
UNA SÚPER SEÑAL

 [El Hermano Neville dice: “…beneficios que Dios nos
 ha traído a través de su ministerio y amor. En esta
ocasión, nos gustaría mostrarlo de una pequeña manera, al
presentarle a Ud. un pequeño regalo”.—Ed.] Gracias, Hermano
Neville. [“Que las bendiciones de Dios descansen sobre Ud.,
amado hermano”.] Muchas gracias, Hermano Neville.
2 Y gracias a Uds., la iglesia. No sé lo que hay ahí adentro.
Pero aprecio con todo mi corazón, todo lo que Uds. han
significado para mí, y las cosas que han hecho por mí. Y si
no fuera por Uds. yo no existiría. Si no hubiera alguien que
creyera el Mensaje que Dios me da para predicar, no tendría
caso predicarlo. Tenemos que haber dos, obrando en conjunto.
Así que, agradezco tanto esto.
3 Nuestra iglesia siempre ha tenido, digámoslo así, aquí
entre nosotros, un buen sentido del humor. Ahora, cuando
entré, hace unos momentos, en el cuarto de atrás, alguien
me dio un paquete y dijo si podría pasar a la plataforma y
presentarle esto al Hermano Neville. En agradecimiento por
mis sentimientos hacia él, y de parte del compañerismo de esta
iglesia, y lo que él ha significado para nosotros este año como
pastor, los años que han transcurrido, y con las esperanzas
y oraciones que él continúe siendo nuestro pastor durante
muchos años por venir: ¡un obsequio de parte de la iglesia y de
mi parte, Hermano Neville!
4 [El Hermano Neville dice: “Muchas gracias, a todos
Uds. Dios los bendiga. Verdaderamente aprecio los gestos
amables y la ayuda que me han dado cada uno de Uds. de
la congregación. Y realmente siento, muy en el fondo en mi
alma esta mañana, que cada uno aquí estamos profundamente
agradecidos con el Hermano Branham por lo que él ha
significado para nosotros, y su ministerio. Y que Dios lo
prospere y lo bendiga a medida que él sigue adelante para
el Señor este año, es mi sincera oración. Muchas gracias.
Realmente lo agradezco. Muy bien”.—Ed.]
5 Los niños, muy bien, yo creo que los pequeños deben ir
ahora a sus—sus cuartos. [El Hermano Neville dice: “Eso es
correcto”.—Ed.] Y ahora, recuerden, niñas y niños: pórtense
bien, allá en el cuarto esta mañana. Porque después del
servicio, parece ser que les dejaron algún regalo por aquí.
6 Ahora, para los adultos, Uds. podrán ver aquí que
hay—hay un buen número, en nuestro grupo de jovencitos;
estamos esperando ansiosamente el momento en que podamos
tener una iglesia nueva donde podamos separar esas clases.

2 LA PALABRA HABLADA

7 Nuestra Hermana Arnold realmente tiene los—los brazos
ocupados; no un puñado, sino los brazos ocupados. Y mi niña
me lo contó. Ella dijo: “Papá, es tan difícil para la Hermana
Arnold” dijo, “porque ella nos habla en el lenguaje que
nosotros entendemos, y de pronto un niño más pequeño hace
algo y ella tiene que detenerse y corregirlos, ¿ves?”. Así que
eso lo hace difícil para una sola mujer tener toda esta clase.
Por eso, la apreciamos, y su—su fina cooperación al hacer
todo lo que ella puede en este tiempo de necesidad. El Señor
la bendiga.
8 Ahora esperamos, algún día pronto, si el Señor lo
permite, poder tener un buen tabernáculo amplio donde
tengamos toda clase de cuartos de escuela dominical, para
las clases; para los niños pequeños, tener el franelógrafo; y
directamente frente al púlpito, aquí así, una guardería para
los bebés con una ventana grande de vidrio, donde habrá
una niñera capacitada para cuidar a todos los pequeños.
No habrá interrupción en los servicios, en lo absoluto,
caminando o trajinando. Estos pequeños son inquietos, y ellos
no entienden. Nosotros tenemos que entenderlos, ellos no nos
pueden entender a nosotros. Así que, pues, un lugar donde
todo será exactamente como yo creo que el Señor quiere que
lo hagamos. No algo ostentoso, pero si una iglesia bonita;
estamos esperando eso.
9 Ahora, en cuanto al Hermano Neville y a mí, tengo
una idea que éstos eran trajes; no sé, Hermano Neville. [El
Hermano Neville dice: “Eso, o algo”.—Ed.] Yo—yo creo que
eso es. No estoy seguro, porque, para mí, parece una caja para
traje. ¿No cree Ud.? Sí. Y son trajes o abrigos. Y yo—yo… Las
dos lucen igual, así que eso—eso muestra que aquí no hay
acepción de personas. [“Amén”.] Y, pues yo tengo un abrigo.
Y sé que ellos—ellos… No es un abrigo. Así que… Ud.
también tiene uno, así que debe ser un traje. Y sencillamente
es… ¡Agradecemos mucho esto! [“Amén”.]
10 Y estoy seguro que como pastores, ovejeros… La palabra
pastor significa “un ovejero, uno que pastorea las ovejas”.
Estoy seguro que estamos agradecidos con Uds., con cada
uno de Uds., porque fue—fue su amabilidad y consideración,
y dinero, que hizo este regalo posible para nosotros en esta
mañana. Y por la gracia de Dios, nosotros hemos tomado el
voto de ser pastor de Uds.; de hacer todo lo que podamos
para guiarlos de la manera correcta. Quizás haya momentos,
por la manera en que hablamos y eso, que pueda ser difícil
de entender. Pero sólo lo estamos haciendo como guías,
queriendo guiarlos a ese Lugar, para que en la resurrección,
Uds. nos aprecien mucho en ese momento. Pues, no nos hemos
considerado a nosotros, al prepararnos cuando les hablamos
(nuestros propios pensamientos), sino que estamos queriendo

UNA SÚPER SEÑAL 3

hacer exactamente lo que el Espíritu Santo nos guía. Y ése es
nuestro… ha sido nuestro empeño. Y seguimos empeñados en
hacer lo mismo, lo correcto, el pastor y yo.
11 Estamos agradecidos por ver el resplandor del sol. Doc, mi
hermano, estaba diciendo que le mandó a decir al Hermano
Frankie Weber, en Florida, le dijo: “No eres el único que puede
salir en Navidad a lavar el parabrisas de su auto en camiseta
sin mangas”. Él estaba haciendo lo mismo, ¡por el calor! Bueno,
Uds. saben que Florida se cansa del sol (constantemente brilla
sobre la Florida), así que él tiene que subir a Indiana a ver cómo
marcha todo por acá. ¿Verdad que sí? [La congregación dice:
“Amén”.—Ed.] Así que, estamos contentos que nos visita, al—al
menos por unos momentos en esta mañana.
12 Pero, sobre todas las cosas, estamos agradecidos por la Luz
del Hijo de Dios, que nos da el resplandor del gozo Eterno.
13 Me pregunto si el muchachito que acaba de entrar, quisiera
sentarse con sus padres. O, hay clase de escuela dominical en
la parte de atrás, pequeño, si quisieras ir allá atrás. Hermano
Taylor, dirija al caballerito a la clase. Muy bien. Algunas veces
a ellos les gusta estar con los suyos, Uds. saben. Ellos, ellos
tienen cosas en común, de lo que les gusta hablar. Y así de esa
manera es.
14 La niña de doce años, como he dicho muchas veces, si
Uds. ven a una pequeña de ocho, nueve, diez años que anda
constantemente con la abuela, algo anda mal. ¿Ven? Ellas, algo
marcha mal, porque hay mucha diferencia de edad. Uno se
pudiera imaginar que la abuelita tiene una bolsa de dulces
en alguna parte, en donde ella puede meter la mano, y a la
hermanita se le iluminan esos ojos grandes por la bolsa de
dulces. Pues, ellas no tendrían nada en común de qué hablar,
excepto que ella sólo podría acariciarla y mimarla. Pero, así es,
y estamos contentos que sea de esa manera.
15 Y entonces, eso es lo que estoy diciendo, ya lo hice en una
ocasión, en la predicación del cordero y la paloma. Uds. ven
que ellos tienen cosas en común. Ellos tenían de que hablar.
16 La masónica, en la logia masónica, ellos tienen cosas de
que hablar, los hermanos de la logia de Masones, los hermanos
de la logia de Odd Fellows. Los alemanes tienen cosas de que
hablar entre alemanes, de su patria, cuando los alemanes se
encuentran por aquí, cuando uno acaba de llegar de su patria.
Los italianos tienen cosas de que hablar.
17 Y los Cristianos tienen cosas de que hablar. Por eso es
que nosotros nos reunimos en lugares como éste, en lugares
Celestiales en Cristo Jesús, porque somos ciudadanos del
mismo País. Somos peregrinos y extranjeros aquí, para este
mundo. Así que amamos reunirnos en estas mañanas sabáticas
y en las horas de las reuniones de oración, para congregarnos,

4 LA PALABRA HABLADA

porque tenemos cosas en común. Nos gusta hablar acerca de
cosas comunes, de las cosas en común, que amamos: del Señor,
de Sus obras. Alguien con algo ardiendo en su corazón, pues
el Señor los sanó, y quieren presentarse allí arriba: “¡Vean lo
que el Señor ha hecho!”. Alguien recibió una gran bendición,
y simplemente quiere ir a la iglesia para compartir estas
bendiciones con alguien más. ¿Ven?, por eso es que tenemos
cosas en común.
18 Me parece mejor la acústica en la iglesia esta mañana; a mi
parecer, no estoy seguro. Aquí hay mucha resonancia.
19 Pero estoy muy contento con los resultados del avivamiento
la semana pasada. ¿Ven? No sólo ha causado conmoción local,
sino también alrededor, en diferentes países, hemos oído que
el Señor fue bueno. Ahora, si tan sólo quemar los puentes
viejos, aparejarnos en asuntos, y entrar en el Señor, preparados
para recibir las bendiciones, si ese poquito tiempo hizo eso,
¿cómo sería si continuáramos? ¿Ven? Así que no permitamos
que muera. Simplemente sigan esparciendo más material,
sin parar, hasta que las señales de humo se vean por todo el
mundo; que Jesucristo vive y que hay un fuego ardiendo en
nuestros corazones.
20 Después de haberme re-dedicado, yo mismo y mi esposa, y
todo eso, hemos notado las cosas muy diferentes en el hogar. Y
no estamos tan nerviosos como antes, nerviosos y sobresaltados
porque, “no conseguiremos esto, y no conseguiremos eso”.
Simplemente lo abordamos apaciblemente, y logramos más.
21 Y ahora, viene un año nuevo. Y nosotros no creemos en
voltear páginas nuevas, sólo creemos en quemar lo viejo. Así
que Uds. sólo manténganse consagrados a Dios durante este
año que viene, no sabemos lo que el Señor hará por nosotros.
22 Pero estamos agradecidos por cada uno de Uds. Estoy
muy agradecido con Dios por cada miembro del Cuerpo de
Cristo, en dondequiera. Y en todos los diferentes aspectos de
fe, no importa qué tanto puedan diferir conmigo, con todo,
estoy agradecido que alguien… Aun si yo pensara que
ellos están un poquito errados, en la Escritura, pero están
tratando de pararse sinceramente por lo que ellos creen. Yo
verdaderamente estoy dispuesto a tener paciencia con esos
hermanos, y que ellos tengan paciencia conmigo en mis errores
y cosas, porque ninguno de nosotros es perfecto.
23 Pero en el Mensaje la otra noche, cuando hablé de Dios
mismo separándose en Pentecostés, en la encrucijada del
tiempo, o en la conferencia donde se tenía que tomar una
decisión: “¿Qué clase de Iglesia sería esta nueva Iglesia
Cristiana?”. Para eso se llevó a cabo la conferencia. Y
encontramos que en ese Libro de los Hechos, el capítulo 2,
encontramos la clase de Iglesia en que se decidió; qué tipo de

UNA SÚPER SEÑAL 5

Iglesia, qué sería la Iglesia, cuál sería la reacción de la Iglesia
una vez que recibió a Cristo. Eso me encanta. Y yo estoy
contendiendo ardientemente por esa Iglesia que fue establecida
en el Día de Pentecostés. Ahora, en ese entonces Ella fue rara, es
rara hoy día, y lo será mientras el pecado exista sobre la tierra y
haya una batalla que pelear; será rara para nuestros enemigos,
sin embargo, son las cosas preciosas de Dios por las que estamos
contendiendo ardientemente que Dios hará por nosotros.
24 Ahora, los anuncios, creo que el Hermano Neville ya los hizo.
25 Y estoy en casa esta semana, para orar y buscar el rostro
del Señor. Porque en este año que viene, con la ayuda de Dios,
si tan sólo Él me ayuda, quiero presionar en la batalla como
nunca en mi vida lo he hecho. Y quizás gran parte de este
año se ocupará en los campos extranjeros, y en Haití y en las
islas, y en Sudamérica, y en África, y Asia, India, y—y allá en
Escandinavia. Y hay que decidir todo eso esta semana, si el
Señor lo permite. Por lo tanto, cuando me siento dirigido a
hacer alguna cosa o ir a alguna parte, es el Señor que me ha
enviado a hacerlo.
26 Entonces cuando me bajo del avión, a tierra, y al parecer
aquí viene uno, y dice: “¡Oh, esta cierta denominación se
retractó, ésta hizo esto, o esto salió mal, o no pudimos hacer
esto, o la autoridad dice que no podemos tener la reunión!”.
27 Entonces me gusta pararme: “Pero yo vengo en el Nombre
del Señor”. Y entonces sé que es el diablo. ¿Ven?, no es:
“¿Cometería yo un error?”; he sido guiado. Entonces uno puede
pararse con los hombros a la rueda, y proseguir la batalla.
28 Ahora, antes de que abramos el Libro, o que le pidamos a
Dios que lo abra mientras lo leemos, me gustaría decir la razón
por la que estoy trayendo este Mensaje a la iglesia en esta
mañana: es mi Mensaje de Navidad a la iglesia. Es el… si el
Espíritu Santo me ayuda a presentar lo que yo creo al respecto.
Ahora, no importa lo bien que está escrito en las Escrituras, ni
cuánto una persona lo entienda, aún tienen que depender del
Espíritu Santo para que se lo imparta al pueblo. Y acabamos
de pasar la Navidad, cuando Uds. han oído todas las diferentes
historias de Navidad, y las—las emisiones radiales y demás, de
los mensajes de Navidad. Esto será un poco raro como historia
de Navidad, no obstante, Dios lo ha colocado en mi corazón.
29 Y ahora inclinemos nuestros rostros un momento, en Su
Presencia y las sombras de Su justicia, para pedir misericordia.
30 ¡Oh, Dios!, nuestro bendito Salvador y Padre, estamos
acercándonos a Tu trono de misericordia. En el Nombre del
Señor Jesús, Tu Hijo, nos presentamos humildemente en
esta mañana, para ofrecerte nuestras oraciones y nuestro
agradecimiento por todo lo que has hecho por nosotros.
Especialmente en esta última semana, esos corazones han

6 LA PALABRA HABLADA

hambreado y el pueblo ha ayunado, y el Espíritu Santo los
ha bendecido; ¡ha hecho grandes cosas entre nosotros! Los
enfermos han sido sanados. Y Dios ha sido dado a conocer, que
vive y que Él ama a Su pueblo.
31 Y las Palabras del profeta aún son tan reales, como cuando
él habló las Palabras de Jehová Dios, cuando dijo: “Si el pueblo
que es llamado por Mi Nombre se reúne y ora, entonces Yo oiré
del Cielo”. Esas Palabras aún son tan reales como el día en que
fueron habladas. Y nos hemos dado cuenta que así es, Señor.
Ahora perdónanos, es nuestra petición, de todo nuestro pecado,
de toda nuestra incredulidad, lo cual es pecado.
32 Y oramos, Señor, que nos restaures esa fe que una vez
movió a esa primera Iglesia. No estamos pidiendo lechos
floreados de comodidad, sino que pedimos sólo la misericordia
de Dios y Su Presencia, y que Sus bendiciones nos acompañen.
Ya sea en este campo o en un campo al otro lado del mar; ya
sea en lujo, o en lechos de comodidad, o si es en el frente de la
batalla, no importa dónde pudiera ser, Señor; Tu voluntad más
insignificante es nuestro deseo más anhelado, servirte a Ti. Sólo
acláralo a nosotros, ¡oh, Señor!, que no perdamos el camino,
porque caminamos en un mundo oscuro y cegado, entre gente
pecaminosa y cegada. Así que, aclara nuestro camino, Padre, y
dirígenos como lo harías con ovejas de Tu prado.
33 Permite que el Pastor del rebaño, dulce y humildemente
guíe a Su pueblo, mientras esperamos en Ti esta mañana para
el Mensaje de la mañana. Que el Espíritu Santo hable claro
a cada corazón y que podamos captar un vislumbre de lo
que el profeta estaba hablando, y en eso, entonces, tener las
gloriosas bendiciones de la Presencia de Dios, para confirmar
cada Palabra. Lo pedimos en el Nombre de Jesús, Tu Hijo,
nuestro Salvador. Amén.
34 Le pediré a nuestra audiencia en esta mañana, aquéllos con
las Biblias (si desean leer conmigo las Escrituras, o seguirme
mientras leo), si abren en el Libro de Isaías. El profeta Isaías,
y el capítulo 7, me gustaría leer una porción de esta Escritura.
En Isaías, el capítulo 7, comenzaremos con la conversación de
Dios con Acaz, en el versículo 10.

Habló también Jehová a Acaz diciendo:
Pide para ti señal de Jehová tu Dios, demandándola

ya sea de abajo en lo profundo, o de arriba en las alturas.
Y respondió Acaz: No pediré, y no tentaré a Jehová.
Dijo entonces Isaías: Oíd…casa de David. ¿Será

poco el ser molestos a los hombres, sino que también lo
seáis a mi Dios?

Por tanto, el Señor mismo os dará señal: He aquí que
la virgen concebirá, y dará a luz un hijo, y llamará su
nombre Emanuel.

UNA SÚPER SEÑAL 7

Comerá mantequilla y miel, hasta que sepa desechar
lo malo y es—escoger lo bueno.

Porque antes que el niño sepa desechar lo malo
o escoger lo bueno, la tierra de los dos reyes que tú
temes será abandonada.

35 Si yo dijera un tema de aquí, para obtener un contexto, me
gustaría usar la palabra: Una Súper Señal.
36 Cuando pasamos la noche más oscura, y en ocasiones
parece tan oscuro, en esta cierta noche, que ni siquiera
podemos ver nuestras manos así de frente, es en ese momento
que más resplandece el relámpago zigzagueante. Es enviado a
nosotros para mostrar que puede haber luz en la oscuridad.
37 Así sucedió durante el tiempo del reinado de Acaz, un rey
perverso. Y si se fijaron, el—el Señor no dirigió el mensaje a Acaz,
sino a la casa de David. “¡Oíd, casa de David! Ésta será una
señal”. Pues, ellos estaban en guerra, hermanos contra hermanos;
y parecía ser la hora más oscura de las jornadas de Israel y su
peregrinaje. No obstante, Dios anunció, por medio del profeta,
una señal Eterna. Ahora, en muchas ocasiones las señales son…
38 La gente tiene señales. Y vivimos en un mundo lleno de
señales. El hombre se ha esforzado en lograr cierta señal. El
hombre ha intentado, por su investigación científica, por sus
propios logros, hacer una señal sobresaliente, o un memorial a
su inteligencia; de lo grande que él es, o de lo ingenioso que es.
Él lo ha hecho a través de los años.
39 Por ejemplo, cuando la inteligencia marítima del mundo,
hace poco menos de cien años, decidieron que eran tan
inteligentes que le podían dar al mundo una—una señal de
su ingenio tecnológico; que ellos podían construir un barco
que no hubiera ola suficientemente grande para hundirlo. Y
ellos llamaron a este cierto barco el Titanic. Fue un memorial
perdurable para el mundo, mostrando que el gran arte de
construcción naval había llegado a una perfección, que ellos le
podían mostrar al mundo que este barco no podía hundirse.
40 Así que, ¡tenían toda la seguridad de la inteligencia de los
constructores, y sus discursos y pláticas, y pruebas científicas
de que este barco no podría hundirse! Y cuando las cosas le
son presentadas a la gente de esa manera, parece que ellos
descansan seguros que todo está bien, siempre y cuando la
investigación científica diga que está bien.
41 Así que estaban cruzando el océano en este barco, en
su travesía, y al sentirse tan seguros de que nada les podía
hacer daño, armaron una gran fiesta de borrachera. Y todas
las mujeres y los hombres a bordo, o quizás muchos de ellos,
pudiera decir yo, se emborracharon; aun lo dicen del piloto
y del capitán, y todos ellos. Y las bandas empezaron a tocar
la—la música jazz, que era la gran moda del día, así como hoy

8 LA PALABRA HABLADA

tenemos el “rock and roll”. Pues estaban seguros, ellos estaban
en un barco que el hombre le había dado al mundo como señal
de su inteligencia, que: “Este barco podía soportar cualquier
ola o cualquier mar”.
42 Mientras estaban en esta borrachera, iba camino hacia
la niebla. Y uno de los capitanes dijo: “Debemos revisar las
máquinas”. Pero la autoridad principal dijo: “Avance ‘¡a
plena marcha!’, tenemos que llegar al puerto para una cierta
escala”. Mientras entraba en la niebla, como si fuera el dueño
de la situación, de repente, golpeó en un témpano de hielo y al
fondo del agua se fue.
43 Y nos dice el poeta que escribió el canto: “Dios, con
Su mano poderosa, le muestra a este mundo que no puede
permanecer”.
44 Su gran logro se fue al fondo del mar, con cientos y cientos
de personas borrachas a bordo. Simplemente no funcionará.
45 Fue el difunto Adolfo Hitler quien le dio al pueblo alemán
una señal de que él era un genio; él conocía todo acerca de la vida
militar. Y sin desacreditarlo, él sí sabía mucho al respecto. Pero
él le dio seguridad al pueblo alemán al construir lo que llamamos
la Línea Maginot, o la Línea Siegfried, en la que él vació billones
de toneladas de concreto, y acero. Mostró su confianza en ello al
trasladar sus cuarteles generales allá a la línea del frente, donde
restaurantes y lugares de negocio operaban debajo de la tierra,
donde tenían billones de toneladas de acero y cemento. No
importa lo que sucediera, Alemania estaba fortificada. Era una
señal de seguridad. Pero la bomba de demolición moderna la voló
hasta la eternidad, y a Hitler con ella.
46 Fue Nimrod, un día, quien dijo que construiría una torre
que reuniría a su gente; él iba a mostrar lo que podía lograr
por medio de su inteligencia. Y él iba a construir una torre que
llegaría más allá de las nubes, y que si la ira de Dios venía, él
sería más listo. Con su investigación científica, él podía colocar
las rocas y las piedras de tal manera que podía llevar a la gente
a salvo, por su inteligencia. Pero eso quedó en nada, por una
confusión de lenguas, y ni siquiera pudieron terminar la torre.
47 Fue Nabucodonosor quien construyó las murallas de
Babilonia y luego se jactó de ello. Tan grande era que seis
caballos y carros podían correr sobre las murallas. Sus
puertas eran tan grandes, al grado que hombres sudaron
hasta morir, incrustando a martillazos el bronce en las
puertas que pesaban cientos de toneladas; en la gran ciudad,
se requerían compañías de hombres para abrirlas. Nadie
podía tocar a Nabucodonosor. Pero una noche, en una fiesta
de borrachera, pensando que estaban seguros detrás de sus
paredes científicas, con las armas de sus días, ahí salió una
Mano escribiendo en la pared. Y eso llegó a su fin.

UNA SÚPER SEÑAL 9

48 ¡Oh, el hombre ha tratado de llevar al hombre a una
seguridad, de esforzarse a llegar a una seguridad, según las
muestras de sus propios logros! Parece ser que por cuanto
el hombre busca una señal, debe haber una razón para ello;
algo dentro de un hombre que pide una razón o una señal, de
alguna parte, de que él puede estar a salvo.
49 Entonces Dios habló, dijo: “Les voy a dar una señal Eterna.
Le daré a la Iglesia una señal Eterna”. No iba a ser una gran
muralla o una torre. Él dijo: “Una virgen concebirá, y dará
a luz a un Hijo, y llamará Su Nombre ‘Emanuel’. Ésa será la
señal Eterna de Dios”. ¡Cuán sencillo! ¡Cuán pequeño!
50 ¿Entienden Uds. que son las cosas pequeñas que pasan por
alto y omiten, las que significan tanto para Dios? ¿Puede la
iglesia comprender eso esta mañana? En nuestro logro como
organización y sus grandes edificios y obras maestras, estamos
omitiendo las cosas pequeñas que significan tanto para Dios y
tanto para nuestro destino Eterno. Nosotros omitimos esas cosas.
51 Dios está diciendo que: “Yo os daré una señal Eterna: Una
virgen concebirá, y dará a luz a un bebé”.
52 ¿Por qué?, ¿por qué un bebé?, ¿por qué debería ser un—un
bebé? ¿El Creador mismo tenía que venir y vivir en Su creación,
para ser una señal para el hombre? ¿Por qué un bebé? ¿Por qué no
pudo Él haber dicho: “Yo construiré una gran escalera, y todos
Uds.… como el sueño de Jacob. O, Yo dejaré caer desde los
Cielos, desde los corredores del Cielo, un cordón, y les daré fuerza
para que cuando Uds. mismos se aten a él, Yo los levante”?
53 Pero Él vino muy sencillo. Y dijo: “Un bebé nacerá; ésa
será una señal. No solamente será una señal, sino que será una
súper señal”. ¡Un bebé! Pues, la inteligencia de la ciencia se
reirá en la cara de tal pensamiento. Pero, para Dios, era una
súper señal. “Una virgen concebirá, y este bebé será llamado
Emanuel, que por interpretación será: ‘Dios con nosotros’”. Ésa
es la súper señal.
54 El Dios del Cielo viviendo con el pueblo, es la súper señal.
No sólo sería una señal para aquel día, sino para este día y
para todos los días, que Dios vive con Su pueblo. Emanuel,
Dios con nosotros, ésta es la súper señal. Ésta es la señal
Eterna, la señal perpetua que Dios dio.
55 Y ¿por qué llegó a ser polvo Él, el mismísimo polvo de Su
Propia creación? El Creador llegó a ser eso, polvo de Su creación.
56 El hombre queriendo hacer una cosa grande. Pero, cuando
Dios dio una señal, era una cosa pequeña. El hombre quiere
tratar en asuntos grandes; Dios trata en un asunto pequeño.
El hombre se esfuerza, al decir: “Siendo que todos lo hacen
de esta manera, hagámoslo como ellos en Hollywood”. Dios
quiere la minoría. Él quiere omitir todas las cosas grandes,
para recibir la pequeña.

10 LA PALABRA HABLADA

57 “Un bebé nacerá, el pequeño Emanuel nacerá”. El Dios
de la creación llegó a ser parte de Su Propia creación. Dios,
el Creador de los Cielos y la tierra, Quien hizo el polvo y los
árboles, y todas las cosas que son, llegó a ser parte de ellas. Ésa
será una señal, Él vendrá por la vía de un ser humano.
58 Ahora, Él pudo haber venido de alguna otra manera. Él
pudo haber venido por medio de otra, de—de otras maneras
que Él tiene para venir.
59 Pero Él escogió venir de esta manera, para dar una señal,
la súper señal. “Una virgen concebirá, y dará a luz a un Hijo,
y lo llamarán ‘Emanuel’”. Ahora, ¿para qué fue? ¿Por qué
razón?
60 ¿Por qué no escogió Él llegar a ser un Ángel? Él pudo
haberlo hecho. Él pudo haber venido como un—un hombre
completamente maduro. Él pudo haber llegado con un saludo de
todo el Cielo, con los Ángeles y todos los Seres del Cielo; bajar
la escalera de oro de los corredores del Cielo, y Él pudo haber
descendido con una banda de Ángeles. Él pudo haberlo hecho.
61 Pero Él dijo: “Os daré una señal, una súper señal, una señal
eterna: Una virgen concebirá, y dará a luz a un niño”.
62 Y cuando Él tuvo que escoger un lugar en el que este niño
nacería… Él pudo haber descendido por la escalera, con un
saludo de todo el Cielo. Él pudo haber descendido del Cielo como
un Ángel, o descender como un hombre completamente maduro.
Pero, Él también pudo haber venido en un palacio de un rey.
63 Pero Él dijo: “Os daré señal”. Y la señal fue dicha a los
pastores: “Uds. lo encontrarán a Él en el establo, envuelto
en pañales”. Ésa es la súper señal, nació sobre un montón de
estiércol y el hedor del establo; ni siquiera tenían ropa para
ponerle, Emanuel. El diablo quiere hacer cosas grandes y
brillantes. Dios mantiene las cosas humildes. Una súper señal:
“Uds. encontrarán al Niño envuelto en pañales, recostado en el
establo. Ésta será una señal, la súper señal”. Cuando estaba en
la tierra, Él era muy pobre. ¿Cómo entonces hablamos nosotros
de tiempos difíciles? ¿Quién es este Pequeño? ¡Es Jehová!
64 Jehová Dios llegó a ser hombre, tomó nuestro linaje, Él
mismo pasó de Dios y llegó a ser hombre; allí está la señal.
Llegó a ser… Él era Dios y llegó a ser hombre; no un hombre
rico, sino un hombre pobre. Ésta es la súper señal. “Uds. han
pedido una señal” dijo Dios, “Yo os la daré, una señal eterna”.
65 Él pudo haber venido de otra manera, como he dicho, pero,
un bebé, ¿por qué llegó Él a ser un bebé? Cuando esa boquita
sin dientes se abrió por primera vez allí en ese pesebre, en
esa primera cuna… la primera mañana de Navidad, en su
pequeña cuna de pesebre, el primer pequeño grito que salió de
Su voz, era Dios llorando. Jehová llorando, un hombre; vino de

UNA SÚPER SEÑAL 11

Dios, y era hombre, en todo aspecto un hombre. Vino al mundo
sin nada, pero sin embargo un hombre. ¿Qué trataba de hacer
Él? ¿Qué se proponía Él?
66 Él lloró como un bebé, en el pesebre. Él jugó como un niño,
en la calle. Él trabajó como un hombre, pero con todo, era
Emanuel; ésta es la súper señal. Dios morando en la creación
que Él creó. La súper señal: “Será una señal a vosotros”.
67 Él era tan pobre cuando vino a la tierra, que vino a través
de un vientre prestado, un vientre prestado de una mujer. Y
tuvo que pedir prestado un sepulcro, para ser sepultado, ¡Dios!
“Una virgen concebirá, sin intervención sexual”. Jehová pidió
prestado el vientre de María, una mujer, para llevar a cabo el
trabajo, que Él daría una señal perpetua. Y era tan pobre, en la
tierra, que después de treinta y tres años y medio de ministerio,
Él tuvo que pedir prestado un sepulcro para ser sepultado. ¿Se
pueden imaginar? Y hablamos de una concepción inmaculada,
“pues ¿qué estás queriendo decir?”.
68 ¿No pueden Uds. ver la verdadera señal? Es Jehová que
llegó a ser uno de nosotros. Jehová Dios en la tierra, como un
fugitivo, un peregrino en la tierra que Él creó; fue rechazado,
y empujado, y se rieron y se burlaron de Él; una Piedra de
tropiezo para el incrédulo, una Piedra de ofensa; un demonio,
para el mundo religioso. Pero una señal Eterna para el
creyente: “Dios con nosotros”, la súper señal. ¿Lo ven Uds.?
Dios manifestado, Dios mismo presentándose al mundo, como
un fugitivo. Pudo haber venido de alguna otra manera, pero
escogió ésta.
 Escuchen esto. Que no se les pase por alto.
69 Yo creo que Dios tenía en mente que eso sería atractivo
al ser humano; lo es, para el creyente. Es algo atractivo
cuando nuestro Dios se hace uno de nosotros. Pero, para el
almidonado, el impío, es una piedra de tropiezo. “Yo os daré
señal, una virgen concebirá. Emanuel será con vosotros”. Dios
pensó que eso sería atractivo para la raza humana, que nuestro
Dios sería uno de nosotros; que Él mismo cruzaría y llegaría a
ser del polvo nuestro; que Él llegaría a ser nuestro linaje, un
linaje humano; el Creador Quien hizo todas las cosas.
 Y de nuevo, cumplió profecía. Los profetas lo habían visto.
70 Y otra cosa: “La Palabra fue hecha polvo, carne, y moró
entre nosotros”. Jehová, la Palabra, llegó a ser humano, llegó
a ser polvo y se tabernaculizó con nosotros. Una señal eterna:
“nunca terminará”. ¡Oh, cuando pensamos en eso, una señal
Eterna, la súper señal de todas las señales, Dios llegando a ser
uno de nosotros!
71 Y también, Él debe ser la Simiente de Abraham. Abraham,
por supuesto, fue la simiente de Eva. Eva… “Era la Simiente

12 LA PALABRA HABLADA

de la mujer que iba a herir la cabeza de la serpiente”. Pero
Abraham, si Uds. pueden captarlo, tenía fe en Dios, lo cual
unió el Espíritu de Dios con la carne del hombre. Allí fue
dónde vino la fe. Por eso es que Él pudo ser la Simiente de
Abraham, no toda carne, sino la unión entre el Espíritu y la
carne. Dios mismo haciéndose… arrancando, desarraigando
todo mal, trayendo a sujeción la carne, el polvo que Él creó, y
vive con Ud. como un—un compañero.
72 Otra cosa, Él nunca violó ni contradijo ninguna de Sus
leyes; Él no puede hacer eso. Así que, “¡Una virgen! Yo os daré
señal”. No un Titanic, no una O.N.U., sino “Yo os daré una
señal de seguridad: Una virgen concebirá, y ella dará a luz a un
Hijo, y lo llamará ‘Emanuel’”. Ésa es la señal. Sí.
73 Uds. ven en las leyes de la redención de Dios, como fue
con Booz y Noemí, que tenía que ser un pariente cercano. Y
de la única manera en que el hombre podía ser redimido, era
que Dios tenía que llegar a ser un pariente cercano. Yo quiero
que Uds. lo vean. Él no llegó a ser pariente enteramente para
el rico, para el poderoso, sino que nació en el establo, envuelto
en pañales; no en un adulto, sino en el niño. Él era el Dios
sobre la creación. Él escogió hacerlo, no vino como un hombre
completamente maduro; Él vino para que pudiera sufrir lo que
sienten los bebés. Él vino para poder pasar por las tentaciones
de la adolescencia. Que pudiera pasar… para que Él pudiera
padecer los afanes y las trampas del diablo, como un hombre,
y abrir un camino para las personas de todas las edades, de
todas las edades y de todas las clases: el pobre, el rico, todos.
Él llegó a ser pobre, para que a través de Su pobreza, nosotros
pudiéramos llegar a ser ricos y herederos con Él en el Reino.
Una señal sería dada, Él mismo cruzaría, Él mismo haciéndose
algo diferente de lo que era; ahora una súper señal: llorando
como un bebé, jugando como un muchacho, trabajando como
un hombre, pero era Dios viviendo todas las etapas de la vida
igual que nosotros.
74 Saben, Dios ha dado muchas señales de que Él era Dios. Él
le dio una señal al mundo antediluviano, de que Él era Dios,
el Dios de juicio. Él ahogó a la gente en los días de Noé, e hizo
flotar a los justos en un arca; una señal de que Él era justo, y
de que el juicio era seguro. Ésa es una señal, que todo pecador
que no se arrepienta perecerá en el juicio, que el justo será
salvo por la misericordia de Dios.
75 Él dio otra señal en la zarza ardiendo. ¿Qué fue, cuando
Él alcanzó a Su profeta fugitivo?: “He oído los clamores de Mi
pueblo, y he recordado Mi pacto”. Él dio otra señal allí, que Él
era un Dios que guardaba Su pacto; que Él recordaba todo lo
que había dicho, toda promesa que Él hizo. Él dio una señal en
la zarza ardiendo: “Y Yo he descendido para librarlos”.

UNA SÚPER SEÑAL 13

76 Miren a Dios en Sus maneras de obrar. Cuando Él creó los
Cielos y la tierra, convocó a los Ángeles, y Él dijo: “Hagamos”.
En todo lugar en la Escritura donde Él hizo algo, en la mayoría
de las veces: “No Yo, sino Mi Padre”.
77 Pero cuando llegó al plan de redención, Él vino solo.
Nadie estaba con Él. Él era el Único que podía venir. Un
Ángel no lo podía llevar a cabo. Otro hombre, llamado Su
hijo, no lo podía llevar a cabo. Otro llamado algo más, una
virgen santa, o una madre santa, o—o algún santo, no lo
podían llevar a cabo. ¡Dios tuvo que venir! “Y Yo os daré
una señal: Una virgen concebirá; y un bebé nacerá, y Él será
Emanuel, Dios con nosotros”, la súper señal. Dios en Su
pueblo. Dios con Su pueblo. Dios llegó a ser Su pueblo. Dios
y el hombre llegaron a ser uno. ¡Una señal! Una piedra de
tropiezo para el mundo, pero una bendita esperanza para el
creyente. Una señal de la que se hablaría mal.
78 Hubo otra ocasión en que Él probó. Probó en el diluvio
que Él era un Dios de juicio, y un Dios de misericordia para
aquéllos que guardan Sus mandamientos.
79 Él mostró en la zarza ardiendo, por una señal, que
cumpliría toda promesa que hizo.
80 Y en el Mar Rojo, mostró que Él haría un camino para
aquéllos que estaban queriendo hacer el bien y seguir Su
mandamiento. No importa lo que se atraviese, Dios probó en
el Mar Rojo, y dio una señal, que Él pudo abrir el mar. En
toda tentación, Él abrirá una vía de escape. Dicen: “Mamá
no lo cree; papá no lo cree; la iglesia no lo cree”. A mí no
me importa quién no lo crea. Si Ud. lo cree, Dios proveerá
una vía de escape. Él dio una señal que lo haría. Ellos iban
por el camino, directo a la tierra prometida, al lugar que
Dios les prometió. Y el Mar Rojo los encerró, y entraron
en dificultades; ellos no sabían qué hacer. Dios mostró que
Él proveería una vía de escape en toda tentación, en cada
prueba. ¿Ud. no puede dejar de fumar? Tome Ud. a Dios tan
sólo una vez. ¿Ud. no puede dejar de mentir, no puede dejar
de robar, no puede dejar el mal genio? Tome Ud. a Dios tan
sólo una vez. Si Ud. no siente ir a la iglesia, y no puede llegar
a ninguna parte, tome Ud. a Dios tan sólo una vez, tome
Su promesa. Él probó, en el Mar Rojo, que hará una vía de
escape. Dios ha dado muchas señales.
81 Esa noche cuando Él les dijo a los pastores: “Vayan a
Belén, porque este día ha nacido Cristo el Salvador. Cristo, el
Dios ungido, ha nacido este día de una mujer”, ¡Dios!
82 Ahora, no haciendo de ella un dios. Él sólo pidió prestado
el vientre de la mujer, así como Él pide prestado este cuerpo
para Él predicar el Evangelio. Igual como Él pide prestado el
cuerpo suyo, para hacer la obra que Él quiere por medio de

14 LA PALABRA HABLADA

Ud., porque Él todavía es Emanuel, una señal, Dios con Su
pueblo; Dios viviendo entre Su pueblo, la súper señal Eterna.
Eso nunca puede fallar; siempre será la señal.
83 Se habla de estas señales, ¿qué de ésta? Antes de que Uds.
puedan recibir cualquier otra señal (la señal de hablar en
lenguas, la señal de profetizar, la señal de algo sobrenatural),
siempre tendrán que regresar a la señal original, la señal
Eterna y sin fin. Enderécense antes de comenzar, y estén sobre
ese fundamento, que es la Roca a través de las edades, y nada
la tocará jamás. Las puertas del infierno estarán contra Ella,
pero no pueden prevalecer. Reciban esa señal: “Una virgen
concebirá, y dará a luz un Hijo”.
84 Y Él les dijo a estos pastores: “Así lo encontrarán: Él estará
en un pesebre, en un establo, envuelto en pañales. Y cuando
Uds. lo vean, crean, porque Él es Dios entre nosotros”.
85 Esa señal no era solamente para los pastores. Sino que fue
dada a todo el mundo, para poner la mirada en Él y ver quién
es Él; es Dios con nosotros, Emanuel.
86 Cuando estuvo aquí en la tierra, probó que Él era Dios.
Probó que Dios estaba en Él, porque las señales de Dios le
siguieron. Él dijo: “Si Yo no hago las obras de Mi Padre,
entonces no me creáis. Pero si hago las obras de Mi Padre, si no
me creéis, creed las obras, la señal”. ¡Emanuel! “Yo y Mi Padre
somos uno. Mi Padre me ha enviado. Y como Él me envía, así
Yo os envío. El Padre que me ha enviado está Conmigo, Él está
en Mí y hace Sus mismas obras. ¡Es Dios en carne!”.
87 ¿No probó Lot eso antes de la destrucción? Cuando vio a
Dios manifestado en carne, comiendo becerro, bebiendo leche
de vaca, comiendo pan del rescoldo, y se paró con Su espalda
hacia la tienda, y con el pronombre personal “Yo”. “Yo, viendo
que Abraham es el heredero del mundo, Yo…”. En otras
palabras: “Yo se lo haré saber a él”.
88 ¿Quién era Él? Entonces dijo: “Abraham, ¿dónde está Sara,
tu mujer?”. Eso lo sorprendió. Dios, en una prefigura de Cristo,
hecho carne.
 Dijo: “Ella está en la tienda, detrás de Ti”.
 Sara se rió. Y Él dijo: “¿Por qué se rió Sara?”.
89 Cuando Emanuel vino a través del vientre de una mujer, en
vez de aparecer como una teofanía, Él dijo: “Como fue en los
días de Lot, así será en la venida del Hijo del Hombre”.
90 Cuando Él estuvo en la tierra, aquellos apóstoles salieron
con el Evangelio, que aun los Ángeles se asomaron sobre las
barandas del Cielo, en los corredores de la Tierra en Gloria,
para mirar Esto. Uds. que están anotando la Escritura,
ya que los veo escribiendo, es primera de Timoteo 3:16. “E
indiscutiblemente, grande es el misterio de la piedad: porque

UNA SÚPER SEÑAL 15

Dios fue manifestado en carne, creído en el mundo, visto de
los Ángeles”. Los Ángeles se levantaron para dar un vistazo
a Dios. Ellos una vez mecieron sus cetros delante de Él,
clamando “santo, santo, santo”, cuando Él estaba sentado Allá,
como una Columna de Fuego, en las glorias del Cielo. Y cuando
Él llegó a ser hombre, los Ángeles vinieron y se asomaron allá
para verlo, Jehová hecho carne. Seguro: “Indiscutiblemente,
grande es el misterio de la piedad”.
91 “Yo os daré una señal eterna”, porque Dios fue hecho carne
entre nosotros. Él moró en carne. Ésta será una señal Eterna.
No únicamente para que los pastores miraran y creyeran, sino
para Uds. el Tabernáculo Branham, y para este mundo cruel;
para que creyera que Ése es Dios. Dios dio esa señal. Jesús
dijo: “Como el Padre viviente Me ha enviado, y vino Conmigo
y estuvo en Mí, así Yo os envío a vosotros; para que el Padre
viviente vaya con vosotros, y esté en vosotros; una señal eterna.
Estas señales seguirán a los que creen. He aquí, Yo estaré con
vosotros, aun en vosotros, hasta el fin de la tierra. Yo estaré con
vosotros. Hasta el fin del mundo, Yo estaré allí con vosotros”.
92 Alguien, como he dicho antes, lo quiere hacer a Él un
pequeño Dios bajito. Él era hombre; Dios estaba usando a un
hombre. Dios estaba usando una carne que Él mismo creó,
para poder crear por medio de Él: “Y para traer por medio
de Él muchos hijos” dice la Escritura, “por medio de ese Hijo
obediente. Por medio de un hijo, todos cayeron; por medio de
un Hijo obediente, todos vivirán, los que crean”.
 “Dios con nosotros” una señal, dijo que ésa sería una
señal. Él amaba mucho referirse a Sí mismo como “Hijo del
Hombre”, Él mismo un hombre, sólo un hombre. “Yo nada soy.
El Hijo no puede hacer nada de Sí mismo”; pero es el Padre
que estaba en Él, Emanuel, el Dios.
93 El—el bebé, Dios, Jehová Dios; ese bebé lloró, Ése era
Jehová. ¿Lo pueden ver? Dios viviendo en un bebé.
94 Dios viviendo en un adolescente. ¿Qué tipo de adolescente
era Él? Él puso el ejemplo. Cuando se perdió de Su padre y de
Su madre, ellos lo anduvieron buscando, y lo encontraron en el
templo. ¿Qué dijo Él, como un adolescente? “¿No sabíais que en
los negocios de Mi Padre me es necesario estar”? Un ejemplo
para los adolescentes.
95 Como hombre, le había sido ofrecida a Él toda la pompa
del mundo, todo puesto allí en Sus manos, para llegar a ser
el más grande de todos los hombres, el más rico de todos los
hombres; quién podía decirle a la gente dónde los peces tenían
monedas en la boca, podía bombear la mejor agua de los pozos
y convertirla en vino; que podía cambiar cualquier cosa que
Él deseaba cambiar; que pudo tomar cinco panes y alimentar
a cinco mil; tenía el poder en Sus manos para llegar a ser un

16 LA PALABRA HABLADA

gran hombre, pero escogió, sin embargo, ser pobre. Ni siquiera
tenía un sepulcro cuando murió. Él tuvo que tomar uno
prestado. “Emanuel, ésta será una señal”. ¿Cómo viene Dios?
En lo pobre. ¿Cómo lidia Dios? Será una señal Eterna, con el
pobre, el ineducado.
96 “Una señal” dijo la gran profetiza, Ana, cuando Simeón
levantó sus manos en el templo, y cargó a ese Pequeño en
pañales. Ana dijo: “Es una señal de la cual se hablará mal,
para caída de Israel, pero también para que lo reúna de nuevo,
¡una Luz a los gentiles!”.
97 ¿Qué? “Dios con nosotros”, no en el rico y el altivo, sino
en el pobre. Nació en un establo: “Dios con nosotros”. ¿Qué
clase de cosas hizo Él? Miren las cosas que Él dijo. Mírenlo a
Él, lo que dijo.
98 Pues, Dios mismo dijo: “Este es Mi Hijo amado, a Él oíd.
Éste es Mi Hijo en quien me complazco en habitar, a Él oíd”.
Él dijo: “Yo estaré con vosotros todos los días, hasta el fin”.
99 Él envió a Sus apóstoles. Ellos hicieron arder la tierra en
sus días, Dios siendo uno con el hombre. Ellos bautizaron a
la gente en el Nombre de ese Dios, Jesucristo. Ellos vivieron
tan cerca de Él, al grado que Él mismo se manifestó a través
de ellos, por medio de señales y maravillas y dones del
Espíritu Santo; “Dios con nosotros”. Predicaron que había un
verdadero Dios viviente.
100 El hombre ha construido toda clase de torres sobre tres o
cuatro dioses, o dos dioses, pero es un Dios. Ese Mensaje iba a
ser revivido en el día postrero.
101 Más les vale ahora que se pongan a pensar, abran sus
corazones. Pídanle a Dios que les revele esto a Uds., lo que voy
a decir.

 Cuando vino, Él cumplió lo que dijo el profeta.
102 Y cuando Él venga en los últimos días (en las lluvias
tardías de Dios, cuando ambas lluvias temprana y tardía
sean derramadas), Él viene exactamente de la manera que
fue profetizado de Él: “Al caer la tarde habrá Luz”. ¿Qué
sucedería? Emanuel, el mismo Hijo, la misma Luz, el mismo
Dios que vino a morar en carne con Su Pueblo en el Día
de Pentecostés, vendrá de la misma manera en los últimos
días, porque habrá Luz en la tarde. ¿Qué es? Habrá una señal,
una señal Eterna: Dios con nosotros, Dios en nosotros, Dios a
través de nosotros. El hombre y Dios llegan a ser uno. Jesús
murió, habiendo dado esa preciosa vida, por decisión Suya
(el Mensaje del domingo pasado). Pues, decidió darla para Él
poder traer muchos hijos a Dios. Emanuel con nosotros. El
pueblo de la Luz de la tarde sería atraído por Eso.

UNA SÚPER SEÑAL 17

103 Cuando Dios dio la señal: “Ésta será una señal: Dios estará
morando en carne”, Él pensó que atraería al pueblo; lo atrajo.
“Mas a todos los que le recibieron a Él, les dio Potestad de ser
hechos hijos de Dios”.
104 Y debe atraer al pueblo de la Luz del atardecer cuando
esa misma Luz se mostró. Dios y Cristo son uno. Pedro dijo:
“Sepan pues, que a este Jesús a quien vosotros crucificasteis,
Dios le ha hecho Señor y Cristo”. Una señal de la cual se habló
mal, no obstante, las Luces de la tarde están aquí.
105 Como el difunto ministro del Evangelio, cuando primero
comenzó a llegar el mensaje Pentecostal, el difunto Dr. Haywood,
un poco antes… Él, creo yo, no… Quizás cuando él estaba en
su mejor momento, un día cuando el Espíritu lo tocó. Él era un
poeta, además de predicador. Él tomó su pluma y escribió.

Al caer la tarde habrá Luz;
La senda de la Gloria hallaréis,
En la vía del agua, hoy está la Luz,
Sumergidos en el Nombre de Jesús.
Jóvenes y ancianos arrepiéntanse de su
 pecado,
Y el Espíritu Santo ha de entrar;
Las Luces de la tarde ya llegaron,
Es un hecho que Dios y Cristo uno son.

106 ¡Las Luces del atardecer! Si estamos caminando en la
Luz de la tarde, la señal de la tarde, entonces habría de ser
la misma Luz y la misma señal, una señal Eterna. Entonces
las mismas señales seguirán a la Luz de la tarde. ¡Fiuuu! ¿Lo
ven? ¿Lo pueden entender? Ése es el Mensaje de esta Navidad.
Las Luces de la tarde, las señales del Mesías acompañándolo,
acompañando el Mensaje. Las Luces de la tarde están aquí.
107 Se habla mal de ella. Ellos los rechazarán a Uds., sus
hermanos. ¿Quiénes lo rechazaron a Él? Sus hermanos. A ellos
les encantaba verlo a Él hacer los milagros. Pero cuando Él
llegó al Calvario, ¿dónde estaban todos? Cuando se llega a
ese momento crucial, donde Dios va a ser manifestado en Su
Verdad y Su Biblia, ¿dónde están ellos? Ellos retroceden.
108 “Una señal os será dada a vosotros. Y estas señales
seguirán. Las obras que Yo hago vosotros también haréis; aun
más que estas, porque Yo voy a Mi Padre”.
109 “Habrá Luz de nuevo al caer la tarde”. ¡Oh, este día oscuro
por el que hemos pasado! Pero por cuarenta años las nubes
se han estado disipando, a través de la primera reforma, por
el anuncio del Mensaje que Dios y Cristo uno son, que Dios
fue manifestado en carne. Él escogió morar en carne humana.
Y hoy ellos hacen de Él como algo sentado en un trono, lo
hacen a Él alguna cosa prehistórica, algunos de ellos quieren

18 LA PALABRA HABLADA

convertirlo a Él en un filósofo, algunos quieren hacerlo a Él un
profeta. Pero, hermano, Él es Dios en uno, Dios manifestado en
carne. ¿Cómo?
110 ¿Cómo sabían ellos que Él era Dios en carne? Él dijo: “Si
Yo no hago las obras de Mi Padre, entonces les he dicho algo
errado. Pero si Yo hago las obras de Mi Padre, Uds. créanlo”.
111 Y ahora es igual. El Mensaje ha revivido de nuevo en
los últimos días, el Mensaje de ¿Quién es Él?, ¿qué es Él?
Emanuel morando en uno, con las mismas obras que Él hizo,
manifestándose Él mismo a través de uno, con las mismas
cosas que Él hizo. Ésa es la Luz de la tarde. Se ha hablado mal
de ella. Es un camino duro.
112 Eso significó algo para el joven rico, aún con hambre en
su corazón, ya que vino a Jesús, y dijo: “¿Rabí, qué debo hacer
para tener Vida Eterna?”. Dijo: “Guarda los Mandamientos”.
 Él dijo: “Desde niño lo he hecho”.
 Dijo: “Entonces ¿quieres ser perfecto?”. Dijo: “Sígueme”.
113 Pero él se fue triste; era demasiado el precio. Si pudiera
haberle dado algo de dinero a Él y construir una gran iglesia en
alguna parte y él mismo llegar a ser un miembro, él fácilmente
lo hubiera hecho. ¿No ven que eso es así hoy en día entre los
ricos? Había otros.
114 No solamente los ricos, sino pobres (muchos de ellos de
los lugares lodosos y demás), lo rechazaron por razón de la
popularidad; porque Él no era popular. Él era Emanuel. Ellos
dijeron: “Ése es… (Crítica). Ése es—Ése es el diablo; Ésa es
telepatía mental; Ése es—ése es Belcebú”. Los maestros del día,
sus grandes iglesias, dijeron: “¡Tonterías!”.
115 Pero Dios dijo: “Es una señal Eterna, la súper señal, la
señal de todas las señales, que Dios está con vosotros, aun en
vosotros, hasta el fin del mundo”. Allí tienen la súper señal.
Supera todas las señales. Es la primera señal. En Hechos 19,
aquellas personas tuvieron que regresar y reconocer esa señal,
antes que pudieran recibir el Espíritu Santo, Hechos 19:5.
Sin embargo, un creyente, que tenía la Biblia, y tenía un buen
predicador que estaba probando que Jesús era el Cristo, aún
antes que ellos pudieran entrar a Eso… Y para ver la señal,
tuvieron que venir y ser bautizados de nuevo, hacer que les
impusieran las manos y recibir el Espíritu Santo. Eso es verdad.
116 Pero en el tiempo de la tarde, las Luces están aquí. Y es
criticado, recibe burla. Se habla mal de ello. El profeta dijo
que se hablaría mal de ello: “Una piedra de tropiezo”. Se habla
mal de ello, recibe burla, es criticado; Emanuel en nosotros,
obrando Su voluntad a través de nosotros.
117 ¡Oh, hoy en día, mi hermano peregrino, mi hermana, crean
esa señal! Miren dentro del pesebre de su propio corazón, y

UNA SÚPER SEÑAL 19

vean si dentro de Uds. mismos son capaces de decirlo. Vean
la señal que los pastores vieron. Dios en carne, morando entre
el pobre, el necesitado, el desechado. Vean si Uds. pueden
entenderlo. Dios en su corazón, Dios aquí. Observen y vean
si Él se manifiesta a Sí mismo correctamente, en dulzura y
mansedumbre, como Él lo hizo.
118 Hace unos años, hubo una muchacha que viajó a la
universidad, y con muchas de sus colegas allá, ella se convirtió
en una pequeña sabelotodo, después de su crianza de campo
que había tenido por su madre en un hogar del campo. Y un
día ella decidió, dos años más tarde, visitar de nuevo a su
madre. Ella le escribió un telegrama y le dijo que llegaría en
tal y tal tren, que la encontrara en la estación. No obstante,
trajo con ella a otra sabelotodo. Y ella misma había llegado a
ser una sabelotodo. Y vino acompañada de otra, que era muy
moderna y sofisticada, una “teen-annie” sabelotodo [“Annie la
adolescente”.—Trad.].
119 Y cuando llegó a la estación, cuando se bajaba del
tren, ella miró. Y allí estaba su madre, desesperadamente
buscando ver dónde estaba su hija. Y cuando la muchacha
que la acompañaba… la mamá… la vio con la cara toda
cicatrizada, y las manos todas quemadas. Y ella se veía
terrible, anciana, y lucía horrible. Y la muchacha que estaba
con la pequeña María, le dijo: “¿Me pregunto quién será esa
vieja tan horrible?”.
120 Y la muchacha se avergonzó de su madre. Ella dijo: “No sé.
Yo no sé quién es ella”.
121 Y su madre, cuando vio a su hija, corrió hacia ella y la
abrazó, y empezó a besarla.
122 Ella la apartó, dijo: “Yo no la conozco. Ud. está equivocada
de persona”, porque ella no quería estar asociada con una
persona de la cual otro se riera y se burlara.
123 Sucedió que había un hombre, un conductor del tren,
parado allí. Él tomó a esa joven por el hombro. Dijo: “¡Qué
vergüenza, desdichada! Yo recuerdo el caso muy bien”.
124 Y la gente se reunió a oír lo que había sucedido. Y él detuvo
a la muchacha, y dijo: “Esta jovencita, cuando no tenía seis
meses, estaba en su cunita en el piso de arriba. Y su preciosa
madre, la mujer más hermosa que alguna vez yo haya visto”,
dijo el conductor anciano. Dijo: “La casa empezó a quemarse
mientras su madre tendía la ropa. Y todos los vecinos
corrieron, gritando; ellos lo vieron. La madre no lo notó. Era en
el lado del pórtico de la casa. Y las llamaradas habían cobrado
fuerza, y subían por el aire”.
125 Y dijo: “Ellos no podían detener a esa madre desesperada;
su bebé estaba en el piso de arriba”. Y dijo: “Todos le gritaron:
‘Ud. no puede atravesar esas—esas llamaradas’. Pero ella tomó

20 LA PALABRA HABLADA

la sábana que tenía en la mano, al estar tendiéndolas, y era una
sábana mojada. Y ella se la envolvió y atravesó las llamaradas
hasta el piso de arriba, sin considerar el peligro propio. Entonces
cuando llegó allí, sabía que no se podía envolver ella misma en
la sábana para regresar. Pero, para salvar la hermosura de su
hija que viviría después de ella, envolvió el bebé en la sábana y
corrió a través de las llamaradas, con la cara descubierta y las
manos y los brazos. Y quemó la carne de su cuerpo, y encogió
sus mejillas a sus huesos, y la desfiguró, le quemó el cabello, y
los—los… todo hasta los huesos en sus dedos”.
126 Dijo: “Ella llegó a ser fea, para que tú pudieras llegar a
ser bonita. Ella renunció a su hermosura, renunció a todo
lo que tenía, para poder salvarte a ti. ¿Y luego te paras y te
avergüenzas de esa preciosa madre?”.
127 Hermano, cuando yo veo a Dios, al Dios del Cielo, que se
privó de Su trono, de Su hermosura, y de todo lo que Él era,
para nacer sobre un montón de estiércol, para ser envuelto en
pañales, para recibir burla por Sus señales y Sus maravillas,
para ser llamado diablo: ¿debería yo avergonzarme de Él? No,
señor. Dejen que el mundo clásico haga lo que quiera hacer.
Para mí, Él es una súper señal. El Espíritu Santo en mí clama.
Pudiera hacerme actuar raro y ser un hombre loco para este
mundo, pero no puedo negarlo a Él quien hizo tanto por mí.
Al morir, Él tomó mi lugar; Él tomó mi lugar en el Calvario; Él
hizo todas estas cosas; Él condescendió del Cielo, de los tronos
blancos de perla, para llegar a ser un hombre; para probar mi
sufrimiento, para pasar por mi tentación, para saber cómo ser
la clase correcta de mediador en mí, para dirigirme y guiarme
a Vida Eterna. Y a través de Su pobreza, yo soy hecho rico. A
través de Su muerte, me ha sido dada la Vida, Vida Eterna.
128 No lo nieguen a Él. No se avergüencen de Él. No se
avergüencen de Él. Más bien abrácenlo y digan: “Sí,
mi querido Señor, dame a mí como a ellos en el Día de
Pentecostés, Señor. Dame a mí el Espíritu Santo. Derrámalo en
mi corazón. A mí no me importa lo que digan los adolescentes.
A mí no me importa lo que el mundo diga. Yo no estoy
mirándolos a ellos; te estoy mirando a Ti”. ¿Qué es? ¿Unirse a
la iglesia? No. La súper señal, Emanuel, Dios con nosotros.
 Oremos.
129 Entre las personas en la audiencia esta mañana, ¿habrá
algunos aquí que quisieran decir: “Dentro de mí, estoy
avergonzado de mi vida; yo no me avergüenzo de Él; yo me
avergüenzo de mi vida”, para ofrecerse a Él, Quien llegó a ser
feo, y despreciado por el mundo?
130 “Un Varón de dolores, experimentado en quebranto. Todos
escondimos nuestros rostros de Él”, dijo el profeta. “Él fue
despreciado y rechazado. Y, nosotros le tuvimos a Él por azotado

UNA SÚPER SEÑAL 21

y por herido de Dios. Sin embargo, Él fue herido por nuestras
rebeliones, y molido por nuestros pecados; el castigo de nuestra
paz fue sobre Él, y por Su llaga fuimos nosotros curados”.
131 ¿Se avergonzarían Uds. de Él? Si es así, vengan al altar
y arrepiéntanse de su pecado. Si Uds. no se avergüenzan de
Él, y se avergüenzan de su vida que le han presentado a Él;
una cosa tan horrible. Uds. se han avergonzado muchas veces,
delante del patrón, delante de su amiga, delante su amigo,
delante su novia o novio. Si Uds. se han avergonzado de Él,
Emanuel morando en Uds. Levanten las manos y digan: “Dios,
perdóname porque me avergüenzo”.
132 Nuestro Señor y Dios nuestro, humildemente y muy
bondadosamente te pedimos que aceptes nuestra disculpa,
en esta mañana, por todas nuestras insuficiencias, porque en
algún momento todos somos culpables. Somos culpables de no
pararnos por la Verdad; somos culpables. Cuando nos quieren
insultar con algún sobrenombre, como, oh, “santo rodador”, o
alguna cosa maléfica que no es verdad, sin embargo, a veces
retrocedemos como Pedro y nos calentamos en el fuego del
enemigo. Perdónanos, Señor.
133 El año nuevo se aproxima. Que empecemos desde esta
misma hora, y veamos la súper señal de Dios entre nosotros, Dios
viviendo con nosotros, morando en nosotros, obrando, haciéndolo
exactamente como Él lo hizo. Y las Luces de la tarde están aquí.

 Perdona nuestra insuficiencia. Perdona nuestros pecados.
134 Y nosotros muy cortésmente, Señor, aceptamos Tu Regalo
de Navidad, al Hijo de Dios, para que more en nuestra carne, en
nuestro polvo; que viva con nosotros, santificando Su camino
por Su Propia Sangre, y dándonos la seguridad de Vida Eterna.
Te damos las gracias. Yo te doy gracias, Señor, por este gran y
maravilloso Regalo de Dios, porque Él es un regalo, el regalo
del Espíritu Santo, todo envuelto en el Nombre del Señor
Jesús. Con mucho gusto lo recibimos. Te damos gracias porque
nuestra iglesia se para por esa señal, porque la señal se para
por la Enseñanza de la Iglesia. Nosotros nos paramos por Ella.
Ella se para por nosotros. Y es conocido hoy, entre los Cristianos
alrededor del mundo, de un pobre grupo de gente ignorante, en
la calle 8.ª y Penn, en Jeffersonville; que Emanuel, la Columna
de Fuego del desierto, el Jesús de Galilea, el Espíritu Santo de
Pentecostés, se manifestó por todas las señales de Emanuel en
las Luces de la tarde. Estamos tan agradecidos, Señor. Y que
otros lo vean y lo reciban. Porque lo pedimos en el Nombre de
Jesús, y por Su causa y por causa de la Iglesia. Amén.
135 Desearía tener la voz de un cantante. Si tuviera la voz de un
cantante ahora mismo, me gustaría cantar para Uds. mi himno
favorito, escrito por mi precioso amigo, William Booth Clibborn.

22 LA PALABRA HABLADA

¡Qué bella historia, de Su excelsa gloria,
Bajó el Salvador, Jesús mi Redentor!
Nació en pesebre, despreciado y pobre,
Varón de lágrimas y de dolor.
¡Oh, cuánto le amo! ¡Y fiel le adoro!
¡Él es mi vida, mi Salvador, mi todo es Él!
El Rey de Gloria, vino a salvarme,
Y a revelarme al Dios de amor.
¡Qué gran misterio, tan incomprensible!
Cuando en la noche atroz, sin esperanza en pos;
 (¡Entonces vino el relámpago zigzagueante!)
Humilde y tierno Dios que Su esplendor dejó.

 Rebajándose a un pesebre, para nacer en un establo lleno
de estiércol.

Rebajándose para ganar y salvar mi alma.
¡Oh, cuánto le amo! ¡Y fiel le adoro!
¡Él es mi vida, mi Salvador, mi todo es Él!
El Rey de Gloria, vino a salvarme,
Y a revelarme al Dios de amor.

136 Y entonces Él está en mí, y yo estoy en Él. Y en
Uds.… “En aquel día, vosotros conoceréis que Yo estoy en
el Padre, el Padre en Mí, y Yo en vosotros, y vosotros en Mí”,
Dios, Emanuel, con nosotros.
137 Era ese Emanuel que vio a George Wright, que está
allá ahora mismo; postrado allá muriéndose, cuando cuatro
médicos lo desahuciaron. Era ese Emanuel, cuando Él tuvo que
pedir prestado un vientre, cuando Él tuvo que pedir prestado
un—un sepulcro. Él pidió prestados mis ojos, dijo: “Ve dile al
Hermano George, ‘ASÍ DICE EL SEÑOR, él cavará el sepulcro
de estos predicadores y demás que se están riendo de él’”.
138 Era ese Emanuel. Era Ese mismo, con los animalitos el
otro día en el bosque. Era Él mismo, con Margie Morgan que
está sentada allí, y todos los demás. Era Él mismo quien pidió
prestadas las facultades mentales, los sentidos del cuerpo,
para Él mismo presentarse hoy al mundo, por medio de Uds.
mientras las Luces de la tarde están brillando. Dios sea
misericordioso, amigos.
139 Estoy tomando demasiado de su tiempo. Intentémoslo.
Dénos el tono: “¡Oh, Cuánto Le Amo!” ¿Cuántos lo saben?

¡Oh, cuánto le amo! ¡Y fiel le adoro!
¡Mi vida, mi Salvador, mi todo es Él!
El Rey de Gloria, vino a salvarme,
Y a revelarme al Dios de amor.

 [El Hermano Branham tararea “¡Qué Bella
Historia!”—Ed.].

UNA SÚPER SEÑAL 23

¡Y fiel le adoro!
¡Mi vida, mi Salvador, mi todo es Él!
El Rey de Gloria, vino a salvarme,
Y a revelarme al Dios de amor.

140 [El Hermano Branham empieza a tararear, “¡Qué Bella
Historia!”.—Ed.] Ahora es el momento para que Él muestre Su
gracia. Una madre trae aquí a su bebé con leucemia; cáncer en
el torrente sanguíneo. ¿Eso maligno en un bebé?
 Dios oye mi voz, habla la Palabra, y así será.
 Porque, Señor, Tú has dicho: “Di a este monte, ‘muévete’,
no dudes, así será”.
 En el Nombre de Jesucristo, el Hijo de Dios, yo condeno
este diablo llamado leucemia. La enfermedad del cuerpo de
este niño se irá. Tiene que dejarlo. En el Nombre de Jesucristo,
que sea así.

¡Mi Salvador, mi todo es Él!
El Rey de Gloria, vino a salvarme,
Y a revelarme al Dios de amor.

141 ¡Cuánto le amo! No lo puedo soltar. Quiero, así como
Jacob, aferrarme a Él.

¡…le adoro!
¡Mi vida, mi Salvador, mi todo es Él!

 “Ésta será una señal”.
El Rey de Gloria, vino a salvarme,
Y a revelarme al Dios de amor.

142 ¿No es Él maravilloso? ¿No quieren simplemente adorarlo?
En el Espíritu, adorarlo a Él. [El Hermano Branham empieza
a tararear, ¡Qué Bella Historia!—Ed.] Olvídese de Ud. mismo
ahora. No sienta vergüenza. El Espíritu Santo está aquí. Ése es
el Espíritu Santo. Háganlo en humildad, en su propia manera.

El Rey de Gloria, vino a salvarme,
Y a revelarme al Dios de amor.

 Allí lo tienen.
¡Cuánta obediencia! ¡Qué condescendencia!
 (“Será una señal”.)
Cuando en la noche atroz, sin esperanza
 en pos;
Humilde y tierno, nuestro Dios viniendo
 (¡Piensen en lo que Él hizo!)
Libró mi alma, me salvó y ganó.

143 Levantemos nuestras manos al cantarlo.
¡Oh, cuánto le amo! ¡Y fiel le adoro!
¡Mi vida, mi Salvador, mi todo es Él!
El Rey de Gloria, vino a salvarme,
Y a revelarme al Dios de amor.

24 LA PALABRA HABLADA

144 Señor, nosotros nunca podremos entender las riquezas, la
plenitud de Tu Espíritu, hasta que le veamos ese día cuando Él
venga. Quizás estemos durmiendo en el polvo. Quizás yo tenga
que regresar al polvo original, pero eso no me preocupará en lo
más mínimo. “Yo sé que Él llamará, y yo responderé. Y luego
yo le veré como Él es. Este cuerpo corruptible será cambiado
y hecho conforme a Su Propio cuerpo glorioso, con el cual Él
puede sujetar a Sí mismo todas las cosas”.
145 Yo siempre estaré agradecido Contigo por el regalo de
Navidad de Cristo en mi corazón; por saber que es el mismo
Cristo, porque Él está obrando lo mismo. Me hace sentir y
actuar como Él lo hizo en el principio, con Su siervo.
146 Estoy agradecido por una Iglesia universal, triunfante, ya
predestinada y llamada, y sellada, y ordenada a ese Cuerpo. Los
encuentro en Asia, África, Roma, dondequiera, Indiana, a través
del estado, África. Por todas partes alrededor del mundo, yo
encuentro esa Iglesia triunfante, que sabe que Tú has venido en la
carne. Y Tú dijiste que: “Todo espíritu…” En Tu Biblia, Tú dijiste:
“Todo espíritu que no confiesa esto, es el espíritu incorrecto, el
anticristo. Todo espíritu que no testifica esta misma cosa, que
Cristo ha venido en nuestra carne, es el espíritu anticristo”.
147 Padre, Dios, ayúdame a—a sacudir esas antorchas por allá.
Puedo verlos, Señor, por allá. Veo los leprosos en las puertas,
miro allá en la India, en el Taj, en la puerta, esos pobrecitos
arrastrándose, sin pies. Veo a esos pobres muchachitos negros
allá en África, sus manitas extendidas. ¡Oh, Dios, envíame,
Señor! Deja que el Ángel venga con el carbón de Fuego, y queme
profundamente en mi alma, Señor, y quite toda la escoria y la
pereza, para que pueda ir como una—una antorcha de Dios, para
arrebatar del fuego aquéllos que están en densa oscuridad.
148 Bendice a mi iglesita, Señor. ¡Oh, puedo ver la pequeña
senda de aserrín por aquí, veo a la gente preciosa! Personas
pasando en sus autos, riéndose de ellos porque tienen sus manos
levantadas, alabando a Dios. Pero algún día Jesús vendrá, y todas
las cosas serán corregidas. No nos avergonzaremos, Señor. Nos
uniremos con Pablo de antaño, y diremos: “Yo no me avergüenzo
del Evangelio de Jesucristo, porque es el Poder de Dios para
salvación, para Vida Eterna, a todo aquel que cree”. Ayúdanos
a vivir de esa manera, Padre. Te estamos adorando ahora en
el Espíritu, en lugares Celestiales. Te damos gracias por esta
visitación esta mañana. En el Nombre de Jesús. Amén.
149 Solamente una vez más, ¿lo harían?

¡Oh cuánto le amo! ¡Y fiel le…!
 Señor Jesús,…? … en el Nombre de Jesús.

¡…mi todo es Él!
El Rey de Gloria, vino a salvarme,
Y a revelarme al Dios de amor.

UNA SÚPER SEÑAL 25

150 Solamente quiero más de Él, ¿no es así, Doe? [Dolores
dice: “Sí”.—Ed.] Ésa es mi hermana, mi hermana en la
carne. “¡Oh, cuánto le…!”. Mi nuera. Ellas quieren más de
Dios. El Hermano Grimsley viene, quiere más de Dios. “Mi
todo…”. Eso es. El Hermano Woods viene. El Hermano
Collins, un predicador metodista; su esposa, otros. “…vino a
salvarme”. Éstas son las obras del Espíritu Santo, llamando,
Él mismo. “…moró en Él”.

¡Oh, cuánto le amo!
 Sólo expréselo ahora en su propia manera.

¡Y fiel le adoro!
¡Mi vida, mi Salvador, mi todo es Él!
El Rey de Gloria, vino a salvarme,
Y a revelarme al Dios de amor.

151 Señor, Señor, aquí están, las ovejas de Tu prado.
Aliméntalos, Señor, con Tu Espíritu. Ellos se están entregando
a Ti, Señor. Ellos están consagrando sus vidas a Ti. Ellos se
pusieron de pie porque no están avergonzados del Evangelio
de Jesucristo. Sabemos que Tú estás aquí, la gran Columna de
Fuego, el Cristo, el Espíritu Santo.

¡…adoro!
¡Mi vida, mi Salvador, mi todo es Él!
El Rey de Gloria, vino a salvarme,
Y a revelarme al Dios de amor.

152 [El Hermano Branham empieza a tararear, ¡Qué Bella
Historia!—Ed.] Simplemente hable ahora, con sus propias
palabras. Ése es el Espíritu Santo que los trajo a Uds. aquí.
Sólo díganle a Él que lo aman. El mismo Espíritu Santo que los
levantó en Pentecostés, Uds. están aquí llorando, derramando
lágrimas, regocijándose.

El Rey de Gloria, vino a salvarme,
Y a revelarme al Dios de amor.
¡Don inefable! ¡Tan incomparable! (un bebé).
El Verbo se encarnó, en el Calvario murió.
¡Qué gran misterio revelóse al mundo!
Y ahora sé que eres el gran “YO SOY”.
¡Oh, cuánto…! ¡Oh, Dios! ¡Cuánto le adoro!
¡Mi vida, mi Salvador, mi todo es Él!
El Rey de Gloria, vino a salvarme,
Y a revelarme al Dios de amor.

153 ¡Oh, amor que no me suelta, amor que controla mi corazón
más que cualquier otra cosa, la dulzura de la Presencia del
Espíritu Santo!; mientras Su Iglesia está parada alrededor del
altar, adorando, mirando en el pesebre, viendo lo mismo que
vieron los magos, Dios hecho carne.

26 LA PALABRA HABLADA

…vino a salvarme,
La plenitud de Dios moró en Él.

154 Si hay algo errado en su vida, confiésenlo ahora en la
Presencia del Espíritu Santo, mientras están en silencio.
Escudriñen su corazón, vean si hay un pesebre allí que pueda
soportar la crítica, de la confesión suya de que Él es Dios.

La plenitud de Dios moró en Él.
155 Ahora con sus rostros inclinados, oren Uds. Éste es el
Espíritu Santo. ¿No pueden sentir la mansedumbre y lo dócil
que es el Espíritu de Dios, la dulzura, y Vida duradera?
156 “Donde hay lenguas, cesarán. Donde hay profecía, se
acabará. Donde hay ciencia, se acabará. Pero cuando llega el
amor, permanece para siempre”. “El amor es sufrido; no se
envanece; no es jactancioso; no hace nada indebido. Sino que nos
hace humildes, nos endulza, derrama la dulzura en su alma”.
157 Oremos ahora, cada uno en su propia manera, dándole
gracias a Dios por lo que Él ha hecho.
158 ¡Oh, Señor!, en la dulzura de este canto, que expresa en
sus notas, no un sonido incierto, sino un sonido que para
nosotros significa Quién es nuestro Dios, como la Palabra lo
ha expresado. Ahora la música lo expresa. Ahora nuestros
corazones lo expresan, Señor, nuestras actitudes hacia Ti.
Venimos adelante. Ellos están de pie. Te aman a Ti. Juntos,
Señor, nos paramos como ovejas Tuyas, las ovejas de Tu prado.
Nosotros amamos este Alimento, es bueno para nuestra alma.
Y sabemos que Dios vive con nosotros. Sabemos que Dios fue
vaciado en Cristo, y Cristo fue vaciado en la Iglesia.
159 Y aquí estamos hoy, viendo toda clase de religiones,
y toda clase de—de denominaciones y facetas, toda clase
de creencias, pero la Palabra aún habla por Sí misma,
Dios manifestado. La súper señal, que Dios todavía está
manifestado en la carne de Su pueblo, haciendo las mismas
señales y maravillas, apareciendo en una forma de Nube, una
Columna, morando entre nosotros, discerniendo nuestros
corazones, prediciéndonos cosas que vienen, sanando nuestras
enfermedades, uniéndonos tanto al Cielo que llegamos a estar
fuera de nosotros mismos. A tal grado que hacemos cosas
extrañas, para los hijos del mundo; cómo ellos se paran ahí y
se ríen, y piensan que estamos locos, igual como lo hicieron en
Pentecostés, diciendo: “¿No están todos estos ebrios?”.

¡Oh, cuánto le amo! ¡Y fiel le adoro!
¡Mi vida, mi Salvador, mi todo es Él!
El Rey de Gloria, vino a salvarme,
Y a revelarme al Dios de amor.

160 ¿Pueden levantar ahora sus manos para expresar su fe en
Dios, sus votos a Dios, su lealtad y tributos a Dios, en toda
la iglesia?

UNA SÚPER SEÑAL 27

161 Nosotros ahora, Señor, nos presentamos a Ti, después de
esta bendición de la manifestación de Tu Presencia; sabemos
que Dios todavía se manifiesta a través de nuestra carne. Él
llegó a ser polvo nuestro, Él llegó a ser linaje nuestro; Él mismo
pasó de Dios para ser hombre, para que el hombre pudiera
vivir en Él. Y nosotros te sentimos en esta mañana, en nuestro
espíritu. Vemos Tus obras y Tus manifestaciones; te amamos.
Nos dedicamos de nuevo a Ti: para honrarte, para amarte, y
para hacer en todo lo posible, lo agradable, para vivir vidas
de Cristianos, que no traigan reproche, sino que sean una
bendición a Tu gran Nombre Santo. Esto hacemos, Señor,
como Tus hijos, en el Nombre de Jesucristo. Amén.
162 Quiero preguntarles algo antes de que tomen asiento.
¿Alguna vez han sentido algo tan dulce? ¡La dulzura
del Espíritu Santo! Sin que nadie dijera una palabra;
automáticamente se levantaron, pasaron adelante. ¡La gloria
de Dios! ¿Ven?
163 Yo he estado orando y estudiando, dos días, sobre esto. Más
que eso, desde el último domingo, o el último, sí, el domingo.
164 Cómo esa súper señal, como fue que Dios dijo: “Les daré
una señal. Yo estaré en su carne. Seré como ellos; ellos serán
como Yo”. Él dijo que los Ángeles miraron, o dijeron… Los
Ángeles les dijeron a los pastores: “Miren en el pesebre, verán
lo que Yo quiero decir”. Esa señal no solamente era para los
Ángeles; no era solamente para pastores; es para que el mundo
vea y crea que Dios mora en carne.
165 Y por medio de la ofrenda de esa carne, Él santificó nuestra
carne, para que Él pudiera morar en nosotros. Dios en Uds.,
Cristo en Uds.; “He aquí, Yo estoy con vosotros todos los días,
hasta el fin del mundo”. No olviden esto. Guárdenlo en sus
corazones.
166 Recibí regalos de Navidad muy buenos; una cámara
de película y muchas otras cosas, pistolas, y cosas que las
personas que me aman me dan. ¡Cuánto lo aprecio!
167 Pero, ¡oh, esto, esta Vida Eterna, la bendita seguridad que
Cristo vive en nosotros, que Su plenitud mora en nosotros,
nos hace levantarnos y actuar diferente! Porque, Uds.,
cuando hacen eso, Uds. se convierten en un fugitivo de las
cosas del mundo. Uds. se convierten en un peregrino. Uds.
mismos se consideran muertos a las cosas del mundo, y vivos
en una nueva vida. Ahora Uds. son extranjeros en el mundo.
Son extranjeros porque Uds. han profesado claramente,
por su acción, que: “Hay una Ciudad cuyo Arquitecto y
Constructor es Dios”. ¿Ven? Y Uds. ya no se interesan por
estas cosas del mundo, sino que ahora somos personas con
destino hacia el Cielo, buscando esa Ciudad cuyo Arquitecto
y Constructor… de Dios. Somos la Simiente de Abraham

28 LA PALABRA HABLADA

porque hemos creído en el Señor Jesucristo, y hemos muerto
a las cosas del mundo, y hemos resucitado de nuevo en la
resurrección de Su semejanza; para andar como Abraham
anduvo, buscando una Ciudad por venir, tomando la Palabra
de Dios, rechazando todo lo demás; para hospedar Ángeles
en nuestro hogar, como Abraham con los mensajeros de Dios,
que trajeron el mensaje. ¡Oh, qué tiempo! Profesando que no
queremos más del mundo. Lo queremos a Él y a Él solamente.
Él es nuestro Salvador.
168 Mientras salen de este edificio en esta mañana, llévenlo a
Él con Uds. No permitan que se aparte de Uds. Sean dulces
en su alma, todos los días de su vida. Dios los bendiga ahora
mientras van a sus asientos, y los niños reciben sus regalos.
Dios los bendiga.
169 ¿Es para que se ore? Ayúdeles por aquí, hermana. Vamos a
orar hasta contactarlo.
 Jehová Dios sea misericordioso con este hermano. Quita el
espíritu de borracho de él, Señor. Que él esté ebrio con el Vino
nuevo de Dios. En el Nombre de Jesucristo. Amén.
170 ¿No es esto Celestial? ¿Cuántos sienten eso, esto,
simplemente una dulzura? Nadie sabe qué decir. Yo no sé qué
decir. Yo sólo, yo… Me faltan las palabras. Yo—yo no sé qué
decir. Simplemente es Su Espíritu entrando, ¿ven?
171 ¿Qué es? Uds. están llegando a ser corderos, y la Paloma
está aquí para guiarlos al Alimento para corderos; Alimento
de ovejas. Éste es Alimento de ovejas: “No sólo de pan vivirá
el hombre, sino de toda Palabra que sale de la boca de Dios”.
Nuestros espíritus viven de Eso.
172 Creo que ahora voy a ver a mi buen amigo, el abogado
Robinson, si sólo espera en el edificio lo suficiente para que me
pueda cambiar de ropa y regresar, pues estoy sudado.
173 El Hermano Neville tomará el servicio ahora, para
los—para los regalos de los niños. El señor los bendiga.
174 Siempre canten ¡Qué Bella Historia! Cuando lo hagan,
recuerden Uds. lo que creemos en Él: “La plenitud de Dios
completa mora en Él”. Dios lo bendiga, Hermano Neville.
175 [El Hermano Neville habla con el Hermano Branham.—Ed.]
Sí, si Ud. quiere que lo haga. [“Sí”.]
176 El Hermano Neville me pidió si regresaba de nuevo esta
noche, para predicar de nuevo esta noche. Detesto quitarle el
servicio. Pero estoy aquí, para eso estoy aquí. Muy bien, volveré
esta noche, si el Señor lo dispone, para hablar en el servicio. 

UNA SÚPER SEÑAL SPN59-1227M

(A Super Sign)

Este Mensaje por el Hermano William Marrion Branham, originalmente
predicado en inglés un domingo por la mañana, 27 de diciembre de 1959,
en el Tabernáculo Branham, Jeffersonville, Indiana, EUA., ha sido tomado de
una grabación en cinta magnetofónica y publicado íntegro en inglés. Esta
traducción al castellano fue publicada y distribuida por Grabaciones “La Voz
De Dios”.

SPANISH

©2015 VGR, ALL RIGHTS RESERVED

GRABACIONES “LA VOZ DE DIOS”
P.O. BOX 950, JEFFERSONVILLE, INDIANA 47131 E.U.A.

www.branham.org

Nota Sobre Los Derechos de Autor

Todos los derechos reservados. Este libro puede ser impreso
en una impresora casera para su uso personal o para
compartir, de manera gratuita, como una herramienta para
difundir el Evangelio de Jesucristo. Este libro no se puede
vender, reproducir a grande escala, subir a una página web,
almacenar en base de datos, traducir a otros idiomas o utilizar
para reunir fondos sin la expresa autorización por escrito de
Grabaciones La Voz De Dios®.

Para mayor información o más material disponible, por favor
contáctese con:

VOICE OF GOD RECORDINGS
P.O. BOX 950, JEFFERSONVILLE, INDIANA 47131 U.S.A.

www.branham.org

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (VGR G7 MaxGCRi1 11-0621.icc)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.7
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (U.S. Web Coated \050SWOP\051 v2)
 /PDFXOutputConditionIdentifier (CGATS TR 001)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on '[Indesign Text Export 06-0911]'] [Based on '[Press Quality]'] Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName (U.S. Web Coated \(SWOP\) v2)
 /DestinationProfileSelector /WorkingCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions true
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 300
 /LineArtTextResolution 1200
 /PresetName ([High Resolution])
 /PresetSelector /HighResolution
 /RasterVectorBalance 1
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed true
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [1224.000 792.000]
>> setpagedevice

