el Nombre de Jesús, te lo pido.

Es su hija...?... En el Nombre de Jesucristo, que ella sea sanada. Amén.
Váyase creyendo ahora.

En el Nombre de Jesucristo, que ella sea sanada. Amén.
Venga creyendo. En el Nombre del Señor Jesús, que ella sea sanada.

62 Están todos orando? Todos están bien orados? Muy bien.
En el Nombre de Jesucristo, que Ud. sea sanado. Concédelo, Padre.

20 HABLA A ESTA ROCA

El lo hará. Yo pienso... Cuál es este? El segundo o el tercero? Y este hombre
sería el tercero. Muy bien, dos mujeres, y este hombre sería el tercero, una
confirmación. Muy bien.
58 Señor, Dios sabe todo respecto a Ud.; yo no sé. Pero si El me puede decir
algo que Ud. sabe que yo no sé, le ayudaría su fe? Le ayudaría a todo hombre
allá para creerlo ahora?, cada uno de Uds. hombres? El problema de Ud. está
en su garganta; es el esófago. Ud. ha visitado a los doctores; ellos quieren que
Ud. sea operado de eso.

Eso es. Eso es lo que está mal en él; eso es lo que sucedió antes que él
viniera a la iglesia. Creen Uds.? [La congregación dice: “Amén”–Ed.]. Sí,
señor.

Por casualidad me fijé en otra cosa mientras yo estaba sintiendo su
espíritu. Ud. nunca ha estado satisfecho todavía con una experiencia como
Cristiano, completamente rendido a Dios. Ud. necesita a Jesucristo como su
Salvador. Correcto. Lo aceptará Ud. en estos momentos como su Salvador
personal? Le da Ud. su vida a El?

Yo veo que Ud. no puede comer, no puede tragar bien. Correcto. Ud.
simplemente está decayendo, acabándose. Eso es verdad. Eso le ha estado
pasando por mucho tiempo, le ha molestado su garganta. Ud. no es de aquí;
Ud. es de Cincinnati, Ohio. Cree Ud. que Dios sabe quién es Ud.? Si yo le
digo quién es Ud. por el Espíritu Santo, le ayudaría a Ud.? John Huff, regrese
a casa y sea sano. Jesucristo lo sana.

Creen Uds. con todo su corazón? [La congregación dice: “Amén”–Ed.].
59 Ese hombrecito sentado allí, queriendo dejar de fumar cigarrillos, cree
Ud. que Dios le dará a Ud. su deseo, señor? Muy bien, Ud. ya no fumará más;
Jesucristo lo sana. Ud. no tiene una tarjeta de oración, no tiene? No, Ud. no
tiene una tarjeta de oración; no la necesita. Tienen fe Uds. en Dios? Creen
Uds.?

Esa mujer joven sentada allá atrás orando por un amigo en Pensilvania...
Correcto. Ud. no tiene una tarjeta de oración, no tiene? Pero Ud. está orando
por un amigo que está en Pensilvania; yo vi ese montón de colinas. Crea con
todo su corazón, y él será sano. Es uno de sus amados. Crea con todo su
corazón, él será sano.

Creen Uds. con todo su corazón? “Si puedes creer, todo es posible”.
Aleluya! Lo creen Uds.?

La mujercita sentada allá orando, ella tiene venas varicosas, primeramente.
Y está orando por su esposo; él fuma y bebe. Eso... Ud. no tiene una tarjeta de
oración, no tiene Ud. una señora? Pero ella estaba orando para que Dios la
ayudara, es correcto eso? Ud. reciba su sanidad; crea en el Señor Jesucristo
para el resto de ello.

5
ricamente.
14 Ahora, todos los que están aquí que no están sanados, permitan que esta
sea la hora; permitan que este sea el momento. Ahora, anoche había un grupo
de sillas de ruedas a lo largo de allí, y yo–yo estaba tan metido en el
discernimiento, a tal grado que yo–yo–yo–yo casi ya no podía ver más a la
congregación, y casi me caí de los escalones allá, saliendo. Y yo seguía
sintiendo a Billy, o a alguien, tocarme en el lado para que me fuera. Pero yo....

Allí estaba un–un bebito de color del cual yo estaba muy interesado.
[Alguien dice: “Aquí está ”–Ed.]. El está aquí. Yo vi lo que le había sucedido
al bebé: un error de un doctor es lo que causó el–el daño, de una inyección.
Pero yo–yo creo que ese niño va a estar bien. Correcto. Y yo–yo estaba tan
fuera de mí, al grado que casi ya no podía llamar más. Si... La gente nunca lo
sabrá, hasta que los encuentre a Uds. allá en aquella Tierra, lo que eso me hace
a mí. Ven?, ven? Es... Ud.... Es difícil, hermano, hermana. Ud. no entie-....
15 Sólo piénsenlo: Jesús de Nazaret, una sola mujer tocó Su manto, y El dijo
que eso lo debilitó; virtud salió de El. Es correcto eso? Y ese era el Hijo de
Dios. Qué de mí, un pecador salvado por gracia? Y pararme aquí, y verlo vez,
tras vez, tras vez. La única manera que es así, es porque El prometió: “Las
obras que Yo hago, Uds. las harán también; y aun más harán, porque Yo voy
al Padre”. Yo sé que dice: “mayores”, pero la correcta traducción de ello, es:
“más”. “Más que estas Uds. harán, porque Yo voy al Padre”.
16 Ahora, antes que leamos la Palabra del Padre, inclinemos nuestros rostros
para orar. Nuestro bondadoso y amoroso, y honorable Padre, venimos a Ti tan
humildemente como hijos pudieran venir. Y les estábamos dando a nuestros
hermanos y a nuestros amigos, las gracias por todo lo que ellos han hecho por
nosotros en esta reunión. Ahora, todos y cada uno de nosotros, juntamente,
con nuestros rostros y corazones inclinados, te estamos dando las gracias a Ti,
nuestro amoroso Padre, por Tu bondad. Pues fue por medio de Ti que todo
esto ha sido llevado a cabo: los afligidos han sido sanados; los enfermos han
sido sanados; los pecadores han venido a Ti para ser salvos; y aquellos que
estaban salvos han venido y han sido llenos con Tu Espíritu. Tú no has dejado
una sola cosa sin hacer, de eso que hemos predicado. Tú has confirmado toda
Palabra con señales siguiéndola. Y te damos gracias a Ti por ello, Padre.
17 Y sabemos que es Tu voluntad sanar a todos, y salvar a todos, y llenar a
todos con el Espíritu Santo. Y pedimos, Padre, que si hay alguno aquí que ha
sido excluido, que comprendan ellos en esta hora, que no es Tu voluntad que
ellos sean excluidos de cualquier cosa de la cual tienen necesidad. Porque Tú
estás aquí y estás dispuesto, y queriendo, y anhelando, darles el deseo de su
corazón. Pues ellos son Tus hijos, por quienes Tú diste Tu Vida, y Tú estás
listo y dispuesto para ayudarles.
18 Bendice las Palabras que leemos, y mientras estamos hablando, permite

6 HABLA A ESTA ROCA

que el bendito Espíritu Santo tome esas Palabras por toda esta audiencia, y las
penetre dentro de cada corazón, según la necesidad que tengan.

Y cuando terminemos con el servicio esta tarde, o mejor dicho, cuando Tú
termines con el servicio esta tarde, y nosotros regresemos a nuestros hogares,
a los diferentes lugares y diferentes pueblos, y ciudades, y estados, y aun
diferentes naciones, que digamos como aquellos que iban a Emaús esa primera
mañana de resurrección: “No ardía nuestro corazón en nosotros mientras nos
hablaba en el camino?” Y nosotros siempre te daremos la alabanza, Padre.
Porque lo pedimos en el Nombre de Tu amado Hijo, el Señor Jesús. Amén.

[Porción sin grabar en la cinta-Ed.].... ni aun de agua para
beber.

Y se fueron Moisés y Aarón de delante de la congregación a la
puerta del tabernáculo de reunión, y se postraron sobre sus rostros;
y la gloria de Jehová apareció sobre ellos.

Y habló Jehová a Moisés, diciendo:
Toma la vara,... reúne la congregación, tú y Aarón tu hermano,

y hablad a la peña [“roca”, Biblia en inglés–Trad.] a vista de ellos;
y ella dará su agua, y les sacarás aguas de la peña [“roca”, Biblia
en inglés–Trad.], y darás de beber a la congregación y a sus bestias.

19 Que el Señor bendiga las Palabras de Su Biblia. Ha de haber sido una–una
mañana muy calurosa. Ellos no habían dormido durante la noche; ellos se
habían reunido en un pequeño oasis. Y toda la noche el ganado mugió, y los–
los caballos relincharon, y los niños lloraron, y el pueblo murmuró: no había
agua para beber! Y ellos estaban a solas en un desierto. Y ellos habían
buscado por todos los manantiales en los alrededores del lugar, y todos los
manantiales se habían secado, y no había agua.

Su pecado los había metido en esa condición. Ellos habían olvidado todo
lo que Dios les había hecho a ellos, y hecho para ellos, y habían empezado a
murmurar contra Dios y Su profeta. Y los había llevado a ese páramo, lo cual
era un desierto: no había agua. No había nada para sus hijos: no había comida
para comer, ni agua para beber. Es una cosa horrible cuando peca la gente, un
tipo que sorprende en la similitud de hoy día en el mundo. Luego también nos
damos cuenta que ellos se habían olvidado fácilmente que el Dios que les
había prometido llevarlos a la tierra, había sido el Dios que sen-... dio todas
esas señales y prodigios y milagros.
20 Si pudiéramos detenernos (quisiera que pudiéramos, pero no podemos),
hacer una pausa en eso por unos cuantos minutos... Dios hace una promesa,
luego El confirma que El va a cumplir esa promesa teniendo cuidado de toda
Su Palabra y El mismo se muestra que está presente. Qué hermoso, que Dios
está haciendo la misma cosa aquí mismo en Chatauqua. Pero, ven Uds.?,
nuestro... Nosotros vamos en camino a la Tierra Prometida. Dios prometió

19
sanidad, no es así? Ud. no es de aquí; Ud. es canadiense. Regrese a casa.
Tome ese pañuelo en el que Ud. derramó esas lágrimas, Uds. dos serán sanos.
Váyase, crea con todo su corazón, en el Nombre del Señor....
55 [Porción sin grabar en la cinta–Ed.]. Creen Uds.? [La congregación dice:
“Amén”–Ed.]. Así es de sencillo; ella sencillamente sanó. Ahora, recuerden:
yo no podría hacer eso. Yo no podría hacer eso por nada en la vida. Es Dios.
Ven? Uds.–Uds. tienen miedo que Dios esté lejos en algún lugar; Dios está
aquí mismo. El está muy cerca de Uds. Sólo háblenle a El. El está vivo.

Yo me imagino que somos desconocidos uno del otro.
Ahora, si uno tomara esta fila de esa manera... Yo tengo que apresurarme

para pasar esta fila por aquí, como Uds. saben. Eso es.... Sólo tengan fe; no
duden. Crean con todo su corazón.

Ahora, Ud. es... Me supongo que Ud. es un poquito mayor que yo. Pero no
nos conocemos uno al otro. Dios nos conoce a ambos. Y si El me dice lo que
está mal en Ud. o algo en ese orden, o algo en ese orden... [Porción sin grabar
en la cinta–Ed.]. Si El le dice a Ud. lo que ha sido, Ud. sabe si eso está
correcto o no; entonces Ud. podrá saber lo que será. Es correcto eso? Es eso
razonable, congregación? [La congregación dice: “Amén”–Ed.].
56 Ahora, tomemos dos o tres para que... La Biblia dice: “En boca de dos o
tres testigo conste toda palabra”. Y entonces empezaremos a orar por los
enfermos a medida que pasan. No ven Uds. que el Espíritu Santo está
presente?

Ahora, yo no la conozco a Ud.; yo nunca la he visto a Ud. en mi vida. Pero
Dios sí la conoce. Pero si El me dice cuál es su problema, Ud. sabrá si está
correcto o no. Ud. está sufriendo de una condición del riñón. Correcto. Son los
riñones. Correcto. Y otra cosa, Ud. tiene un crecimiento por el cual está
orando. [La señora dice: “Sí”–Ed.]. Eso es correcto. Cree Ud. que Dios me
puede decir en dónde está el crecimiento? La ayudaría? Está en su lado
derecho. [“Correcto”]. Correcto, no es así? Ajá. Ud. no es de aquí tampoco
[“no, señor”]; Ud. es de una región como montañosa: Pittsburgh, Pensilvania.
Su nombre es Srita. Colt. [“Sí”]. Regrese a casa y sea sanada. Ahora, qué le
pareció eso? Es eso...?...

Muy bien, sólo tengan fe, si Uds. creen... Sólo crean; tengan fe en Dios.
57 Muy bien. Somos desconocidos uno al otro, me imagino. Ahora, aquí está
un hombre. Ahora, veamos si...?....

[Porción sin grabar en la cinta–Ed.]. El creyó; él dijo: “Rabí, Tú eres el
Hijo de Dios, Tú eres el Rey de Israel”.

Ahora, ese mismo Hijo de Dios no está muerto; El está vivo aquí en esta
tarde. Ahora, que Dios nos ayude. Yo no sé; pudiera ser que El no le diga nada
al hombre. Yo nunca lo he visto a él; yo no sé si El lo hará. Pero yo espero que

18 HABLA A ESTA ROCA

Ahora, si la mujer no cree, no importa lo que se diga, no la ayudará de todas
maneras. Y ella tiene que creer antes que algo suceda.

Ahora, Uds. allá en la audiencia, Uds. sólo crean de la misma manera para
Uds. mismos, o para alguien más. No importa lo que sea, Uds. sólo crean por
ellos, y dense cuenta si no sucede exactamente lo mismo.
53 Ahora, venga aquí, sólo un momento, señora. Ahora, aquí estamos (yo
sólo quiero que Uds. capten esto); esta es la primera vez que nos encontramos
en la vida; yo no la conozco a Ud., pero Dios sí la conoce. Ahora, yo acabo de
hablar que esa Roca es la misma ayer, hoy, y por los siglos. Cree Ud. eso? Sí,
señor. Ud. es Cristiana; el sentir de su espíritu me dice que Ud. es Cristiana. Si
no fuera...?... se alejaría.

Ahora, yo no tengo la menor idea por lo cual Ud. está aquí. Pueda que sea
por alguien más; pueda que sea por finanzas; pueda que sea por problemas
domésticos; pueda que Ud. esté enferma; pueda que Ud.–Ud. tenga alguna
angustia o algo, yo no sé. Pero Ud. ha venido a mí como siervo de Dios que
soy, para tratar de que El hable por medio de mí, como ellos lo hacían en el
Antiguo Testamento, para indagar, por medio de los profetas, qué era qué, y
demás (es correcto eso?), y qué iba a suceder. Bueno, entonces, si El todavía
permanece el mismo que El era, entonces Su Espíritu está en nosotros, y hará
lo mismo que El–El lo hizo en aquel entonces, es correcto eso? [La hermana
dice: “Sí”–Ed.].

Cuántos en la audiencia lo creerán ahora, con todo su corazón? [La
congregación dice: “Amén”–Ed.]. Muy bien, la única cosa que pido, es que
sólo miren hacia acá; no duden.

Cree Ud. que soy Su siervo? [La hermana dice: “Sí”–Ed.]. Eso es bueno.
Y si nunca nos hemos encontrado, y hay algo mal en Ud., Dios me lo tendría
que decir, o tiene que haber alguna clase de poder que me lo diría, porque no
hay manera para que yo lo sepa. Y luego por medio de eso, si le diría a Ud. le
ayudaría, la ayudaría? [“Amén”]. La ayudaría. [“Amén”].

Bueno, Ud. sí está aquí por sanidad, y su problema está en su estómago.
Ud. tiene un problema del estómago, complicaciones, y muchas cosas mal en
Ud. Eso es exactamente correcto. [La hermana dice: “Amén”–Ed.]. Ahora, si
eso es verdad, levante su mano. [La hermana dice: “Amén!”–Ed.].
54 Creen Uds. ahora? [La congregación dice: “Amén”–Ed.]. Ven? Ven cuán
exacto es el Espíritu Santo? Ahora, eso es verdad. Ahora, si Uds.... Espere,
hay algo más. Ella tiene algo más en su mente; ella está pensando de algo.
Percibió Jesús los pensamientos de ellos? [La congregación dice: “Eso es
correcto”–Ed.]. Correcto. Eso es cómo yo capté eso en ese momento; ella tiene
algo más en su mente. Eso es exactamente correcto. Eso es su esposo. [La
hermana dice: “Amén”–Ed.]. El está enfermo; El está aquí; él también necesita

7
suplir todas las necesidades de ellos desde Egipto hasta la tierra prometida.
Dios prometió suplir todas nuestras necesidades hasta que encontremos...
lleguemos a la Tierra Prometida. Y no habría ninguna enfermedad entre
nosotros, si guardáramos las promesas de Dios. Pero hemos pecado.

Qué es pecado? No creer. La incredulidad es el único pecado que hay.
Beber, fumar, apostar, cometer adulterio, eso no es pecado; esos son los
atributos de la incredulidad. Ven? La justicia es el atributo de la salvación.
Pero la gente puede dejar de fumar, beber, y todo, y todavía no ser salva. Ven?
Así que el pecado es una marca que la gen-... la persona que lo hace no es un
creyente. La Biblia dice: “El que no cree ya está condenado”. Así que antes
que Ud.... Si Ud. nunca mintió, robó, o hizo alguna cosa en su vida, Ud.
todavía es un pecador para empezar. Ud. es... Ud. no tiene oportunidad fuera
de Cristo; El es el Camino.
21 Y estas personas se habían apartado completamente de Dios, y El les
había cortado su abastecimiento de agua y su abastecimiento de comida. Y eso
es muy similar a hoy en día: que Dios ha cortado las grandes bendiciones de la
iglesia que El prometió a la iglesia, que El estaría con ellos... Escuchen: El
estaría con nosotros, aun en nosotros, hasta el fin del camino. “Las obras que
Yo hago, Uds. las harán también. Yo nunca te dejaré ni te desampararé. Yo
estaré con vosotros todos los días, hasta el fin del mundo”, todo el camino.

Ahora, “por qué no está El hoy en día en la iglesia”, como la gente
enseña? “Dónde está ese Dios de historia, ese Dios que se levantó?” El
únicamente está esperando que Su pueblo regrese a El, y se enmiende.
Entonces Uds. verán al Dios de historia llegar, cuando el pueblo se enmiende.
22 Cuán fácilmente ellos habían olvidado, que cuando las plagas estaban en
Egipto, ellos fueron protegidos. Cuando hubo moscas por todas partes en todo,
no hubo una mosca alrededor de ellos. Cuando los piojos llenaron todas las
camas, toda la ropa, y todo, no hubo una sola pizca de ellos en ellos. Las ranas
estaban en las alacenas y en todo lo demás, por todo el resto de los incrédulos,
pero ellos habían sido protegidos; Dios demostrando Su misericordia.

Fíjense, y cuando llegó esa final y grande noche, Dios dijo: “Este es Mi
azote final a Egipto. Pero antes que pueda herir con este azote, Yo tengo que
llevar a Mis hijos a una protección”.

Y allí fue matado un cordero de sacrificio, y la sangre fue puesta sobre los
postes y el dintel de la puerta, y la congregación pasó bajo la sangre.
Recuerden: esa fue la última plaga que hirió a Egipto. Y la última plaga que
está hiriendo a la iglesia hoy en día, es la misma que estuvo allá: una muerte
espiritual. Pues, así como Dios los guió a ellos literalmente, El nos guía a
nosotros espiritualmente. Y el último azote contra el–el enemigo, es que la
muerte está hiriendo, y todos los que no están bajo la Sangre, son quitados del
compañerismo por medio del Espíritu Santo.

8 HABLA A ESTA ROCA
23 Ahora, por lo tanto, tenemos una muerte espiritual en las iglesias. Esa es
la última señal antes de la hora de liberación: una espi-... una muerte
espiritual. No dijo Jesús la misma cosa? “Ellos serán impetuosos, infatuados,
amadores de los deleites, más que de Dios, implacables, calumniadores,
intemperantes, aborrecedores de lo bueno, que tendrán apariencia de piedad,
pero negarán la eficacia de ella; a éstos evita”, es la hora en la que estamos
ahora viviendo, cuando la esfera de la iglesia del mundo ha llegado a estar
plagada y se está muriendo de muerte espiritual.

Pero Dios los protegió, y ellos lo habían olvidado. Cuán rápidamente
nuestros creyentes Pentecostales también están olvidando eso, que Uds. fueron
salvados por Su gracia y llenados con Su Espíritu. En este grande y tremendo
tiempo de muerte para la iglesia, no se olviden de esto: que el Dios que les dio
a Uds. el Espíritu Santo para vivir por medio de El, y para hacer esta jornada,
está con Uds. cada paso del camino. Nosotros simplemente lo olvidamos muy
rápidamente; es una lástima!
24 Ahora, cómo Dios los sacó, cómo fue que esa gran noche El pasó sobre
ellos: la gran pascua. Y cómo El había hecho estas grandes cosas para ellos.
Ahora... Y luego cómo ellos habían empezado a murmurar después que ellos
habían salido. Ellos salieron del–del Mar Rojo. Dios abrió un camino cuando
no había otro camino; Dios llegó a ser su Camino. De esa manera yo lo he
encontrado ser en mi vida: cuando se llega a un punto en donde no hay
camino, entonces Jesús hace un camino en donde no hay camino para hacerse.
“Yo soy el Camino. Yo... Yo soy la Verdad y la Vida”.

Ahora, nos damos cuenta que Dios hizo un camino cuando no había
camino, y los liberó. Ahora, yo espero que Uds. tengan puestas sus chaquetas
espirituales. Escuchen: y el incircunciso (significando: sin el Espíritu Santo),
el incircunciso... Cuántos saben que el Espíritu Santo es la circuncisión? Si
Uds. alguna vez han leído su Biblia, Uds. lo sabrían. La circunci-....

Esteban dijo (en mi mensaje de esta mañana), les dijo a esos sacerdotes y a
ellos: “Incircuncisos de corazón y de oídos! Vosotros resistís siempre al
Espíritu Santo; como vuestros padres, así también vosotros”. El Espíritu Santo
circuncida el corazón.
25 Y ahora, en la jornada, Dios prometió cuidar de ellos, y El sí cuidó de
ellos. Y El nunca falló. Y entonces, cuando los incrédulos trataron de
imitarlos, ellos fueron ahogados. Y Uds. mismos lo han visto: la gente entra y
trata de imitar o actuar como que ellos tienen el Espíritu Santo. Nos damos
cuenta que no pasa mucho tiempo hasta que se hayan en el basurero.
Exactamente correcto. Ud. no puede imitarlo; tiene que ser Algo genuino que
Ud. mismo recibió. Ud. no puede entrar y actuar como que Ud. es un
Cristiano; Ud. tiene que ser uno. Y la única manera que Ud. puede ser uno, es
por nacimiento.

17
correcto eso?) Alguna clase de adivinador místico o algo”.

Jesús dijo: “Yo los perdono por eso. Pero algún día (en otras palabras, algo
así) cuando el Espíritu Santo venga para hacer la misma cosa, Uds. hablen una
sola palabra en contra de El, nunca será perdonado (cuántos saben que eso es
la verdad?), en este mundo ni en el venidero”. Porque ellos llamaron al
Espíritu de Dios, un espíritu inmundo, un espíritu demoniaco, un adivinador.
Cualquiera sabe que la adivinación es del diablo. Seguro que sí. Todo eso:
brujería, y adivinación, y telepatía mental, y toda clase de cosas como esas,
provienen del diablo.
50 Pero recuerden: Jesús dijo que en los últimos días, cuando tenemos todo
esto aquí como la mentalidad positiva de diferentes personas, y telepatía
mental, y–y esas otras cosas que ellos tratan de acusar... (qué era eso?), la
percepción supersticiosa y todo eso, eso es del diablo. Y la Biblia dice que
estaría aquí: “Como Janes y Jambres resistieron a Moisés, así éstos, resisten la
Verdad”. La Verdad es el Bautismo del Espíritu Santo y el poder de Dios.

Jesús dijo: “Serían tan semejantes, que engañarían a los escogidos si fuere
posible”. Pero ellos... No es posible engañar a los escogidos, porque ellos
fueron elegidos antes de la fundación del mundo. Sus nombres están puestos
en el Libro de la Vida del Cordero. “Aquellos que El conoció, El llamó.
Aquellos que El llamó, El justificó. Aquellos que El justificó, El ya glorificó”.
Correcto.
51 Ahora, aquí está una mujer. Yo nunca la he visto; hasta donde yo sé, me
imagino que somos desconocidos. Muy–muy bien. Aquí está una señora que
yo nunca he visto. Ella es probablemente de mi edad; quizás yo sea un poquito
mayor que ella. Pero nosotros nunca nos hemos visto uno al otro, y esta es
nuestra primera ocasión que nos vemos uno al otro.

Ahora, si Jesucristo permanece el mismo, y ha prometido que El la
demostraría a los gentiles (yo lo diré así para que...)... Si Uds. quieren que lo
explique, yo pudiera, pero yo estoy seguro que Uds. lo entienden. El prometió
que El la demostraría a los gentiles, así como la demostró a los judíos y a los
samaritanos; al fin de la edad gentil, El la demostraría a los gentiles (cuántos
saben eso?), la misma señal de que El era el Mesías resucitado.
52 Como fue en los días de Sodoma, cuando el Señor Jesús estuvo allá, Dios
manifestado en carne le dijo a Abraham quién era su esposa, y cuál era su
nombre. Ella estaba en la tienda detrás de El, y El le dijo que él iba a tener un
bebé por medio de ella. Y ella se rió, y El dijo: “Por qué se rió ella?”

Ahora, Jesús dijo que esa misma cosa sucedería justo antes que El viniera.
Estamos al fin del camino. Ahora, si El es todavía el mismo Mesías, El hará
las mismas señales Mesiánicas para probarse El mismo. Yo no soy El; yo sólo
soy su hermano. Yo soy igual que Uds.: uno que ha recibido Su Espíritu.

16 HABLA A ESTA ROCA

sagrado que estamos ahora enfrentando, aquí es donde toda la predicación que
he hecho y todo lo demás, será encontrado estar correcto o incorrecto. Ahora,
si la Roca únicamente vivió en el desierto, y Ella no es la misma Roca hoy en
día, entonces Ella no–Ella no hablará. Pero si Ella es la misma Roca, Ella
hablará por la misma Palabra. Es correcto eso? Seguro que Ella hablará.

Dijeron: “Nuestros padres comieron pan en el desierto”.
El dijo: “Pero Yo Soy el Pan de Vida que descendió de Dios del Cielo; el

hombre que come esto nunca muere”.
Aquí El dijo: “Bueno...” Tocante a Moisés, y–y ellos le dijeron... El les

dijo: “Antes que fuera Moisés Yo Soy”.
47 Y El es la misma gran Roca. Cuando El estuvo aquí en el mundo en un
cuerpo de carne, y habitó en un Hombre, Su Hijo Cristo, vemos lo que El hizo
en esos días. El nunca hacía nada hasta que El veía una visión de qué hacer.
Ninguno... El mismo dijo... Cuántos están conscientes que Jesús dijo que El no
hacía nada hasta que primero El lo vio que se hizo? Si Uds. quieren leerlo, San
Juan 5:24, mejor dicho 5:19, perdónenme: “De cierto, de cierto os digo: No
puede el Hijo hacer nada por Sí mismo, sino lo que ve hacer al Padre;...
también lo hace el Hijo igualmente”.

Ahora, eso, o está correcto o incorrecto. Si está correcto, El nunca hizo un
solo milagro o hizo una sola cosa, hasta que Dios primero se lo mostró a El
qué hacer por visión. Eso es lo que El dijo, o El dijo algo incorrecto; El no
podía hacer eso y permanecer el Hijo de Dios.
48 Ahora, yo sé que va a ser un poquito difícil para Uds. oír. Y yo les pediré
a los ingenieros, o quienes sean, que suban el volumen de los micrófonos tan
alto como ellos puedan. Porque bajo una visión, uno no sabe qué está
diciendo; uno ni siquiera sabe en dónde está. Así que entonces, aquí está.

Ahora, hay algunos aquí que nunca han estado antes en una de las
reuniones?, levanten su mano. Me imagino que todos Uds.... Como–como uno
o dos. Ahora, si Jesucristo permanece el mismo ayer, hoy, y por los siglos, en
el libro de San Juan, El se encontró con una mujer. El siendo un hombre, se
encontró con una mujer, la mujer en el pozo (de la que prediqué hace unos
cuantos minutos). Y El le pidió a ella de beber, y entabló conversación con
ella. Después de un rato, El encontró qué era su problema. Cuántos saben lo
que era? Seguro, ella estaba viviendo en adulterio. El dijo: “Ve, llama a tu
marido”.

Ella dijo: “No tengo marido”.
Dijo: “Bien has dicho, porque cinco has tenido, y con el que tú estás

viviendo no es tu marido”.
49 Ahora, los fariseos lo oyeron a El decir eso, y lo vieron hacer eso, esa
misma Roca, y ellos dijeron: “Este hombre es Beelzebú, un demonio. (Es

9
Hemos oído a gente entrar y hablar en lenguas. Cuando Ud. menos piensa,

los encuentra ahí en el basurero. Ellos no recibieron el Espíritu Santo; ellos
recibieron una confusión de lenguas. Ellos nunca... El Espíritu Santo hace a un
hombre lo que él es, empezando en su corazón. El tiene amor piadoso.
26 Ahora, ellos habían olvidado todo eso. Y eso... Ellos dejaron el gran...
murmuraron contra Moisés y contra Dios, diciendo: “Por qué nos trajiste aquí?
Por qué tenemos que quedarnos aquí? Yo preferiría estar allá en Egipto, sin
lugar a duda. Por qué no nos morimos allá, dejamos que Faraón nos matara?
Sería mejor que estar aquí”.

Si esas quejas no son semejantes a las de la iglesia hoy en día! Ellos tan
fácilmente olvidan la mano de Dios. Ellos tan fácilmente la olvidaron.
Escuchen: qué sucedió? Oh, es tremendo. “Preferiríamos morir allá”.

Miren: esa gente había dejado de comer cebollas y ajos de Egipto, y Dios
les había hecho llover pan del cielo, alimento de Angel, y los alimentó con él.
Y ellos todavía se estaban quejando. Dios le ha dado a la iglesia alimento de
Angel, el Espíritu Santo, y ellos todavía se quejan tocante a algo todo el
tiempo...?....
27 Dejaron las cebollas y los ajos para comer alimento de Angel, que
Angeles prepararon en el Cielo, e hizo llover el alimento que ellos habían
comido. Y todavía ellos se estaban quejando. Ellos habían dejado los ríos
lodosos del Nilo, bebiendo esa agua lodosa, y estaban ahora bebiendo de una
Roca espiritual de salvación y agua pura, y se estaban quejando al respecto. Sí,
siempre se estaban quejando porque un momentito difícil los había tocado.
Oh, eso... Tan pronto como Uds. tienen su primera prueba: entran a la reunión,
ven el Espíritu Santo obrar, salen y tienen un dolor de estómago, y dicen:
“Bueno, quizás yo nunca sané”. Se deberían avergonzar! Seguro que Uds. sí
sanaron, si Uds. lo creyeron. Sus sentires no tienen nada que ver con ello; es
su fe, lo que miramos. Eso es lo que Dios ve, es su fe, no sus sentires.

Jesús nunca dijo: “Lo sentiste?” El dijo: “Lo creíste?” Esa es la cosa.
28 Pero, ellos dejaron los médicos jactanciosos de Egipto, allá que decían:
“Oh, nosotros somos los doctores; los días de los milagros han pasado”, para
estar con el Gran Médico. Y en cuarenta años de jornada, en la que nacieron
cientos y miles de pequeños bebés, y hubo toda clase de enfermedades, y
gente anciana, no hubo uno debilitado entre ellos, con ese solo gran Médico.
Aleluya! Y todavía se estaban quejando. Ellos habían dejado el lugar allí, en
donde el... en donde ellos decían: “Los días de los milagros han pasado”.

Eso es lo que Uds. dejaron. Uds. dejaron esos lugares en donde dicen:
“Los días de los milagros han pasado”. Ellos dejaron eso para estar con las...
allí en donde señales y prodigios seguían al creyente, y ellos todavía se
estaban quejando. No es eso exactamente como la gente de hoy en día?

10 HABLA A ESTA ROCA
29 Pero en lugar de todo eso, en la faz de todo eso, cuando Dios... viendo la
misericordia para el pueblo. Moisés se postró sobre su rostro, ese profeta, y
dijo: “Señor Dios: seguro, ellos han pecado. Pero oye su... Dales otra
oportunidad”.

Qué sucedió? Dios le dijo a él: “Levántate y ve allá, y habla a la roca, y
dará sus aguas”.
30 Ahora, si eso no fue... No captaría eso la mente carnal como una tontería?
Qué haría la mente carnal? “Bueno, seguro: la roca era el lugar más seco que
había en el desierto. Bueno, si va a haber algo de agua, sería en el manantial,
no allá en esa roca”. Dios hace cosas algunas veces contrarias, a lo que el
hombre piensa que es correcto. Esa es la razón que el hombre no tiene derecho
de guiar al pueblo de Dios; se requiere que el Espíritu Santo lo haga, para que
una iglesia sea llena. Seguro que sí.
31 Ahora, ellos dicen hoy en día: “Si hay algo de sanidad Divina y de
milagros, estarían en nuestra iglesia Católica, estarían en nuestra Bautista,
estarían en nuestra Metodista”.

Pero Dios puede levantar hijos a Abraham de estas piedras! Qué hizo El?
El... Fue al lugar más inadecuado que pudiera haber: la roca. De esa manera es
hoy en día, ellos dicen: “Ahora, en qué clase de lugar está sucediendo esa
sanidad? En dónde están sucediendo esas visiones?”

“Es un grupo Pentecostal”.
“Ah!, apártense de allí. Esa clase de cosa como ésa, si Dios la daría, El se

la daría a nuestra iglesia”.
Ven? Bueno, eso es lo que es. Qué sucedió? Por qué no había agua?

Porque se habían secado sus manantiales hechos por el hombre. Eso es lo que
sucede hoy en día con las iglesias: nuestras denominaciones y teologías hechas
por el hombre, se han secado. Pero Dios todavía tiene el mandato de:
“háblenle a la Roca, y dará Sus aguas”. Seguro que sí.

Sí, es muy necio el ir allá; se mira muy necio. Por qué dejaría un hombre
un gran lugar, para ir allí y meterse entre un montón de lo que ellos llaman
“santos rodadores”? Qué está haciendo él? El únicamente está obedeciendo la
Palabra de Dios. Eso es lo que hizo Moisés. El obedeció lo que Dios le dijo
que hiciera: él le habló a la roca. Sin importar cuán necio sonó, o todo lo
demás, él le habló a la roca. Y la roca iba a dar aguas de vida para ellos.
32 Oh, la única cosa que necesitamos hacer hoy en día, es lo mismo que fue
en ese entonces: es hablarle a la Roca. No importa si todos los manantiales se
han secado, si todo lo demás está perdido y acabado, la única cosa que
tenemos que hacer es todavía continuar y hablarle a la Roca. Y la Roca
todavía es capaz de dar Sus aguas. Creen Uds. eso? [La congregación dice:
“Amén”–Ed.].

15
cubre todo. Cantemos ahora una buena alabanza. “Yo le amo”, por favor,
hermana; denos un tono. Mientras estamos esperando que ellos acomoden a la
gente para que no esté apretada una contra la otra, alinearla en una fila,
cantemos ahora con todo nuestro corazón.

Yo le amo, yo le amo,
Porque El a mí me amó;
Y me compró mi salvación,
Allá en la cruz.

Yo (levanten su mano)... yo le amo,
Porque El a mí me amó;
Y me compró mi salvación,
Allá en la cruz.

Oh, cuánto amo eso! Uds. no?
[El Hermano Branham la tararea–Ed.].

... Allá en la cruz.
45 Cuán maravilloso, glorioso! Ahora, hagamos una pequeña oración. Puede
Ud....? Sólo continué hermana.

Oh, Dios!, nuestro Padre Celestial, cuando la unción de Tu Santo Espíritu
viene sobre nosotros, entonces parece que olvidamos que todavía somos
terrenales. Parece haber un sentido más profundo de–de Algo más real; nos
hace llorar y gritar, y hacemos cosas grandes y extrañas, que es difícil
entender por la mente carnal, pero nosotros le hemos hablado a la Roca. Es
muy extraño pensar que–que de la Roca saldría agua, pero había aguas allí, en
alguna parte; el seguir los mandamientos de Dios siempre da los resultados. Y
te damos gracias por esto, Padre nuestro.

Y pedimos ahora que mientras clausuramos este avivamiento y servicio,
que no haya una sola persona aquí, que no reciba todo por lo que ella ha
venido. Si es para salvación, que ellos te acepten como su Salvador personal.
Si ellos todavía no han nacido de nuevo, ni han sido llenos con el Espíritu,
pedimos que ellos sean llenos con Tu Espíritu. Si es sanidad, que no haya una
sola persona débil en nuestros medios, a la clausura de este servicio.
Bendícelos, Señor; ellos han venido, se han sentado, han esperado. Y Señor,
yo no sé qué más pudiéramos hacer: predicando, diciéndoles la Verdad,
leyéndolo de las Escrituras, dándoles parábolas. Luego, por encima de todo
eso, Tú desciendes en nuestros medios y pruebas que Tú estás aquí. Que ellos
tengan fe para hablarte a Ti en esta tarde, y decir: “Señor, sáname; sálvame;
lléname con Tu Espíritu”. Concédelo, Señor. Los encomendamos a todos ellos
en Tus manos ahora. En el Nombre del Señor Jesús. Amén.
46 Ahora, mientras nos asentamos y nos aquietamos... Este gran momento

14 HABLA A ESTA ROCA

Testigos de Jehová, Bautistas, todos ésos. Háblenle a la Roca; la Roca no hace
acepción de persona, no hace acepción de tiempo. El es el mismo ayer, hoy, y
por los siglos, y para siempre será la misma Roca que ha prometido suplir todo
de lo que tenemos necesidad, desde aquí, hasta la Tierra Prometida. Amén!
Creen Uds. eso? [La congregación dice: “Amén”–Ed.].
42 (Repartieron tarjetas de oración? Qué?) Billy dijo que ellos repartieron
tarjetas de oración. Muy bien, démonos cuenta. Uds. gente enferma que venga
esta tarde, venga de esta manera en condición para hablarle a la Roca. Yo no
soy la Roca; yo sólo soy Su toma. Ven? Nuestros ministerios sólo son tomas
en donde el... Es un tubo por donde el fluye agua. No glorifiquen el tubo;
glorifiquen el agua que Uds. están obteniendo del tubo, porque el agua
proviene de la fuente. Glorifiquen el agua. Entonces, recuerden: no pudiera ser
yo el que sana. El tubo no les da a Uds. de beber; el tubo que sale, no da de
beber; sólo suple el agua. Uds. beban de esa Roca, esa Roca herida, que ya ha
sido herida.

Moisés hirió esa roca con la vara de juicio de Dios, y los juicios de Dios
hirieron la Roca, Cristo Jesús. Y cuando Moisés hirió la roca, hubo una
hendidura en la roca; siempre hubo una hendidura en esa roca desde ese
momento en adelante. Y cuando Cristo fue herido, hubo una hendidura en la
Roca. En esa roca, ellos encontraron miel cuando estaban hambrientos;
encontraron agua cuando estaban sedientos, porque era una roca herida. Esa
misma Roca hoy en día tiene agua y miel, y abundancia de Vida, gozo
indecible y lleno de gloria, sanidad Divina, poderes de Dios para hacer a un
hombre libre del pecado. “Habla a la Roca, y ‘Ella’ dará ‘Sus’ aguas”. Amén!
43 Muy bien, aquellos que tienen tarjetas de oración (cuál fue?) C-1 al 50,
formen una fila aquí en este lado. Oh, yo–yo me siento como hablándole a la
Roca, Uds. no? Yo estoy tan contento que hay una Roca. Qué? “C”. La señora
allí dijo que... Es correcto eso? “C”, sí, “C”. Muy bien. C-1 al 50.

Oh, háblenle a la Roca. Oh, yo oí a un hombre cantando una alabanza la
otra noche: “Yo estoy buscando una Roca que es más alta que yo”. Esa es la
Roca que estamos queriendo ver.

Ahora recuerden: Uds. dicen: “Si yo únicamente pudiera hablarle a la
Roca...” La Roca misma habla. Fiuuu! Quisiera que estuviera más alto de lo
que yo soy... La Roca habla por Sí misma. Cuántos creen eso? La Roca no está
muda; esta Roca es una Roca viva. Uds. son piedras vivas, acomodadas juntas
con esta Roca para hacer un refugio. “Habla a la roca y la roca dará sus
aguas”. “Gracias sean dadas al Dios vivo, que nos da la victoria por medio de
nuestro Señor Jesucristo”. Yo le amo.
44 Ahora, mientras ellos se están preparando, cuántos hay aquí que no tienen
una tarjeta de oración, y quieren hablarle a la Roca? Oh, hermanos!, eso está
bien. Ahora, la Roca no únicamente está en esta fila de oración; la Roca lo

11
Ahora, en una ocasión en la Biblia... Ahora, estamos teniendo una pequeña

lluvia afuera también. Así que, sólo entren, tomen un pequeño...
Especialmente en este lado, de donde está viniendo la lluvia, y no molestará
nada. Yo....
33 “Habla a la roca, y la roca dará sus aguas”. Se fijaron Uds.? “Ella”, E-l-l-
a, “Ella” dará “Sus” (pronombre personal), Sus aguas. Qué clase de aguas?
Aguas de Vida; esa es la clase que Ella dará. Dios lo prometió, y Dios lo iba a
hacer.

Ahora, ese es el problema hoy en día. Cuando Uds. han hecho todo lo que
pueden hacer, si Uds. inquirieron en toda oficina de doctor que hay, y ellos
todavía dicen que no hay nada que se pueda hacer por Uds., entonces yo les
digo a Uds. que hagan lo que Moisés hizo: háblenle a la Roca, pues Ella
todavía está dando Sus aguas de salvación, y de sanidad Divina, exactamente
como Dios lo prometió. La única cosa que Uds. tienen que hacer, si el doctor
dice: “No”, es hablar a la Roca, y Ella dará Sus aguas.
34 Ahora, Ana... Agar fue echada fuera de su hogar. Ella tenía un
muchachito; el pobre muchachito se estaba muriendo. Bueno, ella no sabía qué
hacer con él. Ella no entendía el–el trato de su señora. Qué sucedió? Cuando
ellos llegaron a esta condición, la lengua de su muchachito (la lengua del
pequeño Ismael) se le estaba hinchando y saliendo. Ella lo puso debajo de un
arbusto, y se fue como a una distancia de un tiro de arco, y se postró sobre su
rostro, y ella le habló a la Roca, y la Roca dio las aguas. Y hubo un manantial
en el desierto de Beerseba, el cual todavía existe hoy día como una
conmemoración Eterna de que El todavía es Dios, y que Uds. le pueden hablar
a El, y El dará todo de lo cual Uds. tengan necesidad, todo lo que El prometió
en la tierra. Seguro.
35 Los jóvenes hebreos querían quedarse verdaderos a Dios. Un día, debido
a que ellos fueron verdaderos a Dios, el gobierno federal los penó. Y ellos
dijeron que los arrojarían en el horno de fuego ardiendo, lo cual significaba
muerte instantánea. Y cuando los iban a arrojar en el horno de fuego
ardiendo... Ellos habían orado toda la noche, habían buscado a Dios. Y cuando
ellos los arrojaron en el horno de fuego ardiendo; los dejaron que se quemaran
como por unas cuatro o cinco horas. El rey se preocupó. El dijo: “Vayan,
abran la puerta!” Y cuando ellos abrieron la puerta, encontraron a los tres
jóvenes hebreos allí adentro, hablándole a la Roca, que fue capaz de liberarlos
del fuego en el horno. Ellos le estaban hablando a la Roca, y la Roca había
apagado el fuego.
36 Josué, un día él estaba preocupado; Dios lo había guiado cuando cruzó el
mar, y... o, mejor dicho, cuando cruzó el río Jordán. Cómo iba él a conquistar
esa tierra? Cómo iba él a conquistar a Jericó? El iba caminando por los
alrededores una tarde, tratando de pensar una manera de cómo él pudiera

12 HABLA A ESTA ROCA

derrumbar los muros o algo. Después de un rato, él vio a un Hombre parado
allí; él sacó su espada y fue a encontrarlo. El Hombre sacó Su espada y fue a
encontrarlo.

El dijo: “Eres de los nuestros, o de nuestros enemigos?”
El dijo: “Yo soy el Príncipe del ejército de Jehová”.
Josué le habló a la Roca, y los muros se derrumbaron. Mientras le

hablemos a la Roca, habrá un camino.
37 El ciego Bartimeo, cientos de años después, estaba sentado... Ahora,
miren, cientos y cientos de años después, un ciego anciano se sentó al lado del
muro, soñando de los días cuando Josué derrumbó los muros con el poder de
Dios, sentado allí en su ceguedad. Y él dijo: “Oh, si yo únicamente pudiera
haber vivido en aquel día, yo también lo hubiera visto a El”. Y en menos de
unos cuantos minutos después de eso, el ciego anciano Bartimeo, sin
esperanza, sin ninguna cura médica, sin nada, él le habló a la Roca, y la Roca
le dio a él su vista de nuevo. Cuando Jesús de Nazaret, el cual es la Roca en la
tierra calurosa... él le habló a El, y El le dio su vista de nuevo.
38 La mujer del pozo, ella llegó allí un día para sacar agua para beber. Su
vida la estaba condenando; ella quería agua, y ella bajó el cántaro para
obtenerla.

Alguien sentado allí, dijo: “Por qué no me pides a Mí de beber? Yo te
daría aguas que tú no tendrías que venir aquí para sacarlas”.

Y ella dijo: “Señor, dame de esa agua Eterna”. Ella le habló a la Roca, y
cuando ella bebió de esa agua, ella entró corriendo a la ciudad, diciendo:
“Venid, ved a un Hombre que me ha dicho todo cuanto yo he hecho. No será
éste el Mesías?” Seguro, ella estaba sedienta, y le habló a la Roca.

Marta, la hermana de Lázaro, un día cuando la enfermedad había llegado
al hogar de ellos, la muerte había llegado al hogar de ellos... Su hermano
estaba muerto, sepultado, y ya hedía en el sepulcro. Pero ella fue allá a la
ciudad, pues ella oyó algo; “fe viene por el oír”. Y cuando ella llegó allá, ella
le habló a la Roca. Y la Roca le dio vida de nuevo a su hermano muerto,
porque ella le habló a la Roca, y la Roca le dio la vida de nuevo al muchacho
muerto.
39 Los discípulos, una noche en una tormenta el doble de horrible que ésta,
estaban en el mar embravecido, y todas las esperanzas se habían perdido. Ellos
pensaron que iban a morir. Pero sucedió que recordaron que tenían a la Roca
en la barca. Aleluya! Ellos le hablaron a la Roca, y la Roca dio Sus aguas de
Vida Eterna. Y El le habló a los vientos y a las olas, y ellos le obedecieron a
El. Ellos sólo le tenían que hablar a la Roca.

Si Uds. necesitan gozo, háblenle a la Roca; si Uds. necesitan salvación,
háblenle a la Roca; si Uds. necesitan sanidad Divina, háblenle a la Roca; si

13
Uds. necesitan el Espíritu Santo, háblenle a la Roca, y El dará Sus aguas, las
aguas de salvación. Si tan sólo Uds. le hablan a la Roca! De todo lo que Uds.
tengan necesidad, háblenle a la Roca. La Roca es exactamente el mismo hoy
como El siempre lo fue. El todavía tiene Vida Eterna; El todavía tiene paz
Eterna; El todavía tiene gozo indecible y lleno de gloria; El todavía tiene
sanidad Divina. El es el mismo ayer, hoy, y por los siglos. La única cosa que
la gente necesita hacer, es hablarle a la Roca. Amén! Creen Uds. eso? [La
congregación dice: “Amén”–Ed.]. Entonces inclinemos nuestros rostros, y
hablémosle a la Roca, todos en oración.
40 Padre Celestial, venimos en el Nombre de la Roca: la Roca en una tierra
calurosa, el refugio en el tiempo de tormenta. Pedimos, oh Señor Dios, que la
Roca nos cubra con la sombra de Su poder y misericordia, para que toda
persona enferma aquí pueda ser sanada hoy. Que ellos le hablen a la Roca.
Hay hombres y mujeres sentados aquí sufriendo de cáncer, algunos de ellos
ciegos, algunos tullidos. El doctor dice que no hay esperanza para ellos;
permíteles entonces que le hablen a la Roca.

Moisés, sin esperanza, ellos estaban en el desierto en donde no había agua,
pero ellos le hablaron a la roca, y la roca les dio a borbotones, y todos ellos
bebieron, y vivieron. Señor Dios, que nosotros bebamos de esa fuente hoy en
día que nunca se seca. Oh, en esta tierra Beula de salvación, habiendo sido
llamados a salir de los ajos y de las ollas hediondas de Egipto, para entrar en
este grandioso y maravilloso lugar, el cual es la tierra Beula, en donde está la
Roca, comiendo alimento de Angeles y bebiendo de una Fuente que nunca se
seca!

Dios en el Cielo, conceda esta bendición a la gente. Que ella vea hoy, que
la Roca todavía vive, la Roca resucitó de entre los muertos, la Roca está en la
Tierra hoy en día. El es un refugio en el tiempo de tormenta, y que la gente
entre en El, y sea salva. Concédelo, Señor. Oye las oraciones de Tus siervos
mientras oramos y te invocamos. En el Nombre de Tu Hijo Jesucristo. Amén.
41 Oh, hermanos!, háblenle a la Roca. Si Uds. están enfermos, háblenle a la
Roca. Si el doctor dice: “Yo ya no puedo hacer más por Ud.”, entonces háblele
a la Roca. Si la iglesia dice: “Si Ud. grita en mi iglesia, yo lo echaré fuera”,
entonces háblele a la Roca. Si la denominación quiere excomulgarlo a Ud.,
háblele a la Roca. Amén! Cuando la muerte entre furtivamente en su cuarto,
háblele a la Roca. El hará un camino, y dividirá las aguas del Jordán como El
lo hizo por ellos, y Ud. cruzará en tierra seca.

Háblenle a la Roca; eso es todo lo que Uds. tienen que hacer. No tienen
que herirla más; sólo háblenle. Sólo invoquen Su Nombre. “Todo lo que
pidiereis al Padre en Mi Nombre, Yo lo haré”. Amén! Háblenle a la Roca, y
Ella dará Sus aguas. Háblenle a Ella; miren a los otros hablándole a Ella. Uds.
sin el Espíritu Santo, miren a aquellos que le han hablado a Ella: Metodistas,

