Hola mi nombre es Edilberto Alzate, pero siempre me llamaron Beto y así me quedé, así me llaman mis amigos, y si usted quiere ser mi amigo, puede llamarme también Beto.
Una familia hispana, viviendo en USA.
Nací en Pereira Colombia, mis padres nacieron en otro lugar, pero recién se casaron se fueron a vivir a la ciudad donde nací. Vengo de una familia “muy acomodada” como dijo alguien, acomodada porque mis padres tuvieron 5 mujeres y 4 hombres, y todos nos “acomodábamos” en 2 cuartos pequeños. (jaja)
Mi padre murió accidentalmente a los 50 años y mi madre 2 años más tarde de un cáncer en su matriz. Mi padre durante toda su vida estuvo trabajando muy duro y casi siempre estuvo fuera de la casa, no recuerdo que él haya estado en casa en un cumpleaños de alguno de nosotros, como tampoco en navidad o año nuevo, mi madre siempre estaba sola atendiendo sus 9 hijos. Para mi padre su única responsabilidad con nosotros era proveer casa y comida, pero nosotros necesitábamos algo más que eso, pero esa era nuestra vida y llegué a pensar que ese era nuestro destino. Pero Dios no pensaba así, me animó a cambiar mi manera de pensar y decidí ponerme a trabajar para pagar mis estudios que los hice en la noche, fueron varios años de lucha, pero finalmente lo logré, creo que cuando me estaba graduando Dios estaba en la primera fila del teatro, mirándome sonriendo y levantando su dedo pulgar arriba, me sentí muy bien y agradecido con Dios esa vez.
Finalmente mi vida dio una vuelta de 180 grados, cuando comencé a interesarme por mi vida espiritual y fue así que empecé a visitar una iglesia cristiana y Dios poco a poco fue llenando mis vacíos y 2 años después por la Providencia de Dios, tuve la oportunidad de ingresar a un centro de entrenamiento misionero en Bogotá, Colombia, Youth With A Misión (Juventud con Una Misión), allí aprendí a conocerme mejor y tener una relación más estrecha con Dios y darme cuenta que Él tenía un plan para mi vida.
Dos años después en ese mismo lugar, encontré la que es ahora mi esposa, María Antonia, una bella bogotana, Colombiana, profesora de niños, con la cual me enamoré y me casé 1 año después. Acepté el reto de Dios para esta gran decisión, sin un trabajo remunerado y confiando en la provisión de Dios para todas nuestras necesidades, no voy a poder contarles todo lo que pasamos para llegar al altar, porque voy a demorar demasiado, pero les digo que Dios suplió todo lo necesario para nuestra boda, nuestras oraciones eran muy específicas y fueron respondidas por Dios una por una. Dios es fiel!
[image: image1.jpg]

Dios nos ha bendecido con 2 preciosos hijos, David Mateo quien ahora tiene 16 años y Maria Camila que cumplió 14. Con nuestros hijos, Dios nos entregó también la responsabilidad de proveer para ellos no sólo una sana alimentación, sino también una sana educación, no solo en el hogar sino fuera de él, proveerles a ellos todos los recursos necesarios para que fueran no sólo buenos hijos, sino también buenos estudiantes, encaminarlos por el camino correcto para que ellos sean buenos ciudadanos y finalmente buenos esposos y padres.

Durante 12 años estuvimos como misioneros voluntarios, el dinero para nuestros gastos, Dios lo enviaba de diferentes formas, tuvimos la oportunidad de viajar por muchos lugares dentro y fuera de Colombia como familia.

Después decidimos comenzar otra nueva fase de nuestras vidas y Dios nos dio la oportunidad de vincularnos con Habitat For Humanity (Hábitat para la Humanidad) por espacio de 10 años, los cuales fueron una gran bendición para todos, no tengo palabras para expresarlo, pero fue un tiempo muy especial para nuestras vidas.
Como ustedes pueden notar en mi testimonio personal, casi todas las cosas van ligadas al dinero y cómo ha sido la provisión de Dios durante 18 años de vida matrimonial.

Cuando vivía como soltero, el manejo de las finanzas no eran muy sabias y compraba muchas cosas por impulso y después me enojaba conmigo, cosas que realmente no necesitaba. Pero una vez casado, la situación cambió radicalmente, porque éramos misioneros voluntarios y por esta razón debíamos orar a Dios por la provisión para nuestros gastos, esto también implicaba hacer un presupuesto en fe y Dios lo enviaba a través de varias fuentes. Nuestro presupuesto incluía lo básico y también para bendecir a otras personas, como nuestras familias y amigos. Como familia nos propusimos ser generosos y hemos tenido grandes recompensas por esto. No quiero negar que hemos tenido momentos muy difíciles en cuanto a finanzas, pero sabíamos que esto era parte de la vida y debíamos afrontarlas con la esperanza que iba a pasar. En este tiempo el presupuesto se tuvo que modificar por supuesto. Hicimos algunos préstamos de dinero cuando estábamos seguros que el dinero venía en camino, de otra forma no lo hicimos porque nos parecía irresponsable hacerlo. Por supuesto que las tentaciones venían en cuanto usar una tarjeta de crédito, pero no lo hicimos y decidimos esperar que pasara el tiempo de crisis.

Durante el tiempo que estuvimos recibiendo dinero de un sueldo, tratamos de mantener la misma actitud, y seguir usando el presupuesto familiar.

Les comento también que guardo todos los recibos de nuestros gastos y al final del mes, me tomo el trabajo de revisar si pudimos cumplir o no con el presupuesto, analizo con mi esposa algunos gastos que salieron del presupuesto especialmente cuando los costos han subido mes a mes y esto nos obliga a hacer ajustes.

Ahora de regreso a las misiones, y estamos muy emocionados por esto, sabemos que los retos que nos esperan son muy grandes igualmente que las recompensas, pero seguimos confiando en el Dios de ayer, que es el mismo de hoy y será por siempre.

Hoy 3 de marzo del 2006, siendo las 11 p.m. estoy escribiendo esto para ustedes desde mi casa trailer que es ahora mi nuevo hogar en la base de entrenamiento misionero de Youth With A Mission en Tyler, Texas estamos aquí hace un año y 1 mes, tomando un nuevo entrenamiento cristiano para poder ayudar mejor a familias que están pasando por situaciones espirituales difíciles como también para que nuestros hijos continúen sus estudios. Estamos apoyando en levantar una iglesia hispana en Tyler y ya hay varias comprometidas y constantemente estamos recibiendo solicitudes de familias que desean que las visitemos y compartamos con ellas una oración y algunos consejos.
No somos una familia perfecta, somos una familia que tiene dificultades como las tienen todo el mundo, pero nuestra meta es vivir por principios cristianos y no por presiones externas del mundo, que nos hace querer pensar que nuestro valor depende de lo que tengamos o de lo que sabemos, hemos aprendido que Dios nos ama por lo que somos y representamos para él. Somos su Creación y por lo tanto le pertenecemos, Dios nos creó con dones, habilidades para trabajar y ganar dinero, no sólo para suplir nuestras necesidades sino también para ayudar a otros que no tienen la misma oportunidad que nosotros. También hemos sido redimidos a través de Jesucristo, por lo tanto también nuestra alma le pertenece a él. Así que todo lo que tenemos viene por parte de Dios y es El, quien puede guiar mejor nuestras vidas y nuestras familias y por supuesto va a proveernos todo lo que necesitemos de acuerdo a su propósito.
Quisiera profundizar más, pero es suficiente por hoy, quiero agradecer a Hispanos de América, esta oportunidad para darnos a conocer y ofrecer nuestra amistad.

Sinceramente,

Beto.
961 CR 1143

Tyler, TX 75704

USA

Tel. 903 5262608

email betoalzate@yahoo.com
Recuerden….!
Bueno es Dios, Bueno es Dios, siempre fiel….!
PAGE
3

