
Spanish
Go Tell
60-0417M

Sermones Por el
William Marrion Branham

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

Id Decid
Jeffersonville, Indiana E.U.A.

17 de Abril 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.


36 ID DECID

Jesucristo. Amén...?... y créalo.
302 Padre, mientras esta mujer pasa por aquí, yo oro que Tú le des a ella su
petición, en el Nombre de Jesucristo. Amén.
303 En el Nombre de Jesucristo, yo le doy a esta mujer su petición.
Amén...?...
304 [Una hermana habla con el Hermano Branham–Ed.]. Y Ud. lo cree?
Entonces yo le doy su petición, por medio del Poder concedido a mí a través
de una comisión de Jesucristo...?... Vaya, y–y Dios estará con Ud.
305 Hermano Fred, qué podemos hacer? [El Hermano Sothmann habla con el
Hermano Branham–Ed.]. Hermano Freddie Sothmann, yo condeno ese veneno
que está en su cuerpo. Que se salga de Ud., en el Nombre de Jesucristo. Amén.
306 Hermano Collins? [El Hermano Collins habla con el Hermano Branham–
Ed.].
307 Señor, este precioso hermano busca el Bautismo del Espíritu Santo.
Señor, con todo lo que está en mí, yo pronuncio esta bendición sobre mi
Hermano Collins. Que el Espíritu Santo venga sobre él, y que sea lleno!
Concédelo. Amén.
308 Hermano Collins, Ud. tiene que recibirlo, simplemente tiene que venir.
Dios únicamente nos prueba.
309 Señor, concédele su petición. Que él te sirva, y que su familia te sirva,
con todo su corazón. En el Nombre...?....
310 Dios, concede a nuestra hermana su petición. Todo lo que ella ha pedido,
que ella lo reciba por medio de Jesucristo nuestro Señor. Amén.
311 Señor, dale a este hermano fuerza para que le ayude a su iglesia...?... Yo
le doy a él esa fuerza, por medio de Jesucristo. Amén.
312 Tiene Ud....?... [Una hermana habla con el Hermano Branham–Ed.].
Hermana, eso es una cosa horrible lo que Ud. tiene, es nerviosidad. Cree Ud.
que lo que yo digo es la verdad? [“Sí, yo creo”]. Cree Ud. que no solamente
eso...?...? [“Sí, yo creo”]. Entonces yo le doy a Ud. su sanidad, en el Nombre
de Jesucristo...?... La nerviosidad se ha ido.
313 [Un hermano habla con el Hermano Branham–Ed.]....?... Está todo
alrededor de Ud.
314 Señor Dios, mi precioso hermano aquí, de lo más profundo de su espíritu
clama al igual que el abismo llama al otro abismo. El quiere el Espíritu Santo.
El ha respetado a Tus siervos, Señor, en toda manera que él ha podido. Por el
Poder del Espíritu Santo, que venga sobre mi hermano, y que él sea lleno con
el Poder y la gracia de Dios, el Espíritu Santo. Recíbelo a él, mientras lo
encomiendo a Tu....

Id Decid
1 ... testificando, la hermanita allá atrás. Yo pienso que eso expresa esa
alabanza: “Oh, amor de Dios, cuán excelso y puro!, cuán inmensurable y
poderoso”. Qué día es para nosotros! Ahora quietamente con nuestros rostros
inclinados, cantemos esa alabanza al Señor, antes de orar. Sólo... Teddy, por
favor, danos un tono. Y cantémosla, con nuestros rostros inclinados y nuestros
ojos cerrados, antes de orar.

Oh amor de Dios, cuán excelso y puro!
Inmensurable, poderoso;
Por las edades....

[Porción sin grabar en la cinta–Ed.].
2 Si la tinta... todo el agua se tornara en tinta, y todo el cielo un gran papel,
y cada hoja un pincel, y cada hombre un escritor, todavía eso no pudiera
expresar el amor de Dios hacia la raza caída de Adán. Te damos gracias,
Padre, por esa preciosa Sangre del Señor Jesús, y por esa mañana
conmemorativa de resurrección, y por Tu amor redentivo que hoy está
derramado en nuestros corazones, por medio del Espíritu Santo, y nos trae a
un compañerismo en El, el Divino, el Creador. Nos trae a una hermandad en la
tierra, que nunca ha sido superada. Ninguna logia, ningún voto, nunca, nunca
pudiera compararse con la hermandad de hombres y mujeres que han nacido
de nuevo. Y por siempre será la alabanza de los santos y de los Angeles!
3 Hoy pedimos que Tú bendigas todo lo que nosotros hagamos, tratando de
expresar nuestra–nuestra gratitud que hay en nuestros corazones para Ti, por
lo que Tú has hecho por nosotros. Y saber que no únicamente hizo que se
alegraran los corazones de los discípulos en esa mañana, y los de María y
María Magdalena, sino que también nosotros, Tus discípulos de hoy día,
nuestros corazones se alegran en la hora en la cual nos damos cuenta que El no
está muerto, sino vivo. Que El siempre permanezca vivo en nuestros
corazones, y en nuestros medios. Te lo pedimos en el Nombre de Jesús. Amén.
4 Nunca pudiera alguien expresar la resurrección! Ahora, en esta mañana
de resurrección es un tiempo muy grandioso para que acontezcan pequeños
eventos en la iglesia, como el de las madres que dediquen a sus niños. Es algo
nuevo; algo ha sido añadido a su hogar; una nueva bendición ha llegado a
ellos. Y ellos quieren, para corresponder, dárselos a Dios.
5 Y luego después del mensaje de esta mañana, vamos a orar por los
enfermos, para que Uds. sean resucitados de su enfermedad, a una nueva
salud. Luego, inmediatamente después de eso, para aquellos que no han sido
bautizados, vamos a tener una resurrección de eso; serán enterrados en agua,
para que se levanten en novedad de vida. Todo en esta mañana es
resurrección, resurrección! Nuestros corazones se ponen felices y libres de
carga, mientras cantamos las alabanzas y escuchamos los testimonios de otros,
de esta maravillosa mañana de resurrección. Y miramos afuera, y vemos que
Dios está feliz con eso; los árboles están resucitando.
6 Hace algún tiempo, allá en Kentucky, el Señor Woods y yo estábamos
cazando ardillas, y fuimos a la propiedad de un hombre. Pueda que ese


2 ID DECID

hombre tal vez esté presente sentado aquí en estos momentos, yo no sé. Y se
suponía que él era un incrédulo. Y el Hermano Woods le preguntó, dijo:
“Puedo cazar ardillas en su propiedad?”

El dijo: “Sí, Woods, puedes cazar ardillas. Ve hazlo”.
El dijo: “Bueno, traje a mi pastor conmigo”.

7 Y él dijo: “Woods, no me quieres decir que has llegado a un punto tan
bajo que tienes que cargar contigo a un predicador todo el tiempo!”
8 Y así que él me llamó, para–para presentarme. Y el hombre había dicho
que él era inflexible, otros le habían dicho a él que... pero él no veía nada que
lo hiciera a él creer.
9 Y había allí un manzano que estaba allí del que yo había tomado una
manzana. Era en agosto. Y le dije al caballero, le dije: “Cuántos años tiene ese
árbol?”
10 Y él dijo: “Algunos treinta años, algo así.” El lo había plantado.
11 Y yo dije: “Ha comido Ud. manzanas desde que el árbol las ha estado
dando?”

“Sí, señor”.
12 Yo dije: “Qué le pasa a ese árbol? Si Ud. se fija, ya estamos en agosto, ha
sido un clima caluroso todo parejo, pero las hojas ahora se están cayendo de
ese árbol, y la savia está dejando las ramas, bajándose a las raíces. Si ella se
quedara aquí arriba durante el invierno, el árbol no viviera más; pero se baja a
las raíces, a la tierra, para esconderse de los vientos fríos. Si ella se quedara
aquí arriba, moriría, ya no daría más manzanas. Pero ella se baja, para
esconderse en las raíces, para salir otra vez al año siguiente, para dar hojas y
darle a Ud. manzanas”.
13 Y yo dije: “Bueno, señor, yo–yo le pido a Ud. que me diga: qué
Inteligencia hace que esa savia deje el árbol antes de que aparezca cualquier
indicio de temperatura fría y se baja para esconderse en las raíces? Si Ud. me
puede decir qué la hace hacer eso, y me explica, qué es lo que la hace hacer
eso, entonces lo dejaré que siga negando a Dios”. Yo dije: “Ponga Ud. agua en
un poste y vea si hace eso. Vea si el cambio de estación lo hace. Hay una gran
Inteligencia que hace que esa savia se baje hacia abajo, a la raíz del árbol–
árbol, y luego la hace regresar otra vez, con vida nueva. Ese es Dios”.
14 Y él dijo: “Yo nunca he ido mucho a la iglesia”, él dijo, “pero una vez
vino un predicador aquí a Acton, y le dijo... una cierta mujer vivía allá en la
loma cuya hermana estuvo en la reunión en esa noche, y le dijo que ella estaba
orando por una hermana que tenía cáncer”. Y dijo: “Mi esposa y yo habíamos
ido allá con ella para ayudarla”. Y dijo: “Ella estaba tan enferma con cáncer
del estómago, al grado que tenían que voltearla en la cama con la sábana y
demás. Su hermana le llevó el pañuelo”, dijo, “después de haberle dicho el
hombre de las condiciones de ella y todo, él dijo: ‘Ponga el pañuelo sobre
ella’”. Y él dijo: “Ella está sana hoy”.
15 “Y eso sólo es para demostrarle”. Yo dije: “La misma Inteligencia que le

35
mujer que está sufriendo, para su sanidad. Amén.
289 Hermana Nash, Dios la salvó a Ud. de cáncer, algunos años atrás. Señor,
dale a la Hermana Nash su petición. Como Tu siervo, te lo pido. Así será
hecho. Amén. Esa es la respuesta, Hermana Nash.

En el Nombre de Jesucristo, dale a nuestra hermana su petición. Amén.
290 [Un hermano y una hermana hablan con el Hermano Branham–Ed.].
Gracias, hermano y hermana. Quiere regresar a su gente, hermana. Que Dios
se lo conceda. Fue un tiempo tan maravilloso; su gente se reunió cuando
estuve yo allí. Ud....?... cuando yo estuve allá? [“Claro que sí”]. Bueno,
maravilloso. Y nosotros creemos estas cosas...?....
291 Señor, mientras él regresa a su gente allá en ultramar, que él vaya lleno
con el Poder de Dios en su alma. Oye toda petición que él está pidiendo. Que
él se vaya y la reciba, en el Nombre de Jesucristo. Amén...?... Será hecho.
292 En el Nombre de Jesucristo el Hijo de Dios, que nuestra hermana reciba
su petición.
293 Señor, concede la petición de nuestra hermana. Que sus problemas cesen
en estos momentos, por medio de la resurrección de Jesucristo. Amén.
Hermana, tiene que ser!, simplemente tiene que ser!
294 [Una hermana habla con el Hermano Branham–Ed.]. Quiere Ud. que
sea...?... el Evangelio? [“Sí”].
295 Señor Dios, esta mujer joven está parada aquí, no por un motivo egoísta,
sino que ella está orando por su hermano, quien tiene una infección en su
sangre. Yo le doy a ella su petición. A través de una comisión que se me fue
dada a mí por un Angel, y por una visión de Jesucristo, hace unas semanas, en
mi cuarto, yo le doy a esta joven su petición. Amén.
296 Tiene que ser. Vive Ud. cerca de aquí? [La hermana contesta: “Memphis,
Tennessee”–Ed.]. Memphis, Tennessee. Escríbame una carta. Ud.–Ud.–Ud.
recibirá su petición.
297 Hermano Grismsley. [El hermano habla con el Hermano Branham–Ed.].
Dios lo bendiga, Hermano Grimsley.
298 Señor, nosotros podemos recordar qué tanto ha avanzado este hermano, y
del hoyo del cuál fue sacado. El quiere más de Tu Espíritu, Señor. Yo le doy a
él esto, en el Nombre de Jesucristo. Mirando sus obras pasadas, que él ha
tratado de seguirte, yo entonces por el Poder de una–una comisión dada a mí
por Jesucristo, confirmada por un Angel y una visión, le doy al Hermano
Grimsley su deseo...?... y Ud. tendrá una caminata más cerca.
299 Qué si yo le dijera a Ud....? Por qué quiere Ud. estar saludable? Para la
causa del Reino de Dios? Cree Ud. lo que yo dije acerca de esas ardillas y las
otras cosas? Cree Ud. que eso es verdad? Entonces El–El me da lo que... “diga
a este monte”...?... Ud. no tendrá otra. Ud. no tendrá otra, ve?...?....
300 Yo le doy a ella esta petición que ella pide, en el Nombre de Jesucristo.
Amén...?... Dios la bendiga.
301 Padre Dios, concede a esta, nuestra hermana, su petición en el Nombre de


34 ID DECID

[El hermano Branham habla con una hermana–Ed.]. Yo–yo sé...?... de esa
manera. Yo sé su fe...?... Doctor...?... Ud. toma a una persona que está
completamente sana, nada en lo absoluto...?... Sí, Ud. inquiere de mí para que
Ud....?... Correcto.
278 Señor, dale a nuestra hermana...?... y escuchando de cerca su petición,
prestando atención a cada palabra que ella dijo. Es por causa del Reino. Yo
pido que Tú se lo concedas a ella, en el Nombre de Jesús...?...
279 [Una hermana habla con el Hermano Branham–Ed.]. Señor, como Tu
siervo escuchando el clamor de esa madre por su niña, yo condeno al diablo
que ha hecho esto.
280 Y sobre la confesión de fe de la mujer, yo echo fuera este diablo. Tú no
podrás tullir a esta niña. Que ella sea sanada en el Nombre de Jesús. Amén.
Ella será sanada, hermana. Unicamente no lo dude.

Dios lo bendiga, hermano.
281 Es esa su niña? Que él reciba el Espíritu Santo! Por qué no se lleva a la
niña a alguna parte y la escucha unos cuantos minutos? Yo creo que algo le ha
sucedido a la niña...?....
282 En el Nombre de Jesucristo, que nuestro hermano reciba su sanidad...?....
283 ... azúcar, y lleno con el Espíritu Santo. Señor, haz que el Poder del Dios
Todopoderoso condene la aflicción de su cuerpo, y llénalo con el Espíritu
Santo. Esta es la hora y el tiempo. En el Nombre de Jesucristo, yo se lo doy a
él. Amén. La azúcar se le fue. Ud. va a recibir el Espíritu Santo.
284 Por cuánto tiempo has estado afligido con esta enfermedad, hijo? Toda tu
vida. Crees tú que Cristo puede hacerte saludable y restaurarte de esta
aflicción, hacerte normal?
285 Es su niño? [La hermana contesta: “Sí!”–Ed.]. Ud.–Ud. está...?... Vino
Ud. sola? Si yo tuviera... si–si yo tuviera el poder, ve? Pero creo que Dios me
ayudará a tener fe. Yo haré todo lo que esté en mi poder. Me cree Ud.? Cree
Ud. esa historia acerca de esas ardillas? Lo cree Ud.? [“Sí”]. Cree Ud. que es
posible, en esta mañana, que Dios puede sanar su cuerpo, y Ud. podrá caminar
otra vez, caminar como Ud. lo debería haber hecho en el principio? Hubo algo
que sucedió allí en su nacimiento, algo que interrumpió algo, me supongo, y
Ud. no creció correctamente. Es como un miembro creciendo encima del otro,
y lo empuja hacia abajo. Pero si ese miembro puede salir de ese miembro,
estará... se enderezará y estará derecho. Ve? Es correcto esto? [“Sí, es
correcto”]. Es una maldición. Si la maldición–si la maldición pudiera dejarla,
entonces Ud. sería saludable. Ve?
286 Señor, yo estoy pensando: “Qué si este fuera mi hijo? Qué si esta fuera mi
hija?” Por fe yo quito la maldición, en el Nombre de Jesucristo. Amén.
Créalo...?....
287 Señor, yo pongo mis manos sobre él y pido por su sanidad, en el Nombre
de Jesucristo. Amén.
288 Padre, Dios, en el Nombre de Jesucristo, yo pongo mis manos sobre esta

3
dijo a esa savia del árbol, año tras año, delante de sus ojos, que se bajara a
esconder en las raíces, fue la misma Inteligencia que me dijo que la mujer
sería sanada cuando ella le pusiera el...” Y yo dije: “Eso no es tan–tan
misterioso. Ud. tiene un predicador mucho más mejor parado en su patio de
enfrente, el árbol, que se lo dice a Ud. año tras año”.
16 Si nosotros tan sólo miramos alrededor, miramos a Dios en todas partes.
El está en cada árbol, en cada hoja de césped. No hay nada que pueda
producirlo, sino Dios. Nosotros podemos producir algo que se parezca a ello,
pero no esa vida; es Dios.
17 Ahora, una hojita de césped ha sido añadida a algunos hogares aquí, y
queremos dedicar a estos pequeñitos al Señor. Teddy: nosotros tenemos aquí
una alabancita que cantamos, “Traedlos”; pudiera tocarla mientras que las
madres y padres que quieren dedicar a sus pequeñitos, traen a sus niños aquí al
altar?
18 Y tenemos muchas florecitas de Pascua aquí en el altar, en esta mañana,
verdad? Qué cosa, qué cosa! Me imagino que hay pequeñas Marías, Ruts,
Rebecas, pequeños Santiagos, Pablos y Juanes, por todo aquí, pequeñas
florecitas de Pascua para otra generación.
19 Está bien; allí. Creo que el Hermano Beeler quiere tomar una fotografía
de esta–de esta pequeñita que está aquí; es–es la nieta del Hermano Woods y
la Hermana Woods que están allí. Y otros están ahora viniendo con sus
pequeñitos. Vengan, amigos; está bien. Hermano Neville.
20 Grande es la unión del santo matrimonio; es ordenado por Dios. Y a
través del santo matrimonio, son traídos estos hermosos pequeñitos.
21 Van a tener que decirme su nombre aquí. [La madre dice: “Brenda”–Ed.].
Brenda Sue. Te miras muy diferente, pequeña, de cuando te vi por primera
vez. Bueno, aquí está la pequeña Brenda Sue Woods, realmente es un precioso
tesorito para el corazón de todos nosotros, y especialmente para esta madre y
padre jóvenes.
22 Y en el tiempo de la Biblia... Muchas personas rocían a los pequeñitos;
pero nosotros tratamos de seguir la indicación de la Biblia tan cerca como
podemos. Nunca hemos visto en la Biblia en dónde hayan sido rociados, sino
que ellos fueron llevados al Señor Jesús y El los bendijo. Y nosotros los
tomamos, como Sus siervos, y los elevamos a El.
23 Yo creo que Uds. saben qué tan orgulloso está el abuelo, como Uds.
saben. Así que... Inclinemos nuestros rostros sólo un momento.
24 Señor Jesús, el Hijo de Dios, quien fue entregado por nuestras ofensas, y
es una cosa tan preciosa el ver que sean traídos a Ti los pequeñitos, en
conmemoración de lo que sucedió muchos años atrás, cuando las madres y los
padres te llevaron sus pequeñitos a Ti. Tengo en mis brazos delante de Ti hoy,
en brazos de fe, a la pequeña Brenda Sue Woods, quien ha sido enviada a la
familia de nuestro Hermano David y su amada esposa. Padre Dios, bendice a
esta niña.
25 Ellos están confesando su fe en Ti, mientras presentan el fruto de su


4 ID DECID

unión. Y oramos que Tú los bendigas. Y que sus corazones sean conmovidos
por el Espíritu Santo, para vivir vidas tan piadosas, consagradas, que esta
pequeña niña sea criada en un hogar Cristiano, sea criada en la admonición de
Dios, y viva una vida larga y feliz aquí en la tierra, y te sirva todos los días de
su vida. Y en Gloria, en donde las familias se juntan alrededor, permite que la
pequeña Brenda Sue y su papá y su mamá y toda su gente, se junten alrededor
del trono de Dios, redimidos por la gracia de Cristo, a quien se la elevamos en
estos momentos.
26 Mi pequeña hermana, yo te entrego ahora al Señor Jesucristo, para una
vida de servicio para El, en el Nombre de Jesucristo, el Hijo de Dios. Amén.
27 Dios los bendiga, Marilyn, David, muchas felicidades y éxito. Que la
pequeñita viva para el Reino de Dios.
28 Ahora, aquí está un hermoso niño, con una gran sonrisa en su rostro. Su
nombre? [Porción sin grabar en la cinta–Ed.].

Rosa de Sarón [la madre dice: “Rosa de Sarón Dalton”] Dalton. Dalton. Es
ésta la pequeña del Hermano Ed? Bueno, hace como unos veintidós años, Dios
tomó de mis brazos a una pequeña Rosa de Sarón, la cual está en el Cielo hoy.
Y ahora, para dedicarla a El, está la pequeña Rosa de Sarón Dalton. Nosotros
conocemos al Hermano Ed y a la Hermana Dalton, aquí, como nuestros
preciosos amigos. Qué pequeña tan hermosa!

Nuestro Padre Celestial, te traemos a Ti a esta pequeña Rosa de Sarón. En
conmemoración del gran Señor Jesús quien estuvo en la tierra y le llevaron a
El niñitas como ésta, te pido por esta pequeña, Señor. Que ella viva y sea
fuerte y saludable. Que ella viva para la gloria de Dios. Bendice a su padre y
madre. Que sea criada en la admonición de Dios. Ellos están confesando su fe
en Ti mientras presentan a su pequeña a Ti. Te damos ahora a la pequeña Rosa
de Sarón Dalton, para que Tú bendigas su vida, Señor. Yo la presento,
tomándola de los brazos de su madre y padre, a Ti, mi Señor y Salvador,
Jesucristo, para Su gloria. Amén.

Dios la bendiga, hermana, y a Ud., Hermano Ed.
Oh, qué cosa!, un niñito enfermo. Qué es lo que le pasa? [Porción sin

grabar en la cinta–Ed].... algo diferente; yo creo en El. Señor Dios, presento a
Ti al pequeño Mason [“Meisen”, pronunciación figurada del apellido del
niño–Trad.]. Te pido, Señor Jesús, que Tú tomes a este pequeño mientras lo
tengo aquí en mis brazos para dedicártelo a Ti. Yo condeno esta enfermedad
que está sobre él. En el Nombre de Jesucristo que el pequeño Mason sea
puesto en Tus brazos, Señor, y que la enfermedad se vaya. Que el pequeño
viva para la honra y la gloria de Dios. Los padres están expresando su fe,
mientras ellos lo traen. Que Tú sanes al niño y lo hagas saludable. Que él viva
para la gloria de Dios, para servirte. Señor Dios, yo te entrego a Ti al pequeño
Mason, en el Nombre de Jesucristo, para su vida y para su sanidad. Amén.
[Porción sin grabar en la cinta–Ed.]. Sólo crean con todo su corazón. [Porción
sin grabar en la cinta–Ed.].

Oh!, también una muchachita? Bueno, eso está bien. Ven aquí al frente,

33
En el Nombre de Jesucristo, yo sano a mi hermana. Amén.
En el Nombre de Jesucristo, yo sano a mi hermana.
En el Nombre de Jesucristo, yo sano a esta, mi hermana.
En el Nombre de Jesucristo, yo le doy a ella su petición. Amén.

261 Señor, en el Nombre de Jesucristo, yo le doy a esta madrecita su petición.
En el Nombre de Jesucristo, yo le doy a ella su petición, Señor.
Señor, en el Nombre de Jesucristo, yo le doy a ella su petición.

262 Satanás, yo te echo fuera. En el Nombre de Jesucristo, deja a la mujer.
263 La tenía a Ud. dominada por mucho tiempo. Ud. está libre ahora. Ud.
puede irse y ser saludable todo estará bien ahora. Crea eso.
264 Dios, en el Nombre de Jesucristo, yo le doy a la Hermana Griffeth su
sanidad. Amén.
265 En el Nombre de Jesucristo, yo le doy a esta hermana su sanidad. Amén.
266 En el Nombre de Jesucristo, hermana, yo le doy a Ud. su sanidad. Amén.
Que sea así!
267 Yo me encomiendo a Dios, que no estoy cometiendo un error. Concede
esto, por fe. Que así sea!
268 Cree Ud. que Dios me da la fuerza para sanar su problema del corazón?
Cree Ud.? Cree Ud. esa historia que acabo de contar, con todo su corazón?
Entonces, yo le doy a Ud. su sanidad...?...

En el Nombre de Jesucristo, yo le doy a Ud. su sanidad.
269 Cuál es el nombre de esa mujer que acaba de pasar? Vive Ud. en alguna
parte aquí cerca? [La hermana dice: “Sí”– Ed.]. Así sea! Recuerde Ud. que
está sanada! Eso es tan verdadero como yo estoy parado aquí.
270 Padre, en el Nombre de Jesucristo, concede esto, yo pido su sanidad.
271 Padre, en el Nombre de Jesucristo, permite que ella obtenga su sanidad.
Amén.
272 ...?... Por la gracia de Dios, a través de un don Divino, yo le doy su
sanidad!...?....
273 Cree Ud.? Oh Señor, Creador de los Cielos y la tierra, dale a la Hermana
Rose Austin esta sanidad, Señor, en el Nombre de Jesucristo. Amén. Eso es
Hermana Rose, váyase ahora, creyendo.
274 Señor, dale a nuestra hermana su sanidad, en el Nombre de Jesucristo.
Amén.
275 [El Hermano Branham habla con alguien. Es muy difícil oír lo que dice–
Ed.].
276 Que así sea, Señor, que su hermano sea sanado, físicamente y
espiritualmente, en el Nombre de Jesucristo. Amén.
277 Que esta sea la hora de su liberación, hermana...?.... Señor, yo pongo mis
manos sobre ella; ella está completamente sin esperanza, por parte de los
doctores o de cualquier cura de la ciencia médica. Pero no de parte de Ti, el
Cristo resucitado. En el Nombre de Jesús, que sea sanada. Amén.


32 ID DECID
243 Padre Dios, yo pongo mis manos sobre mi hermano. Que sea así, Señor,
por Tu Espíritu y Tu Poder, dale a él su petición. Que sea así, en el Nombre de
Jesucristo. Amén. Todo está terminado. No lo dude ahora.
244 Señor, el deseo de nuestro hermano es entrar a Tu Presencia con esta
condición sobre él. Ahora, en el Nombre de Jesucristo, permítele obtener lo
que él está pidiendo. Amén.
245 Qué gran cosa! Permite que el Espíritu Santo venga sobre este niño,
Señor. Para la gloria de Dios, que ellos lo críen–críen...?... Por causa del Reino
de Dios, que él lo reciba. Amén.
246 Padre, en el Nombre de Jesucristo permite que sea así, que nuestra
hermana sea sanada, y su petición concedida, en el Nombre de Jesús. Amén.
247 Que sea hecho. Ud. recibirá el Espíritu Santo. No hay manera que Ud. no
lo pueda recibir, si Ud. cree. Tiene qué ser! Ud. tiene que recibirlo, porque
Dios así lo dijo...?... Tire esas muletas allí. Necesita Ud. ayuda, hermana?...?...
248 Padre Celestial, en el Nombre de Jesucristo, concede la petición de
nuestra hermana. Amén.
249 Padre, en el Nombre de Jesucristo, concede la petición de nuestra
hermana. Que ella sea sanada. Amén.
250 El hizo que una ardilla viniera a existencia, siete veces consecutivas. El le
dio a esa mujer todo lo que ella pidió...?...!
251 Señor, en el Nombre de Jesucristo, concede la petición de nuestra
hermana. Es Tu Palabra. Gracias. Y que le sea concedida a ella, Padre, en el
Nombre de Jesucristo. Amén.
252 Sus amados? Padre, en el Nombre de Jesucristo, concede estas...?....
253 Señor, a esta mujercita judía, Tú eres el Dios de Abraham. Concédele, en
el Nombre de Jesucristo, su petición. Sea así!
254 En el Nombre de Jesucristo, Dios del Cielo, concédele su petición. Amén.
255 Esta jovencita. Justo cuando venías a la plataforma, Dios me estaba
diciendo todo acerca de tu vida. El te quitará esa nerviosidad.
256 Señor, yo condeno esto en esta muchacha. Que sea que desde esta hora
ella salga de aquí muy feliz. Así será, en el Nombre de Jesucristo.
257 Padre, Tú que levantaste a Tu Hijo Jesús en la resurrección, lo cual
celebramos, que ella lo celebre aquí hoy. Amén. En el Nombre de Jesús.
Amén.
258 En el Nombre de Jesucristo, el Hijo de Dios, yo pongo manos sobre
nuestra hermana, pidiéndote que ella sea sanada en estos momentos en el
Nombre de Jesús.
259 En el Nombre del Señor Jesucristo, el Hijo de Dios, que nuestra hermana
sea sanada. Amén. No puede mantenerla...?... Tiene que ser...?....
260 Padre, en el Nombre de Jesucristo, que nuestra hermana sea sanada.
Amén.

En el Nombre de Jesucristo, yo sano a esta, mi hermana. Amén.

5
muchachita y párate aquí en frente. Su nombre? [El hermano dice: “Sumner”–
Ed.]. Sumner, Hermano y Hermana Sumner. Creo que Uds. son de Georgia,
correcto? Recordé la iglesia; hay mucha gente allá. Quiénes son? [El padre
dice: “Letraya”–Ed.]. Letraya, [“Dwight”] Dwight, [“David”] y David. Uds.
han oído el nombre de ellos. Que Dios escriba sus nombres en el Libro de la
Vida del Cordero.

Nuestro Padre Celestial, traemos estos pequeños amados a Ti en esta
mañana, mientras pongo mi mano sobre las trencitas de su cabeza, el cabellito
suave de estos niños. Oh, Señor, bendícelos! Sus padres han expresado su
amor y su fe en Ti, al presentarte a sus niños. Y nosotros los dedicamos a Ti,
Señor, mientras fueron tomados de los brazos de los padres para pararlos aquí
en este altar en esta mañana, para consagrar sus vidas a Dios. Bendícelos,
Padre. Pedimos que Tú les permitas vivir y ser felices todos los días de su
vida, y Vida Eterna en el mundo venidero. Que ellos sean criados en la
admonición de Dios en un hogar Cristiano.

Ahora, por la comisión de Jesucristo, dando un ejemplo a Sus ministros
que ellos deberían hacer como El lo había hecho, yo los presento a Ti en el
Nombre de Jesucristo. Amén. [Porción sin grabar en la cinta–Ed.].

Desde allá muy lejos del estado soleado de Georgia, esta pequeña fue
traída aquí por su padre amoroso y su madre, para ser dedicada a Ti en esta
mañana conmemorativa. Es un trofeo de Tu gracia en la familia de ellos. Te
pido que Tú bendigas a la pequeña Renee, a su madre y a su padre. Y ellos
expresan su fe en Ti, al traer a la niña, queriendo Tus bendiciones sobre ella.
Y que ella viva y sea una Cristiana feliz y fuerte todos los días de su vida, y
que tenga Vida Eterna en el día por venir, y en el mundo venidero. Concédelo,
Padre. Así como Tú tomaste cositas tan dulces, como estos niños en esta
mañana, en Tus propios brazos, las familias han expresado su fe en Ti, al
traerlos a Tus siervos. Y bendecimos a la pequeña Renee, y te la entregamos a
Ti, de los brazos de sus padres. En el Nombre de Jesucristo, que Tú la
bendigas. Amén. Bendice tu...?... Dios la bendiga...?....

Cantemos sólo una pequeña estrofa de eso.
Traedlos, traedlos,
Traedlos de los campos del pecado,
Traedlos, traedlos,
Traed los errantes a Jesús.

29 Oh, cómo quisiera haberme quedado aquí, y hablar acerca de cada uno de
esos pequeñitos. Pero de todas maneras soy muy lento, y la gente está parada.
El Hermano Wood me dijo esta mañana que su espalda estaba adolorida por
haber estado parado. No saben Uds. cómo les aprecio el estar de pie y esperar!
Y me apresuraré con el mensaje, tanto como me sea posible. Y Uds. pongan
mucha atención.
30 No tuve tiempo de preparar el servicio de esta mañana, quise decir, el
mensaje de esta mañana. Hace unos momentos, tomé un texto y... algo que era
diferente, y....


6 ID DECID
31 La Pascua pasada prediqué sobre el tema: “Viviendo, El me amó.
Muriendo, El me salvó. Sepultado, El se llevó mis pecados muy lejos.
Resucitando, El me justificó gratuitamente para siempre. Algún día El viene,
oh, Día glorioso!” Y luego en esta mañana predicamos sobre el tema: “Yo sé”.
32 Y ahora, Dios mediante, quiero leer de un capítulo de San Marcos. Y oren
conmigo ahora.
33 E inmediatamente después de esto, será el servicio de sanidad. Y luego,
después del servicio de sanidad, será el servicio bautismal. Y luego los
servicios en esta noche, serán a las siete y media.
34 Ahora, en Marcos 16.

Cuando pasó el día de reposo, María Magdalena, María la
madre de Jacobo, y Salomé, compraron especias aromáticas para ir
a ungirle.

... muy de mañana, el primer día de la semana, vinieron al
sepulcro, ya salido el sol.

Pero decían entre sí: Quién nos removerá la piedra de la
entrada del sepulcro?

Pero cuando miraron, vieron removida la piedra, que era muy
grande.

Y cuando entraron en el sepulcro, vieron a un joven sentado al
lado derecho, cubierto de una larga ropa blanca; y se espantaron.

Mas ellos les dijo... Mas él les dijo: No os asustéis; buscáis a
Jesús nazareno, el que fue crucificado; ha resucitado, no está aquí;
mirad el lugar en donde le pusieron.

Pero id, decid a sus discípulos, y a Pedro, que él va delante de
vosotros a Galilea; allí le veréis, como os dijo.

Y ellas se fueron huyendo del sepulcro, porque les había tomado
temblor y espanto; ni decían nada a nadie, porque tenían miedo.

Habiendo, pues, resucitado Jesús por la mañana, el primer día
de la semana, apareció primeramente a María Magdalena, de quien
había echado siete demonios.

Yendo ella, lo hizo saber a los que habían estado con él, que
estaban tristes y llorando.

35 Ven Uds.?, ellos también estaban sobre el montón de ceniza.
Ellos, cuando oyeron que vivía, y que había sido visto por ella,

no lo creyeron.
36 Cuán misteriosas son las Palabras de Dios!

Pero después apareció a... en otra forma a dos de ellos que iban
de camino, yendo al campo.

... fueron... fueron... lo hicieron saber a los otros; y ni aun a
ellos creyeron.

Finalmente se apareció a los once mismos, estando ellos
sentados a la mesa, y les reprochó su dur-... su incredulidad y dureza
de corazón, porque no habían creído a los que le habían visto

31
estos momentos. Va a creer, señora, que va a sanar? [“Yo creo que va a
sanar”].
230 Entonces, Padre, yo pongo mis manos sobre el... este niño, y condeno a
este diablo. Apártate del niño. Y que...?... Que sea normal y que sea sanado.
Escríbame una carta en un par de días.
231 Ven ese niñito con sus ojos cruzados allá atrás? Si Ud. no duda ya más,
Ud. traerá a ese niño de regreso para mostrarlo normal y saludable.
232 Yo pongo mis manos sobre esta niña. Que ella tenga la actitud de la mujer
sirofenicia. Y que sea sanada en el Nombre de Jesucristo.
233 Permite que el corazón sea saludable en el Nombre de Jesucristo.

Yo hablo estas palabras. Tiene que ser saludable. No puede ser otra cosa
más. Jesús dijo: “Yo puedo, si tú crees”. Ahora, si El puede hacer que una
ardilla aparezca así, al igual que lo hizo en una ocasión con el carnero, El
puede hacer que ese corazón aparezca normal y saludable. Tiene que ser. En el
Nombre de Jesucristo, permite que el corazón sea saludable. Amén.
234 Ahora, no es eso sencillo? Sí es sencillo. Dios es tan sencillo, con todo Su
poder. Ahora, sea Ud. lo suficiente sencillo que ni siquiera piense sobre ello
ya más. Todo estará bien.
235 Señor, permite que nuestra hermana sea saludable, en el Nombre de
Jesucristo. Amén. Hermana...?....
236 Señor, yo he dicho estas palabras. Lo más honesto que pude confesarlo
delante del pueblo, yo se los he dicho. “Si tú dices a este monte: ‘Quítate’, y
no dudas, se te dará todo lo que tú has dicho”. En el Nombre de Jesucristo, que
esta aflicción sea quitada. Y eche toda ansiedad sobre El. No lo dude. Ud. está
muy cerca a El.
237 Señor, yo pongo mis manos sobre esta...?... con esta terrible pierna. En el
Nombre de Jesucristo, que sea sanada. Amén.
238 Señor, en el Nombre de Jesucristo, permite que ese monte se mueva de él;
que sea sanado. Que nuestro hermano sea hecho sano por causa del Reino de
Dios! Amén.
239 Sordo y mudo. Sordo y...?... Señor, en el Nombre de Jesucristo! Yo me he
parado y predicado día tras día, y año tras año, y yo nunca he visto en toda mi
vida que un pequeño se ponga en contacto Contigo, y que algo no suceda.
Ahora, él está sordo, y tiene una hernia en su estómago. Permítele que sea
sanado, en el Nombre de Jesucristo. Amén. Ahora, no lo dude.
240 Señor, Tú conoces las aflicciones de su cuerpo. Con mis manos sobre él,
y con un corazón sincero, permítele que sea sanado, en el Nombre de
Jesucristo. Amén.
241 La muerte está en una puerta, y la fe en la otra. Dios, quita la piedra y
deja que la fe tome control. Que el cáncer la deje, en el Nombre de Jesucristo.
242 Señor, que él sea sanado. Yo pongo mis manos sobre él. El Mensaje
todavía está resonando a través de las paredes. En el Nombre de Jesucristo,
que él sea sanado.


30 ID DECID
221 Padre, Dios, las huellas de mis dedos todavía están sobre este púlpito, de
haber estado horas tras horas, por cerca ahora de treinta años o más, que me he
parado aquí predicando, y también por todo el mundo. Y Tú has confirmado el
Evangelio que yo he predicado, porque el Mensaje provino de Ti. Yo nunca
fui a ninguna de las escuelas, nunca consulté a nadie excepto a Ti; leyendo Tu
Palabra y esperando para ver lo que el Espíritu decía que hiciera.
222 Y ahora, Señor, Tú sabes acerca de este ministerio de Marcos 11:23, y
sabiendo que la hora está a la mano, sabiendo que yo he dicho la verdad
acerca de esas ardillas, y acerca de la Hermana Hattie y sus hijos. Ahora,
Padre, y sabiendo que esa visión vino a mí estando en la–en la cama aquella
mañana, vi la Biblia, luego la cruz, y luego a Ti. Y fue revelado en mi mente
que lo tengo que aceptar, porque ya está confirmado.
223 Ahora, Señor, yo voy hacia adelante en esta mañana en mi iglesia, para
pararme aquí en esta mañana de Pascua, orando que Tú me eleves a un nuevo
don, más poderoso, para el bien del pueblo; más poderoso... No por mi
salvación, pues Tú ya me has salvado, Señor. No para mí, pues yo he
rechazado todas las cosas grandes, para conocerte a Ti. Como Tú me dijiste el
otro día allá en ese gran templo: “Yo soy tu porción”. Ahora, Señor, déjame
ser Tu porción, para que pueda encontrar favor Contigo, para que Tu Espíritu
venga dentro de mí. Y cuando yo ponga mis manos sobre estas preciosas
personas que están sufriendo, que Tu Espíritu, Señor, haga el resto de la obra.
Eso es todo lo que yo sé hacer, Señor.
224 Yo recuerdo mi comisión (yo nací para orar por la gente enferma):
“Házlos que crean, y tú sé sincero cuando ores”. Señor, yo sólo... yo no sé
cómo ser más sincero. Yo–yo... Ellos están sufriendo, Señor. Y yo–yo mismo
he sufrido. Por favor, amado Dios, concede que sean sanados, cada uno de
ellos.
225 Yo voy hacia adelante, en estos momentos, Señor, por fe, como Moisés
caminó hacia el Mar rojo. Yo camino de este sagrado púlpito hacia la fila de
oración, en el Nombre de Jesucristo. Que el Dios que me dio esas ardillas, el
Dios que le dio a la Hermana Hattie esas palabras, el Dios que me hizo que las
hablara, que El vaya conmigo. Yo voy en el Nombre de Jesucristo. [Algunos
de los comentarios del Hermano Branham son difíciles de escuchar en la fila
de oración que sigue–Ed.].
226 Qué le pasa al niño? Satanás, yo condeno el... a ti, en el Nombre de
Jesucristo, sal del niño. Déjalo, sal de este niño; sal y que el niño sea sano.
227 Yo pongo mis manos sobre mi hermano, en el Nombre de Jesucristo, y
condeno la aflicción de su cuerpo. Amén.

En el Nombre de Jesucristo, dale a ella su petición.
228 Señor, en el Nombre de Jesucristo, dale a la Hermana Ruth su sanidad.
Amén.
229 Yo oré por el bebé. Pero me–me bajé del púlpito... En dónde vive Ud.?
[La hermana contesta: “Bloomington”–Ed.]. Bloomington, Indiana?
Escríbame una carta acerca del niño. El está todo hinchado de su estómago en

7
resucitado.

Y les dijo: Id por todo el mundo... predicad el evangelio a toda
criatura.

El que creyere y fuere bautizado, será salvo;... el que no
creyere, será condenado.

Y estas señales seguirán a los que creen: En mi nombre echarán
fuera demonios; hablarán nuevas lenguas;

tomarán en las manos serpientes... si bebieren cosa mortífera,
no les hará daño; sobre los enfermos pondrán sus manos... sanarán.

Y el Señor, después que les habló, fue recibido arriba en el
cielo, y se sentó a la diestra de Dios.

Y ellos, saliendo, predicaron en todas partes, ayudándoles el
Señor y confirmando la palabra con las señales que la seguían.
Amén.

37 Quisiera tomar un texto de dos palabras: “Id, decid”.
38 Saben Uds.?, no es de mucho beneficio el ir, si Uds. no tienen algo que
decir. Creo yo que ese ha sido mucho del problema hoy en día: vamos para
decir... vamos pero no tenemos nada que decir, nada que sea de beneficio,
nada que le ayudaría a la gente.
39 Pero si nosotros seguimos las instrucciones, como estos discípulos
quienes recibieron la comisión... nosotros tenemos la misma comisión: “Id,
decid a Mis discípulos que Yo he resucitado de los muertos”. Id, decidlo!
40 Entonces El dice: “Id y predíquenlo, y muestren estas señales, que Yo he
resucitado de los muertos”. Qué mensaje! “Id, decid, e id y mostrad a Mis
discípulos estas cosas que Uds. han visto, que Yo no estoy muerto, sino que he
resucitado de los muertos”.
41 En el mensaje de la mañana, en esta mañana, nos dimos cuenta que cada
uno de nosotros tenemos montoncitos de ceniza de problemas y pruebas, en
los que nos sentamos en algunas ocasiones, esperando el consuelo. Nos dimos
cuenta que el gran patriarca Job recibió una visión, porque ellos todavía no
habían tenido una Pascua, pero él vio cuatro mil años en el futuro, a esa
mañana. El vio una Pascua cuatro mil años en el futuro, y clamó en su
angustia: “Yo sé que mi Redentor vive!, y en los últimos días se levantará
sobre el polvo; después de deshecha esta mi piel, en mi carne he de ver a
Dios”.
42 Ahora, después de la Pascua, encontramos que Dios le dio al hombre una
comisión: “Id, decid! Y si Ud. dice, esto le seguirá a Ud. Id, decid!”
43 Ahora, no es de ningún beneficio, como ya he dicho, de ir... de ir, a
menos que Ud. tenga algo que decir. Y si Ud. tiene el mensaje incorrecto que
decir, entonces no hará nada de bien. Ud. tiene que decir cuál es el secreto.
44 Hace algún tiempo, estaba leyendo en un libro sobre un muchachito que
participó en una competencia. Y en esta competencia, iba a hacerse famoso.
Cualquier niño que pudiera retener la palabra de pase en su mente hasta que él
llegara a un cierto lugar, y él hablaría esta palabra de pase, y el guarda de la


8 ID DECID

puerta le dejaría entrar. Eso era para probar el coeficiente intelectual del niño.
Y cuando él llegara al lugar, al hablar la palabra de pase que se le había dado,
la puerta se abriría y él ganaría un gran honor.
45 Y un niño, siendo muy veloz, y sabiendo muy bien que él podía dejar
atrás al resto de los niños en la competencia, o él pensó que podría, él practicó
día tras día, corriendo. Cómo ejercitó sus pequeños pulmones, puso su cuerpo
físico en buena condición, para que no se cansara mientras él corriera! Y él
practicó cómo poner sus pies para poder lanzarse hacia adelante, antes que el
resto de los niños. Y cómo debería respirar durante el tiempo de su carrera,
para así guardar el oxígeno que llegara a su cuerpo, para mantenerlo a él
yendo adelante y así no excitara demasiado su corazón. El lo estudió desde
cada ángulo que pudo.
46 Y en la mañana en la que se comenzó la carrera, había más de ciento
cincuenta niños alineados, de cierta edad. Este niño era muy corpulento para
su edad. Y él recordó todo su entrenamiento. Y se preparó. Se pusieron en
línea, pusieron sus caritas contra el–el cordón que estaba allí, empujándolo
con sus naricitas. El había estudiado todas las reglas de eso, él mismo
preparándose.
47 Y entonces cuando la pistola disparó, y el cordón fue roto, los niños se
lanzaron hacia adelante. Y este muchachito estaba en tan buena condición
física, que se adelantó de todos los demás. Y corrió por la pista con una
velocidad terrorífica. Estaba tan bien entrenado, que pudo dejar atrás a cada
niño que estaba en la carrera. Y él llegó allá, oh, con mucho tiempo, tal vez un
minuto o más, antes que el mejor de los otros corredores aun llegara al lugar.
48 Pero, con todo su entrenamiento físico, él había olvidado la palabra de
pase. El había olvidado la mera cosa que tenía que decir, para que él pudiera
entrar por la puerta. Y él se iba de un lado al otro y pensaba y escudriñaba su
mente. El había estado tan interesado en las condiciones físicas, naturales–
naturales de su cuerpo, que él había olvidado la cosa principal. Y los otros
niños, algunos niños que no corrían tan veloces, recordaron la palabra de pase,
y entraron.
49 Así es hoy en día! Estamos tan interesados en construir grandes templos,
e iglesias, y edificios, y demás, y tan interesados en guardar nuestras iglesias
en buena “condición”, con buenos edificios y bancas blandas, afelpadas, y
buenos órganos. Nuestros ministros están tan bien entrenados de... Ellos tienen
títulos de doctores, Doctorados D.L., Ph.D., LL.D., pero hemos olvidado para
qué estamos corriendo. Ese es el problema. “Id, decid a Mis discípulos que he
resucitado de los muertos, y que los encontraré en Galilea”. Nosotros hemos
olvidado la palabra clave. Hemos estado tan ocupados con otras cosas,
haciendo grandes iglesias, construyendo grandes denominaciones, que hemos
olvidado la palabra clave.
50 Muchas vidas han sido salvas debido a la preparación para eventos
venideros. Hace algún tiempo, me dijeron que en Florida, que el reportero, el
departamento de climatología, envió una noticia que venía una gran tormenta.
Y había un hombre que criaba gallinas, y él fue a su vecino y le dijo que venía

29
exactamente. Regresé, y el primer ser humano en el que se fue hablado, fue
esa mujer sentada allí, y allí está. Aquella mañana, cuando estaba enfermo allá
con aquella condición en mi garganta, yo vi a Jesús parado delante de mí, y El
me dijo que el ministerio ya se me había confirmado.
212 Ahora, qué es lo que va a suceder? Yo no lo sé. Pero una cosa sí sé, y es
que tengo que poner a un lado el otro, para poder entrar en éste. Es de la única
manera que sé. Que se sepa hoy. Que esto sea grabado, como Job dijo en esta
mañana, con una pluma de acero, en una roca. Yo no sé qué hacer. La única
cosa que sé, es sólo dar un paso hacia adelante. El me lo dijo, y Dios es mi
Juez; El me lo dijo. Yo les he dicho la Verdad. Y si Dios lo ha confirmado y
se los ha dicho... y no ha habido una sola ocasión en la que alguien aquí pueda
poner sus manos en algo que haya estado errado. Entonces, esto también está
correcto. También está correcto.
213 Ahora, cuando me pare aquí al final de la fila (voy a pedirle al anciano, al
Hermano Neville, un hombre santo, nuestro pastor aquí, que unja a la gente),
voy a poner mis manos sobre la gente, porque la comisión que Jesús dio
después de la Pascua fue: “Sobre los enfermos pondrán sus manos, y sanarán”.
214 Yo no sé lo que El me vaya a decir cuando esté orando en la fila. Yo voy
a tratar de sentir esa super unción. Yo no sé lo que sucederá. Yo no lo sé. Sea
lo que sea, yo haré exactamente como El me diga.
215 Ahora pasen, y pasen con su corazón lleno. No importa si El los reprende,
si El no les dice algo a Uds., sin importar lo que sea, Uds. váyanse dándole
gracias a El. Ven Uds.? Porque la obra está terminada; es sólo una manera
para acerarse a Uds.
216 Ahora hermano, con esa pierna, quiero que Ud. lo crea. Si El, por el
teléfono, le pudo quitar a Ud. ese problema del estómago, seguramente que El
le podrá quitar a Ud. esa condición de su pierna en esta mañana, ve? Ahora,
crea Ud. con todo su corazón.
217 Y la dama con ese niñito que tenía un problema del corazón, no dude
más. Crea! Crea!
218 Ahora, quiero que todos en la iglesia estén orando. Voy a bajarme ahora
para orar. Todos Uds. sólo continúen orando ahora, mientras paso esta fila de
oración, pidiendo... únicamente poniendo mis manos allí, y pronunciando una
bendición.
219 Y recuerden: si cualquiera de Uds. tiene cualquier pecado sin confesar,
sépalo Ud. que Dios nunca lo sanará a Ud., con ese pecado sin confesar.
Hágalo bien, antes que Ud. pase para acá, porque eso lo puede poner a Ud.
peor. Ve?
220 Ahora, esto no es discernimiento. En el discernimiento, yo descubro esas
cosas. Pero esto no es discernimiento. Yo estoy buscando un nuevo ministerio.
Todos Uds. lo entienden bien? [La congregación contesta: “Amén”– Ed.].
Muy bien. Crean ahora.

Oremos ahora, mientras inclinamos nuestros rostros.


28 ID DECID

todo crítico que pudiera levantarse delante de mí. Educados, inteligentes, y
todo lo demás, ni una sola vez pudieron....
202 Ellos... Saben Uds. lo que dijeron ellos? Uds. han oído de eso aquí. Ellos
dicen: “La gente en la audiencia va y habla con la gente...” Primero, dijeron
que era gente de mi iglesia, que subía a la plataforma para que los discerniera.
Entonces ellos no pudieron sostener eso, porque eran muchos de ellos los que
eran discernidos.
203 La siguiente cosa que ellos dijeron, fue que era que los hermanos que
estaban conmigo, se paraban allá atrás y me decían: “Este hombre tiene
dificultad para oír”.
204 Luego dijeron que Billy Paul, Billy Paul iba y él leía lo que escribía la
gente en la tarjeta. Y si había algo mal con sus oídos, que Billy Paul me decía:
“Sus oídos”, o “su estómago”.
205 Cómo es posible que pudiera hacerlo con aquellos que no tienen tarjetas
de oración? Cómo es posible que pudiera predecir cosas y se cumplan
perfectamente? Cómo pudiera ser de esa manera? No pudiera ser. Cualquiera
sabe eso, que tiene su mente cabal.
206 Ellos dijeron la misma cosa respecto a Jesús. Cuando Felipe fue a buscar
a Natanael... El era un amigo de Jesús. Ellos dijeron: “Claro, él le contó a
Jesús todo tocante a eso. Y ahora él va a buscarlo”.
207 Y entonces esos discípulos dijeron, o quise decir, esos discípulos de la
gran iglesia, dijeron: “Este hombre es Beelzebú. El es Beelzebú. El es un
adivinador”.
208 Jesús dijo: “Yo les perdono por eso. Pero algún día, el Espíritu Santo va a
venir para hacer la misma cosa, y una palabra en contra de El, nunca será
perdonada”.
209 Ahora, si yo he sido honesto con Uds., tan honesto como yo sé serlo... Tal
vez yo contradije algunas creencias que Uds. tienen en pequeña teología y
cosas. Pero la razón que yo hago eso, es porque Pablo dijo que si un Angel del
Cielo viene y predica otra cosa aparte de lo que la Biblia dice, y de lo que él
había enseñado, “sea anatema”.
210 Así que, yo tengo que seguir únicamente lo que la Biblia dice. Si la Biblia
dice: “El es el mismo ayer, hoy, y por los siglos”, yo creo eso. Cualquier cosa
que la Biblia dice, eso es exactamente lo que yo creo. Yo sólo lo digo de esa
manera. Yo no tuve ninguna educación, no tuve ninguna instrucción. Yo
únicamente escuché al Espíritu Santo y la Biblia. Y hasta ahorita, hasta esta
mañana de Pascua, por treinta y un años, El nunca me ha defraudado.
211 Y les digo, que el Espíritu Santo me dijo acerca de ese ministerio que está
sucediendo, por los últimos dos o tres años, y les he estado diciendo a las
iglesias en todas partes. Y el Dios Todopoderoso siendo mi Juez, aquí en este
lado de Salem, esas ardillas vinieron a existencia en donde no había ardillas.
Estando allá en Kentucky con Charlie, que está parado allá atrás, y muchos de
ellos de aquí, esas ardillas estaban en lugares en donde no había habido; dije
en dónde iban a estar. Tony y los demás, Banks sentado allí. Y allí estaban

9
una tormenta. El lo ignoró y dijo: “Tonterías!” Y sencillamente continuó. El
nunca protegió sus gallinas. El nunca se fue al subterráneo de protección. El
nunca hizo ningunos preparativos. Y su vecino sí hizo los preparativos. Pero,
todo aquel que no tomó la advertencia, todas sus gallinas las voló el viento y
las mató, su casa fue arrasada, se perdió su capital invertido, y él fue enviado
al hospital. Todo esto porque él no prestó atención ni tomó la advertencia! El
sabía que el mensaje había sido dado, pero él falló en prestar atención al
mensaje.
51 Y de esa manera ha llegado a ser con mucha de nuestra gente, con
muchas de nuestras iglesias. Nosotros sabemos que la Biblia enseña que
“Jesucristo es el mismo ayer, hoy, y por los siglos”. Nosotros sabemos que la
Biblia enseña, que Jesús dijo en San Juan 14:12: “El que en Mí cree, las obras
que Yo hago, él las hará también; aun mayores hará, porque Yo voy al Padre”.
Ahora, nosotros hemos estado interesados en otras cosas, y no hemos tomado
la advertencia, no hemos prestado atención. Hemos corrido, pero sin prestar
atención al Mensaje. Hemos ido, pero no supimos qué decir cuando llegamos
allá.
52 Hace unos días, cuando las iglesias de este mundo, cuando las iglesias
Cristianas fueron puestas en vergüenza y en desgracia, cuando el honorable y
notable y siervo que teme a Dios, Billy Graham, fue confrontado con la Biblia.
El había corrido, pero había olvidado el Mensaje, cuando ese Mahometano se
le enfrentó y le dijo: “Si ésta es la Palabra de Dios, veamos que tú la
manifiestes”. El había corrido bien: grandes avivamientos, grandes cosas. Pero
cuando llegó al lugar, él tenía... no tenía el Mensaje.
53 “Yo he resucitado de los muertos. Yo soy el mismo ayer, hoy, y por los
siglos”. Corriendo físicamente: finas iglesias, muchos miembros, grandes
denominaciones, pero no es la nota clave. Fíjense en lo que sigue: “Y estas
señales seguirán a los que creen”. Van, pero no supieron qué decir.
54 Dios nunca envío a un hombre a menos que El le diera algo que decir.
Dios siempre confirma Su Palabra.
55 Yendo, pero sin ser capaz de “decir” cuando Ud. llega allá. No importa
cuán grandes sean sus avivamientos, cuán grande sea su iglesia, o cuánto
predomine su denominación sobre las otras, si Ud. no tiene algo que decirles,
qué tiene Ud. sino sólo un montón de gente congregándose como una logia.
56 Nosotros tenemos un Mensaje que decirle al mundo: “Jesús vive! El no
está muerto!” Prestando atención al Mensaje!
57 En esta gran nación, por la cual ahora estamos agradecidos, los Estados
Unidos de América, con todo su caos y con toda su vulgaridad, con todos sus
puntos malos, todavía es la nación más grande en el mundo, debido a que en el
principio fue asentada correctamente. Ella no ha llevado el Mensaje.
58 Muchos años atrás, cuando ella estaba en su infancia, me recuerdo de una
historia, cuando los ingleses iban a tomar posesión del territorio de esta
nación. Y había un grupo de hombres que se había reunido y estaban en su
deber, vigilando. Y había un caballo allí amarrado, y un jinete listo para


10 ID DECID

montarse en cualquier momento. La primera cosa que él recibió, fue la señal
que venían los ingleses, y él se montó en su caballo. Qué bien le hubiera hecho
a él, espolear su caballo? Qué bien le hubiera hecho a él azotar al caballo, y
tratar de dirigirse desde esa iglesia hasta Boston? Qué bien le hubiera hecho a
él, si no hubiera tenido un mensaje que decir al pueblo? Cómo hubieran sabido
ellos cómo deberían prepararse?
59 Nuestros Paul Reviere modernos han corrido bien. Pero ellos solamente
están corriendo; no tienen Mensaje. La hora está aquí, una crisis está
ocurriendo! El mundo está en su fin! Las iglesias han llegado a sus clímax.
Las naciones han llegado a sus clímax. La vida humana ha llegado a su
clímax. La ciencia ha llegado a su clímax. Nos hemos organizado y hemos
hecho grandes iglesias, hemos pulido nuestros predicadores y físicamente los
hemos preparado para que sepan cómo usar sus verbos y sus adverbios y los
sonidos, y todas las vocales, y todo exactamente correcto, y sicología, para
hacer contacto con el pueblo. Pero eso no fue lo que Jesús dijo!
60 “En Mi Nombre echarán fuera demonios; hablarán nuevas lenguas; si una
serpiente de veneno mortal los mordiera, no les hará daño; sobre los enfermos
pondrán sus manos, y sanarán”. El mundo necesita un mensajero con un
Mensaje, que diga algo, y saber de dónde proviene el Mensaje y de quién
proviene.
61 Paul Reviere, al montarse en su caballo, un hombre valiente, un hombre
que permanecerá en la historia, mientras que exista una nación que tiene
historia. El hizo ese notable recorrido a caballo desde los escalones de la
iglesia, con un mensaje que alarmó a todos, desde el más pobre hasta el más
rico, desde el campesino hasta el hombre de negocio: “Los ingleses vienen!”
Y los milicianos se prepararon para un–un ataque. Y esta gran nación fue
salva.
62 Si esta heredad de Dios, si este pueblo por el cual Dios murió, si esta
Iglesia que es llamada por Su Nombre, va a ser salva, tendremos que tener un
mensajero con un Mensaje proveniente del Trono, para enfrentar el reto de
este día. Hay un Goliat, pero seguramente que Dios tendrá un David en alguna
parte. Tenemos que encontrarnos con el contacto. Tenemos que tener un–
tenemos que tener un Mensaje.
63 Estamos yendo, pero sin nada que decir. Lo prueba, cuando hemos
llegado a un lugar en el que una nación o un pueblo que niega que Jesucristo
es el Hijo de Dios, se enfrenta a los ministros más prominentes que tenemos
hoy en día. Y luego en nuestra gran liga de iglesias, hallaron treinta
comunistas que han tenido documentos por veinte o treinta años de que son
miembros del partido comunista, dentro de nuestras iglesias unidas. Qué
podemos hacer? Eso muestra que han corrido sin un Mensaje; vendiendo la
mera primogenitura de la nación, vendiendo la primogenitura de la Iglesia.
64 Todo esto ha llegado a una confrontación. Ha llegado a un lugar que la
pequeña Iglesia que ha creído el Mensaje, y se ha parado en sus dos pies, con
sus ojos centrados en la Cruz, y en sus corazones la resurrección de Jesucristo
ardiendo, ha llegado a un lugar en el que las naciones tienen que reconocerlo.

27
194 Es su actitud, amigos. No lo dijo El? Uds. tienen que creerlo, amigos.
Uds.... No me crean a mí; yo soy un hombre. Pero crean lo que yo les estoy
diciendo, crean el Mensaje. Si Uds. no creen al mensajero, crean el Mensaje.
Si un hombre entrara allí con un telegrama, no importa quién... cómo se mirara
el hombre, o quién fuera, si fuera alto o chaparro, Ud. creería lo que estuviera
en el telegrama, y no al hombre. Dios me envió para decirles a Uds. Yo tengo
un mensaje. Dios me envió para decirles a Uds. que El ha resucitado de los
muertos, que El está aquí en esta mañana. El lo ha probado por medio de
señales y prodigios, que El está aquí. Y cada uno de Uds. puede ser sanado de
sus enfermedades, si Uds. sólo toman la actitud correcta mientras vienen.
Harán eso, mientras cantamos Sólo creer?
195 Ahora, permitan que aquellos por quienes se va a orar, vengan aquí al
frente y formen una fila por aquí. Ahora, no vengan, a menos que Uds. crean
con todo su corazón.
196 Precioso Señor, esta es la hora. Yo pido que Tú sanes a esta gente, Señor.
Y santifica este aceite. Date Tú mismo la gloria, Padre. Enviamos a éstos en el
Nombre de Jesucristo. Amén.
197 Me pregunto si pudiéramos pedir que... a esas personas que están paradas
en este lado aquí, si hay una manera que pudieran dejar un pequeño espacio
libre allí, para que pudiéramos pasar a la gente por allí, si pueden por aquí y,
saliendo por ese lado allá. Y entonces todos ellos pueden venir por aquí,
directamente por la fila, y hacer una sola fila, saliendo por ese lado allá.
198 Algo tiene que suceder, Hermano Neville. [El Hermano Neville dice:
“Amén. Está sucediendo en estos momentos. Alabado el Señor! Jesús está
aquí. Sí. Cada uno de ellos es sanado por el Poder de Dios”–Ed.]. Amén.
199 [El Hermano Branham le habla a alguien acerca del orden para la fila de
oración–Ed.]. Qué dijo? Correcto. No, a lo largo allí. El Hermano Neville y
yo, sí, vamos a orar por ellos allá al fin. Así que, no pueden traerlos por este
lado, porque si lo hacen, van a... Espere un momento.
200 Ahora permítanme decirle a la audiencia que está esperando. Esta es la
Palabra de Dios, por quien he... por la cual he vivido y por la cual moriré, por
la gracia y ayuda de Dios. Dios siendo mi solemne Juez, les he dicho la
verdad. Yo he visto... y todas estas cosas están llegando a ello, aun desde el
pececito que fue resucitado allá. Han escuchado Uds. alguna vez esa historia?
Allá atrás está sentado el hombre, dos de ellos, que estaban allá cuando
sucedió eso. Fue dicho un día antes que sucediera. Ahora, cómo puedo
decirles a Uds. estas cosas las cuales serán...? Ven?, quiero predicar una de
estas noches, sobre compensación. Un hombre puede decirle algo, y continuar
edificando de esa manera, pero si no hay Escritura para compensarlo, eso
finalmente se caerá. Si este discernimiento, y estas visiones y cosas de las que
yo les he contado, si eso no ha sido la Verdad... En primer lugar, hay una
Biblia para respaldarlo, y estaba allí el Espíritu Santo para comprobar que yo
dije la Verdad.
201 Ahora, yo he estado en el campo como unos catorce años, pasando por


26 ID DECID

dólares, tú lo puedes recibir. Pide que tu hermanita inválida se levante y
camine, y ella lo hará. Pide cualquier cosa”.

Yo dije... Ella dijo: “Qué pediré Hermano Branham?”
181 Yo dije: “Cualquier cosa que tú desees. ASI DICE EL SEÑOR”. Oh, qué
sentir!
182 Ella miró alrededor. Allí estaba sentado su padre anciano y canoso, que
casi moría y había sido traído a vida otra vez. Allí estaba sentada su madre
anciana, y enferma. Allí estaba sentada su hermanita inválida.
183 Pero ella escogió exactamente lo que era correcto. Ella tenía dos jóvenes
adolescentes en esa edad de rebeldía. Su precioso esposo se había ido a la
Gloria. Ella era una Cristiana, esperando, pero los muchachos no eran
Cristianos. Ella dijo: “Las almas de mis dos hijos”. Dios bendiga su corazón.
184 Yo dije: “ASI DICE EL SEÑOR, son tuyos”.
185 Y aquí están ellos, bautizados en la Fe. Me estaban diciendo la otra noche
que aun ese muchachito estaba allí lavando los pies, poniendo sus manos en la
cabeza del Hermano Neville, y orando por él cuando él le estaba lavando los
pies.
186 Los dos muchachitos probablemente están aquí sentados en alguna parte
en la reunión en esta mañana. Están aquí, Hermana Hattie? Están aquí con
Ud.? [La Hermana Hattie contesta: “Están allá atrás”–Ed.]. Están allá atrás.
Dónde están, muchachos?, levanten sus manos. Dónde están los dos
muchachos? Allá están, parados allá atrás. Dios los bendiga. Muy bien. Ahí lo
tienen Uds.
187 Ahora, qué sucedió? Esa misma cosa, no importa lo que fuera, hubiera
sucedido; lo que ella pudiera haber pedido, ella lo pudiera haber obtenido. Ella
lo pudiera haber obtenido.
188 Ahora, yo estoy queriendo ver que eso suceda. Va a ser la actitud de la
gente hacia el Mensaje. Ve Ud. de la manera que ella lo dijo? Ella dijo
exactamente la cosa correcta. Es lo que Ud. dice, lo que lo hace suceder. Lo
que Ud. dice!
189 Fíjese en la mujer sirofenicia, cuando vino a Jesús. Ella dijo: “Señor, mi
hija es gravemente atormentada por un demonio. Hijo de David, ven y sánala”.
190 El dijo: “No está bien tomar el pan de los hijos, y echarlo a los perrillos”.
191 Fiuu! Qué si El nos hubiera dicho eso a algunos de nosotros? Nosotros
hubiéramos dicho: “Llamarme a mí un perrillo? Ah, no había nada en El, de
todas maneras! La gran iglesia está correcta. El no es nada mas que un
‘aleluya’. El no es nada mas que Beelzebú”. Nosotros hubiéramos tenido esa
actitud. Pero ella no.
192 Ella dijo: “Sí, Señor. Tú has dicho exactamente la verdad. Pero los
perrillos están dispuestos a comer de las migajas que caen de la mesa de los
hijos”.
193 Eso lo tocó a El. El dijo: “Por esta palabra, el demonio ha salido de tu
hija. Por esta palabra!”

11
Ha llegado a una confrontación. Con razón las iglesias... Cuando el concilio de
iglesias está tan entrelazado con el comunismo, con razón no pueden creer en
lo sobrenatural. Con razón ellas no pueden creer en sanidad Divina. Ellas no
tienen ningún Mensaje en sus corazones, no importa qué tan rápido vayan
corriendo.
65 Si el Espíritu Santo entra al corazón de un hombre, él creerá que
Jesucristo ha resucitado de los muertos, y que El vive en él, para obrar, y hacer
la voluntad que El vino a hacer, para querer hacer la voluntad de Dios por
medio de la vida del hombre.
66 Pero el problema es que corremos, vamos, sin un Mensaje. Vamos con
teología. Vamos con alguna clase de interpretación de las Escrituras de una
iglesia.
67 Tenemos que ir con la resurrección! “Id, decid a Mis discípulos”, que Yo
organizaré una nueva iglesia? No, señor! “Id, decid a Mis discípulos que Yo
he resucitado de los muertos, como dije que sería”. Ese es el Mensaje para la
Iglesia en esta mañana: que Jesús no está muerto, El está vivo, y tan grande y
poderoso hoy, como El lo fue antes.
68 Hemos tenido muchos mensajes de advertencia, para prepararnos. Paul
Reviere y otros grandes hombres, y grandes guerras y tormentas, y cosas.
69 Y luego, Dios también envía un Mensaje de consuelo. Este fue un
Mensaje de consuelo.
70 Hace algún tiempo, cuando tenían esclavitud en el sur, los Bóers trajeron
de Suráfrica a los nativos, lo que nosotros llamamos hoy día: “el hombre de
color” [el negro–Trad.]. Y ellos los trajeron aquí y los vendieron a los
americanos en el sur, para hacerlos esclavos.
71 Y hoy día en Africa, hay un gran levantamiento tocante a ello, asesinatos
y demás sucediendo. Ellos están peleando por su libertad. Ellos tienen derecho
de pelear por ella. Dios hizo al hombre; el hombre hizo esclavos. Eso nunca
fue la intención.
72 Hace algunos años, estaba en un coliseo, o mejor dicho, en un gran
museo. Estaba caminando por allí, mirando los diferentes cuadros y cosas,
pues admiro el arte. Yo creo que Dios está en el arte. Y me acerqué, y me fijé
que había un anciano negro, bastante anciano, con sus hombros caídos, y con
sólo un poco de cabello en la parte de atrás de su cabeza. El tenía puesto su
sombrero. Y él iba caminando allí, de esa manera, mirando para todos lados,
como si él estuviera observando o buscando algo en el museo. Yo me detuve y
lo observé por un momentito.
73 Y después de un rato él se acercó a una pequeña vitrina allí. Y miró hacia
adentro de ella, y se asombró, y sus ojos se iluminaron. El retrocedió de la
vitrina por un momento, se quitó su sombrero de copa y lo sostuvo en su
mano. Y yo lo observé. Y al inclinar el anciano de color su rostro, las lágrimas
le empezaron a rodar por sus mejillas. Y yo lo observé un buen rato,
maravillado.
74 Entonces pensé: “Me daré cuenta qué es lo que emociona tanto al


12 ID DECID

anciano”. Me acerqué rodeando por este lado y parecía que un vestido estaba
allí adentro.
75 Y lo miré a él parado allí. Y me acerqué, y dije: “Cómo está Ud.,
anciano?”

El dijo: “Cómo está Ud., señor?”
76 Y yo dije: “Yo soy un ministro. Y me sorprendió verlo a Ud. orando en
este lugar”. Yo dije: “Yo creo que Ud. es un Cristiano”.

El dijo: “Lo soy, señor”.
Y yo dije: “Qué fue lo que lo emocionó tanto?”

77 El dijo: “Venga aquí”. Y yo caminé con el anciano hasta llegar allá. El
dijo: “Ve Ud. ese vestido?”

Yo dije: “Sí, señor”.
El dijo: “Ve Ud. esa mancha en él?”
Yo dije: “Sí, señor”.
Dijo: “Ponga su mano en mi costado”.
Yo dije: “Qué es esa área áspera?”

78 El dijo: “Un día un cinto de esclavitud se ciñó aquí; y ésa es la sangre de
Abraham Lincoln”. El dijo: “Su sangre quitó el cinto de esclavitud de mí”. El
dijo: “No le emocionaría eso también a Ud.?”
79 Yo me quedé allí maravillado. Yo pensé: “Si la sangre de Abraham
Lincoln excitó a un esclavo por haber quitado de él el cinto de esclavitud, qué
debería hacer la Sangre de Jesucristo a gente como Rosella aquí que era una
esclava del alcoholismo, a mí, muriendo como un pecador miserable? El quitó
el cinto de esclavitud al pecado de mi corazón. No debería eso emocionar a un
hombre? No debería eso hacerlo sentirse diferente? No debería hacerlo
reverente cuando él piensa en eso? Ud. casi ni puede ver un árbol sin inclinar
su rostro, sabiendo que Jesús redimió su vida en aquel Arbol.
80 Mientras continuamos por un momento con los esclavos, y con nuestro
tema. Hubo una proclamación, una Emancipación de la Proclamación que fue
firmada, que los esclavos iban a ser libres un cierto día. Uds. no saben, oh!, si
Uds. nunca han encontrado a Cristo, Uds. no saben lo que eso significó para
aquellos esclavos. Cuando el mensaje salió por todo el país, que “Uds. van a
ser libres tal y tal día, al amanecer. Uds. van a ser libres. Uds. no tendrán que
usar ya más cintos de esclavitud, ni tampoco recibirán ya más azotes. Sino que
Uds. serán libres, y serán un ciudadano de este gran Estados Unidos. Uds. ya
no serán más esclavos, después del amanecer de una tal y tal mañana”. Oh!,
ellos esperaron con grandes anticipaciones.
81 Si el pecador tan sólo pudiera ver eso! Si el pecador tan sólo escuchara el
Verdadero Evangelio! No el unirse a una iglesia; sino la predicación del
Evangelio, que Ud. puede ser libre del pecado, que Ud. puede ser libre de su
enfermedad. “A tal y tal hora”, esa es la hora en la que Ud. cree.
82 Sabe Ud.?, esos esclavos estaban tan emocionados y bajo tanta
anticipación, esperando la hora en la que ellos serían libres, a tal grado (me

25
ellos estuvieron allá. Y yo dije: “Algún día...” Su hermanita inválida estaba
allí sentada.
172 Yo dije: “Tiene que venir por visión, y demás, pero algún día vendrá
diferente”. Yo estaba hablando de esa manera. Y de repente, Algo ungió eso;
(esto se lo dejo a este pueblo), yo nunca he sentido un ungimiento tal. Por
qué? Porque la Hermana Hattie dijo la cosa correcta.
173 Yo dije: “De dónde vinieron esas ardillas? No había ni una sola allí, ni
siquiera un lugar apropiado para ellas, así como si estuvieran en un poste de
teléfono allá. Y yo lo vi suceder ocho veces consecutivas”. Y yo dije: “Yo no
sé de dónde vinieron”. Yo dije: “La única cosa que sé, es que Dios en una
ocasión le quiso confirmar un mensaje a Abraham, y él habló un carnero a
existencia, porque él necesitaba un carnero, para confirmarlo. Ha de haber
sido que yo necesitaba una ardilla, para hablar la mía. Y El lo hizo ocho veces
consecutivas, o quise decir, siete veces consecutivas, siete veces
consecutivas”.
174 Y yo dije... Y la Hermana Hattie, tal vez sin saber la mujer lo que estaba
diciendo. Miren cómo pasó por alto al rico y al altivo. Miren cómo pasó por
alto a todos, y vino a una pobre mujercita campesina allí.
175 Y yo traía veinte dólares en mi bolsillo, para regresárselos a la hermana,
que... Ella había prometido cincuenta dólares para la construcción de esta
nueva iglesia en proyecto. Y yo no digo esto para avergonzarla, pero ella
realmente no tiene los medios para dar ni siquiera cincuenta centavos. Pero, su
corazón estando en el Mensaje, ella quiso darlos. Creo que el Hermano
Neville los había aceptado... no le aceptaba el resto, sino que le permitió que
únicamente diera veinte dólares. Y yo traía dos billetes de diez dólares en mi
bolsillo que Meda me había dado para comprar comestibles, y yo dije: “Voy a
regresárselos a ella, hoy mismo”.
176 Entonces pensé, Algo me habló y dijo: “Jesús vio a esa viuda echando sus
tres centavos, y El nunca se los regresó a ella”. El la dejó que lo hiciera,
porque El tenía algo más grande para ella más adelante en el camino.
177 Yo no tenía la menor idea que El me estaba hablando a mí de la misma
manera, de una mujer viuda, sin esposo. Su esposo fue matado. Ni tampoco
me daba cuenta que ese mismo era El cuando yo dije: “Entonces, me quedaré
con los veinte dólares, Tú tienes algo más para ella”.
178 Yo dije: “La única cosa que yo sé, es que Jehová todavía es Jehová-Jireh.
El es capaz de proveer un sacrificio”.
179 Y la Hermana Hattie, no sabiendo lo que ella estaba diciendo, se levantó
y dijo: “Eso no es nada más que la verdad, Hermano Branham”. Oh,
hermanos! Esa fue la cosa correcta para decir. Esa fue la cosa correcta para
decir.
180 Para ese entonces, el Poder de Dios cayó sobre ese lugar; yo nunca he
sentido una unción tal. Cuando cayó, yo dije: “Hattie, ASI DICE EL SEÑOR,
pide lo que quieras! No me importa lo que sea; Dios me ha dado la autoridad
para darte el deseo de tu corazón en estos momentos. Si tú pides un millón de


24 ID DECID

para que haga algo.
165 Y hoy, yo no sé cuánta más derrota... No hace mucho tiempo, estaba
escuchando un programa en la radio. Y un ministro estaba predicando sobre la
resurrección, de 1 Corintios 15. Y él estaba predicando sobre la resurrección.
Y él se detuvo a la mitad de su sermón, y dijo: “Saben Uds.? Mucha gente
tiene temor de ser derrotada”. El dijo: “Cuando el General Patton perdió un
grupo de soldados”, dijo, “entonces le dijeron... él envió; y quería más, y le
mandaron más. Mataron a ésos, y él envió por más. Y cuando ese tercer grupo
llegó allá”, dijo, “cada vez que silbaba una bala, ellos corrían a meterse debajo
de un bote, o corrían a meterse debajo de alguna otra cosa, asustados”.
166 El dijo: “Envíenme hombres, no niños!” Dijo: “Quiero hombres que estén
dispuestos a morir. Yo no quiero a alguien que tenga miedo de morir. Si la
causa por la que estamos peleando no es digna de que muramos por ella,
entonces, no me los manden. Yo quiero hombres!”

Ellos dijeron: “Pero es que tú has perdido dos o tres batallas”.
167 El dijo: “Yo no he perdido la guerra; solamente he perdido una batalla”.
Y algo habló dentro de mi corazón.
168 Yo recuerdo que Eisenhower dijo: “Cuando yo metía una bala... daba la
orden y ellos metían un casquillo en el rifle y jalaban el gatillo, y resultaba en
un chasco, no servía”, dijo: “Yo no paré y me rendí. Yo tiraba esa bala y metía
otra, trataba ésa. Y si ésa no servía, yo metía otra, hasta que una sí servía”.
169 Y de esa manera se tiene que hacer. Yo no sé cómo va a ser. Pero Dios es
mi Juez en este púlpito. Yo no sé cuántos fracasos tendré y cuántas–cuántas
batallas voy a perder, pero no voy a perder la guerra. El me dijo que estaría
conmigo. Y yo me pararé hasta que vea ese ministerio confirmado y lo vea en
operación. Yo empiezo esta mañana, por la gracia de Dios. Yo no sé si va a
obrar aquí o si va a obrar en alguna otra parte, cómo va a obrar o qué sucederá.
Pero yo seguiré con las filas de oración, orando por los enfermos, hasta que yo
sepa qué está sucediendo. Lo he visto suceder dos o tres veces.
170 Lo vi suceder en la casa de la Hermana Hattie. Cuántos de Uds. han oído
alguna vez la historia acerca de las ardillas, y acerca de la hermana, esa
mujercita? La primera persona desde... de lo que sabemos, desde los días de
los discípulos que se le haya dado el privilegio de decir: “Pide lo que quieras”,
cuando estaba El allí. Han oído Uds. la historia alguna vez? Han visto Uds. a
la mujer? Cuántos de Uds. nunca la han visto y quisieran ver a la mujer en la
cual sucedió esto?, levan-... Hermana Hattie, por favor se pondría Ud. de pie?
Allí está la dama.
171 Estando en su casa, después de haber visto ocho ardillas, sin haber habido
ni una sola absolutamente en ningún lugar, y al sólo hablar la palabra, allí
estaban. Es la verdad. Eso... Allí estaban ellas. Y yo dije: “Qué hizo que esas
ardillas vinieran allí?”, sentado allí a la mesa de ella. Y su madre, la Hermana
Wright, aquí está el Hermano Wright, él estaba sentado allí. Cuántos de los
aquí presentes en esta mañana, estaban sentados en aquella mesa?, levanten
sus manos. Bueno, allí están, dispersos por todo el edificio. Ven? Muy bien,

13
contaron), que ellos se reunieron al pie del monte; madres y niños, todos
reunidos, y algunos de los ancianos. Y ellos se subieron a la cumbre del
monte, como a la medianoche. Ellos sabían que cuando rayara el día y saliera
el sol, ellos serían libres. No tomaría más de medio minuto para que el sol
brillara por encima de la cumbre del monte, pero algunos de ellos estaban allá
en la cumbre del monte, vigilando, vigilando. “Oh, cuando salga el sol,
seremos libres!” Ese fue el H-I-J-O [“S-O-N”, en inglés–Trad.], o mejor
dicho, el s-o-l. [s-u-n, en inglés–Trad.].
83 Pero cuando se levante el H-I-J-O [ “S-O-N”, en inglés–Trad.] uno de
estos días...! Y cuando resucitó el H-I-J-O [“S-O-N”] hace unos mil
novecientos años, El rompió todo cinto de esclavitud, El puso en libertad a
cada cautivo, El sanó toda enfermedad, El les dio libertad a aquellos que
estaban en esclavitud. Cómo debiéramos subir y vigilar!
84 Y cuando los primeros rayos del sol se asomaron, el hombre que estaba
en lo más alto, lo vio, y le gritó al hombre que seguía: “Somos libres!” Y ese
hombre que seguía, le gritó al hombre que seguía que estaba más abajo en el
monte: “Somos libres!”, hasta que el mensaje llegó al campamento: “Somos
libres!” Pues el sol estaba saliendo. Ellos estaban esperando, esperando,
esperando esa hora.
85 Cuánto mucho más deberíamos nosotros estar esperando hoy día, al H-I-
J-O [“S-O-N”] de Dios! Nosotros somos libres de pecado. Nosotros somos
libres de las cadenas. Somos libres de hábitos. Somos libres del fumar, de
tomar, de las juergas, porque el H-I-J-O [“S-O-N”] de Dios ha resucitado de la
tumba y ha roto toda cadena. Toda la condenación se ha ido! La deuda ha sido
pagada. La pena ha sido pagada. Los pecados han sido lavados, y somos
libres. Oh pueblo, nosotros somos libres! Esclavitud... Libertad, cuando el
Hijo de Dios se levante con sanidad en Sus alas.
86 Algún día El se levantará del Trono y regresará a la tierra. Y entonces
seremos libres de todos los dolores y de todas las tentaciones, libres de todos
los pesares mortales y lo que sea que va a la par con la vida mortal, para vivir
con El para siempre. Seremos libres. “Id, decid”, esa es la cosa que debemos
hacer.
87 En el tiempo de la Biblia, había un año de Jubileo, para la gente que era
vendida por deudas que ellos debían. Si ellos debían una deuda, y no podían
pagarla, entonces iban y se vendían ellos mismos a la gente para ser esclavos.
Y tenían que ser sus esclavos, permanecían como sus esclavos, toda su vida.
Pero, cada cierto tiempo, llegaba un día de gracia, que era conocido como el
año de Jubileo. Y cuando llegaba el año de Jubileo, entonces salía un
sacerdote y tocaba una trompeta. Y esa trompeta le indicaba a todo esclavo, no
importaba cuánto tiempo él había estado sirviendo y cuánto más tiempo tenía
que servir, cuando sonaba esa trompeta, ese esclavo era hecho libre. El podía
tirar su azadón e irse a casa a sus hijos. El ya no tenía que trabajar más, porque
él era libre cuando sonaba el Jubileo. Esa trompeta no daba un sonido incierto,
sino que daba un sonido cierto. Y el hombre podía tirar su instrumento de
trabajo, e irse a su casa libre de la esclavitud.


14 ID DECID
88 Esta mañana, la Biblia nos dice: “Si la trompeta diere sonido incierto,
quién sabrá qué hacer?” Si la Biblia ha predicado que Jesucristo ha resucitado
de los muertos, que El es el mismo ayer, hoy, y por los siglos, y las trompetas
que nosotros escuchamos están sonando hoy, dicen que “los días de los
milagros han pasado, no hay tal cosa como sanidad Divina”, quién sabrá cómo
prepararse?
89 Lo que nosotros necesitamos hoy en día, son mensajeros ungidos de Dios!
“El ha resucitado de los muertos! El es el mismo ayer, hoy, y por los siglos!”
Ese es el mensaje del día.
90 Oh, ha habido grandes mensajes, pero el de la Pascua los coronó a todos
ellos! Grandes mensajes; el de la Pascua fue el más grande de todos! Cuando
los muertos... hizo preparación para que el último enemigo... Habíamos visto
las enfermedades sanadas en el Antiguo Testamento. Habíamos visto milagros
obrados en el Antiguo Testamento. Hubieron visiones que vinieron en el
Antiguo Testamento. Pero todo hombre se fue directamente a la tumba,
preguntándose si resucitaría de nuevo. Pero en la mañana de Pascua, cuando
esos discípulos recibieron el Mensaje más grande que algún hombre jamás
pudiera recibir, qué recibieron? “Id, decid a Mis discípulos, que Yo he
resucitado de los muertos!” La muerte había sido conquistada!
91 Nunca hubo nadie en la tierra, ningún profeta, ningún gran hombre,
ninguna persona santa que pudiera jamás conquistar... Ellos podían conquistar
las enfermedades por el Espíritu de Dios. Ellos podían conquistar el tiempo,
por el Espíritu de Dios, y ver cosas que estaban por venir. Ellos podían
conquistar eso. Pero nunca hubo un hombre ungido con tal unción de parte de
Dios, que podía hacer esta declaración: “Yo puedo poner Mi Vida, y tomarla
otra vez. Destruye este cuerpo, Yo lo levantaré al tercer día”. Nunca hubo un
hombre que podía hacer una declaración como ésa. Y se estaban preguntando
en sus corazones, si esto sería verdad o no.
92 Pero en la mañana de Pascua, ellos recibieron un Mensaje: “Id por todo el
mundo y predicad el Evangelio a toda criatura. Yo he resucitado de los
muertos. He aquí, Yo estoy con vosotros todos los días, hasta el fin del
mundo. El que creyere y fuere bautizado, será salvo; y el que no creyere, será
condenado. Y estas señales seguirán a los que creen: En mi Nombre echarán
fuera demonios; hablarán nuevas lenguas; tomarán en sus manos serpientes y
si bebieren cosa mortífera, no les hará daño; sobre los enfermos pondrán sus
manos, y sanarán”. El Mensaje de Pascua, es uno de los mensajes más
sobresalientes que hay. La muerte había sido conquistada!
93 Pensemos en un conquistador. Napoleón, a la edad de treinta y tres años,
había conquistado al mundo. El conquistó el mundo, él conquistó toda nación
que había para ser conquistada. Y él estaba tan desalentado, porque no había
nadie más con quién combatir, que se sentó y lloró; no había nadie más con
quién pelear. Pero él jugó injustamente las reglas del juego. Docenas de
millares de prostitutas siguieron a su ejército; él salió con un rifle y con una
espada. A la edad de treinta y tres años, él había conquistado el mundo, pero...
Y él, que en un tiempo fue un prohibicionista, murió como un alcohólico

23
155 El me miró de esa manera, y me dijo, “Tú estás esperando que te sea
confirmado tu nuevo ministerio”. El dijo: “Yo ya te lo he confirmado. Ya está
confirmado. Tú tienes que aceptarlo”. Ven? Y me quedé allí, y escuché lo que
El me dijo, sólo unos momentos. Y eso vino a mi mente. No escuché eso, sino
que vino a mi mente.
156 Al igual que un hombre que ha sido un pecador toda su vida, y sabe que
hay una Biblia, sabe que hay un Dios, pero de repente él escucha un sermón, y
entonces Algo le dice a él: “Tú eres”. Entonces esa misma Palabra ha estado
siempre allí, pero le es confirmada a él. Y entonces él dice: “Señor,
perdóname”. Pero no le hace nada de bien hasta que él acepte su salvación,
luego él prosigue y es un Cristiano. No importa cuánto llore, cuánto ruegue, él
tiene que aceptarla.
157 Y el... El me dijo entonces: “Tú tienes que aceptarlo de la misma manera.
Tú tienes que creerlo”.
158 Yo le tengo miedo a la derrota. Todo... yo tengo miedo que vaya a traer
reproche. Yo siempre tengo miedo de eso; observando, pensando que vaya a
decir la cosa incorrecta. Porque he tomado las advertencias de la Biblia de
cómo a Moisés se le fue dado gran poder, y él golpeó la roca en lugar de
hablarle. Recuerdo a Eliseo, quien debido a que era calvo, esos muchachitos se
estaban burlando de él porque estaba calvo, y él maldijo a esos niños, y
cuarenta y dos de ellos fueron matados por los osos, ven? Y ese no fue el
Espíritu Santo, sino que fue ese profeta, que estaba enojado. Y yo he pasado
por todas las cosas, hasta llegar a eso.
159 Y allí estaba El parado, hablándome. Y El dijo: “Tú caminas con
muchos”. El dijo: “Pero, para caminar Conmigo, tú tienes que caminar solo”.
160 Yo había visto eso. Yo he estado complaciendo mucho a las
denominaciones y a todos, ven Uds.?, alguien tratando de decirle a uno lo que
uno debe hacer y lo que uno no debe hacer. Uno tiene que seguirlo a El.
Ahora, recuerdan la visión que El me dio acerca de los peces, como Uds.
saben, y cómo uno no podía enseñarles señales sobrenaturales a niños
Pentecostales, Uds. la recuerdan. Y allí estaba, justo al borde de este nuevo
mensaje.
161 En cuanto la visión me dejó, yo dije: “Amén, Señor!” Y mi esposa que
estaba allí parada, casi se desmayó. Y brinqué de la cama, podía hablar tan
bien como antes, sólo en un segundo; la fiebre me dejó completamente.
162 Llamé al Doctor Schoen, y yo dije: “Quisiera que me examinara”.

Y dijo: “Qué?”
163 Y fui para allá, y él me examinó, examinó los senos de mi cara, y dijo:
“Dime qué sucedió, Hermano Branham”.

Y yo dije: “Creerías mi historia?”
Dijo: “Cómo podría dudarla? Ha sucedido!”

164 Eso es, ven? Eso es, amigo. Dios sabe cómo tenerlo en un montón de
ceniza. El sabe qué hacerle a uno hasta que El pueda darle el Mensaje, ve?,


22 ID DECID

“Bill, qué no te das cuenta que Dios sabe lo que El está haciendo contigo?
Sólo–sólo tranquilízate”.
148 Y así que, me metí a... Eso como que me reprendió un poquito, como
Uds. saben. Así que me metí y me recosté en la cama y ella entró a cambiar las
sábanas. Y había recogido las–las cosas y las tenía sobre su brazo, y cuando
ella empezó a salir, miré, y allí estaba....
149 Miré un viejo... una grande y enorme armería sobre la cual el sol había
alumbrado y la había derrumbado al suelo; la había hecho estallar a pedazos,
el sol brillando desde el Cielo. Y se venían acercando tres mujeres y un
hombre. Y ellos traían como pequeñitos... algo como rifles pequeños. Y ellos
dijeron: “Esto clava clavos”. Y dijeron: “Nosotros... Ud. detenga estos
pedazos aquí, Hermano Branham, y nosotros construiremos otra vez esta
armería para Ud.” Y yo dije: “Muy bien, yo haré eso”.
150 Pero Algo dijo; “No lo hagas”. Bien, yo me agaché para coger un pedazo,
de esta manera, para construirlo, así de esta manera y justo en ese momento,
una Voz me habló y me dijo: “Ahora, ellos vienen en camino ahora para
hacerte que regreses. No lo creas”. Dijo: “Ellos son muy sinceros, y vienen a ti
con ASI DICE EL SEÑOR; pero están errados”. Ven?
151 Fred Sothman, muchos de ellos están aquí, estuvieron allí, cuando les dije
acerca de eso. Y en menos de una hora la gente llegó a mi puerta. Yo dije:
“Hay tres mujeres y un hombre”.

“Eso es exactamente la verdad”.
“Ellos vienen con ASI DICE EL SEÑOR”.
“Sí, señor, ellos....”

152 Yo dije: “Por supuesto, Uds. saben qué decirles”. Sinceramente errados,
ven? Finas personas, pero sinceramente errados. Ven?
153 Entonces yo pensé; “Bueno, qué puedo hacer yo? Qué debo hacer?” Y
luego Meda entró, y se salió. Y el Hermano Freddie fue y le dijo a la gente. Y
después de un rato, yo estaba allá en la... en–en la cama, y pensé: “Bueno, por
qué sucede de esa manera? Por qué no puedo hablar? Por qué no puedo
hablarle a alguien, o algo?” Yo estaba acostado allí. Y Meda entró, e iba
saliendo del cuarto.
154 Y miré, y vi algo que relumbró hacia un lado. Y miré, y allí había un... la
pared se abrió, y vi a Jesús. Cuántos de Uds. me han oído decir que he visto a
Jesús en visión dos veces en mi vida? Y yo siempre creí que lo vería otra vez
antes del tiempo del fin, ven?, que lo vería otra vez. Bueno, miré, y los cielos
estaban allí, parecía como si estuviera mirando a través de la pared. Y allí
estaba la Biblia de esta manera, una enorme Biblia estaba en los cielos.
Bueno, había como una luz alrededor de la Biblia, y de Ella salió una cruz
muy hermosa de oro. Y estaba allí de esta manera, y los rayos de luz salían
alrededor de toda Ella; y de esa cruz, El salió caminando. La Biblia reflejaba
la cruz, y la cruz lo reflejaba a El. Y El salió caminando de Ella, y caminó
hasta donde yo estaba. Lo pude ver muy claramente, pude ver esa cruz
reflejando Su pelo, parado allí, que le caía a los lados de Su rostro.

15
empedernido. Pues él había jugado injustamente las reglas del juego. El había
olvidado el mensaje. El había conquistado, pero había olvidado el mensaje. El
había salido, pero olvidó para lo que había ido.
94 Al igual que el muchachito que corrió la carrera, al igual que la iglesia
que está corriendo hoy día, al igual que la gente que está corriendo, al igual
que la nación que está corriendo. Nuestro refugio no son las bombas atómicas;
nuestro refugio es Jesucristo y Su resurrección.
95 Napoleón había olvidado la cosa principal. Qué le sucedió a él? El murió
totalmente derrotado, empapado de alcohol. Por qué? El no jugó el juego
correctamente. Aunque él había conquistado físicamente el mundo, él había
preparado un ejército, él era un genio militar, él conquistó toda nación e hizo
las cosas que él... que ningún otro hombre pudiera haber hecho o había hecho,
lo que él hizo, pero él había olvidado cuál era el mensaje real. El lo había
recibido, y recibió su fortaleza militar, pero él olvidó la fortaleza del Señor.
96 La fortaleza del Señor es nuestra consolación. No tenemos otra fortaleza.
“No tengo yo ningún otro refugio!” Dios ten misericordia! “Toma mi vida,
pero nunca me dejes olvidar de dónde proviene mi fortaleza”. Ella viene del
Señor! Yo no quiero las cosas agradables del mundo; yo quiero a Jesús, yo
quiero que Su resurrección esté ardiendo en mi vida.
97 Cuán diferente fue eso en comparación a Jesucristo a la edad de treinta y
tres años! A la edad de treinta y tres años, Jesús poseía todo; El formó el
mundo. Y “en el mundo estaba, y el mundo no lo conoció”. El nunca se hizo a
Sí mismo de alguna reputación. El nunca juntó algunos hombres militares. El
nunca organizó algunas iglesias. El nunca se hizo algunos grandes nombres
para Sí mismo. El nunca salió jactándose con doctorados de doctrina, de
teología, y demás; nunca tuvieron un récord de El haber asistido alguna vez a
alguna escuela de teología. Pero El tenía a Dios. El tenía a Dios! Y a la edad
de treinta y tres, El había conquistado a todo diablo que sacó su cabeza fuera
del infierno. El conquistó las enfermedades. El conquistó las supersticiones. El
conquistó los demonios. El había conquistado a la muerte. Y cuando El murió
en la cruz, El descendió a los abismos sin fondo del infierno, y conquistó el
infierno.
98 Y en la mañana de Pascua, El conquistó la tumba. Por qué? El jugó
correctamente las reglas del juego, corriendo con el Mensaje. El era... El salió!
“Id”. Dios lo envió a El, y El tenía un Mensaje que decirles también. Y con el
Mensaje que Dios le dio a El, El conquistó los poderes de satanás. El
conquistó las enfermedades. El conquistó la muerte. El conquistó el infierno.
El conquistó la tumba. Por qué? El fue. “Id decid!” “Yo siempre hago lo que
Mi Padre me muestra que haga. Yo no hago nada excepto lo que El me dice
que haga”.
99 Y luego, antes que El muriera dijo esto: “Como me envió el Padre, así
también Yo os envió”. No para formar hombres por medio de la fuerza militar;
no para concentrar todo su tiempo para saber quién será Presidente. Eso
pudiera ser esencial, pero no es esencial en esto. El mundo está terminado.
Nosotros tenemos un solo Mensaje, y ése es: Jesucristo ha resucitado de los


16 ID DECID

muertos, y El es el mismo ayer, hoy, y por los siglos.
100 Ayer, en una pequeña sala de tribunal, ellos estaban tratando de hacerme
decir algo que no estaba correcto. Yo dije: “Yo no soy un ladrón”. Yo dije:
“Yo soy... yo he... yo soy honesto. Y Uds. no pueden decir algo más, sino que
eso es la verdad”.
101 Y un cierto hombre que estaba conmigo, dijo: “Si un hombre me hubiera
hablado a mí de esa manera, yo me hubiera sentido con ganas de arrojarle un
libro”.
102 Yo dije: “No, señor; no, eso no es correcto. Esa no es la manera de
abordarlo. No es correcto”.
103 El dijo: “Bueno, por qué no sabes que estas cosas están sucediendo? Por
qué no estás allí haciendo esto?”

Yo dije: “Yo empleo mi tiempo sirviéndole a Jesucristo”.
104 Oh Dios!, oh, la gente está ciega y no lo puede ver! “Como el Padre me
ha enviado”; el Padre lo envió, El fue. El tenía un Mensaje que decirle al
pueblo. Y en la hora de la muerte, El conquistó la muerte, y El conquistó el
infierno, y El conquistó la tumba. “Como el Padre me ha enviado con el
Mensaje, Yo los envío a Uds. con el Mensaje”, no para construir iglesias,
organizaciones, sino que “id por todo el mundo y demostrad el Poder del
Espíritu Santo. Estas señales seguirán a los que creen: en Mi Nombre echarán
fuera demonios; hablarán nuevas lenguas; tomarán en las manos serpientes”.
Y así como nuestros cuerpos van a la tumba, como lo hizo el de El, El ha
conquistado a ambos: la muerte y el infierno, y la tumba; El es el poderoso
Conquistador.
105 El nos envía con Su Mensaje. Vayamos con el Mensaje, vayamos con
algo que “decir”. “Id, decid!” No “correr” y luego no ser capaces de decir;
primero recibámoslo en nuestro propio corazón.
106 Cuando Uds. vengan al frente en esta mañana para que se ore por Uds.,
no vengan de una manera descuidada. Vengan con el Mensaje en su corazón.
“Yo soy el que estuvo muerto, y vivo otra vez. Yo soy el que dio el Mensaje:
‘Estas señales seguirán a los que creen’”. Si el Dios Todopoderoso pudo tomar
a un–un pequeño que tenía los ojos bizcos, y volverle su vista a la normalidad,
si Dios pudo tomar a un pequeño, a un pequeño que nació así, que nunca había
visto en su vida, y a la edad de dieciséis, restaurarle de nuevo la  vista,
también Dios puede tomar a una miserable e infeliz persona, llena y comida
por el cáncer.
107 Y debido a que el Mensaje está correcto, debido a que Dios envió el
Mensaje, debido a que Dios envió al mensajero, no hay duda de que cada
cañón del infierno estará disparándole a él. Eso es correcto. El se tropezará y
caerá, y se levantará y moverá su cabeza, y seguirá adelante. Nosotros
tenemos un Mensaje; nada lo va a detener! Aleluya! “Sobre esta Roca
edificaré Mi Iglesia, y las puertas del infierno nunca prevalecerán contra Ella”.
Ellos pueden decir lo que ellos quieran, hacer lo que ellos quieran, el diablo
puede rabiar y aullar, pero Jesús resucitó de los muertos. El vive hoy en

21
reunión allá en Kentucky, para que yo fuera. Hermanos, preciosos hermanos,
amando a sus vecinos de los alrededores y a su gente. Ellos obtuvieron
auditorios y armerías, y cosas, sólo para una sola noche de servicio, habían
rentado armerías. El pequeño J. T. Hoover, cual sea su nom-... L.G. Hoover
había organizado uno allá en Elizabethtown. Y el Hermano Ed Daulton allá en
Willow Shade, o–o quise decir, Somerset, Somerset. Y el hermano, el otro
hermano, estaba allá en Glasgow, en donde yo nací. Gente allí en donde yo
nací y me crié, en donde el Angel del Señor primero me apareció.
139 Y quería regresar. Pero sentí una pequeña advertencia. Y yo dije: “Bueno,
por el bien de los hermanos, confirmaré las reuniones”. Tan pronto como
llegué a este valle, mi garganta se cerró y no pude hablar por nueve días, hasta
que pasaron las reuniones.
140 El Hermano Ruddell, tal vez él esté aquí también en esta mañana, uno de
los hermanos de este tabernáculo, él y Junie Jackson y–y ellos, se suponía que
yo iba a tener una reunión e inmediatamente... mi garganta se me cerró. Y
cuando menos pensé, me dio una fiebre como de 105< [como de 40.5°C–
Trad.]. E iba ir primero a la reunión, y el doctor Schoen me dijo... Yo le dije:
“Mi garganta está enronquecida”.
141 El dijo: “Te voy a dar algo para que te desinflame esa laringe, y puedas
seguir adelante y predicar”. Y tomé algo que él me dio, y lo que hizo, fue que
hinchó la mucosa de los senos faciales y los bloqueó. Luego estuve acostado
en cama por nueve días, con esa fiebre muy alta, ardiendo.
142 Muchos de mis hermanos aquí, fueron a orar por mí; muchos hermanos
famosos fueron a orar por mí. Allí llegó el Hermano Graham Snelling, llegó
allí el Hermano Ruddell, todos esos hermanos, todos se reunieron allí, y
oraron, y todo lo demás. Yo estaba orando, haciendo lo mejor que podía; ni
aun podía hablar quedamente. Yo me preguntaba: “De qué se trata todo esto?”
Mi amada esposa, sentada allí, ella y ellos estaban orando por mí, y yo
permanecía igual. Ellos no lo podían entender.
143 Ahora, el doctor me dio una medicina para que la tomara, pero yo no la
tomé, porque era narcótico. Y entonces... sencillamente no me la tomé. Y
continué pensando: “Señor, seguramente....”
144 Y luego, ya después que las reuniones se habían terminado, un lunes... La
última reunión iba a ser el sábado, y luego... creo yo. Y luego el lunes había
tratado de levantarme. Estaba tan débil, que no podía caminar al otro lado del
cuarto. Me senté.
145 Sabe Ud.? Yo estoy tan agradecido por una esposa que es dada por Dios.
No lo están Uds., hermanos? Una esposa real, una compañera real!
146 Me senté. Le hice señas a ella para que se acercara a mí, y le dije: “Meda,
algunas veces yo me pregunto”, yo dije, “me pregunto, qué es lo que pasa?”
Yo dije: “Por qué estarán allí esas reuniones, y Dios me permite estar aquí en
esta condición?” Yo dije: “Por qué pasó eso?” Y yo dije: “Algunas veces me
pregunto si El aun me llamó”.
147 Ella dijo: “No te avergüenzas al decir eso?” Ven? Y ella me dijo, dijo:


20 ID DECID

discípulos después que se les fue dado poder para sanar a los enfermos: ellos
salieron y fueron derrotados por un caso de epilepsia; tal vez ellos estaban
gritando y llorando y brincando y saltando, tratando de hacer que saliera ese
demonio. Pero cuando él se encontró con Jesús, oh, qué diferencia! El dijo:
“Tú, espíritu demoníaco, sal fuera de él”. Qué diferencia! Oh, él sabía que Ese
no era un apóstol; Ese era el Señor mismo. Y el espíritu desgarró al muchacho
y lo tiró al suelo. Mas Jesús dijo: “No está muerto, levántenlo y denle de
comer”. El espíritu demoníaco se había salido de él.
132 Oh Jesús, Hijo de Dios, ven otra vez, unge a Tu Iglesia libremente,
completamente, poderosamente. Permite que el Espíritu de Jesús resucitado y
vivo, resucite a esta iglesita en esta mañana a una nueva fe, a poder, a poder de
fe, para que pongamos en vergüenza a todo adversario. Concédelo, Señor.
Encomiendo todas estas personas a Ti, pidiéndote que Tú las bendigas y les
des salvación a sus almas, sanidad a sus cuerpos, por medio de Jesucristo,
nuestro Señor.
133 Y con nuestros rostros inclinados, voy a hacer una pregunta: hay aquí
alguno que no sea Cristiano, que quisiera ser recordado en estos momentos y
quisiera decir: “Ore por mí, Hermano Branham”? Dios le bendiga a Ud., allá.
Alguien más? “Yo no soy Cristiano. Yo he escuchado las Nuevas de que Jesús
ha resucitado de los muertos, pero yo realmente no lo conozco. El nunca ha
resucitado en mi corazón. No tengo satisfacción. También estoy enfermo. Paso
por una fila de oración, regreso; paso por otra, regreso; paso por otra. Voy de
iglesia a iglesia, y de lugar a lugar”. Eso no es. Es creer en El. El resucitó de
los muertos. Eso lo concluye. Levantaría su mano alguien más?, diría... Dios
lo bendiga. Dios lo bendiga. Alguien más? “Yo quiero creer. Yo quiero creer”.
134 Cuántos están enfermos aquí?, levanten sus manos y digan: “Yo quiero
creer. Yo quiero conocer el Mensaje en esta mañana”. Dios lo bendiga. Eso
está muy bien. Sí, Dios te bendiga, hijo. Bien. Muy bien.
135 Ahora, Teddy, quiero que toques “El gran Médico está aquí”, sólo unos
momentos, por favor. Y mientras la estás tocando....
136 Es difícil en estos momentos. Visiones se están abriendo por toda la
audiencia, ven? Sí. Estoy tratando de... estaba tratando de dejar que ésta fuera
una resurrección, un poquito más alto, un poquito más alto del–del montón de
ceniza en el que he estado sentado. Yo quiero un poquito más de revelación.
Yo sé una cosa: que mientras me mantenga aferrado a ese primer ministerio, el
segundo no vendrá; no vino. Y ahora, mientras me mantenga aferrado al
segundo, el tercero no vendrá, ven? Yo tengo que dar un paso adelante; dar un
paso adelante, y creerlo. “Dios lo dijo!” Hace unos cuantos días....
137 Ahora, ya pueden levantar sus rostros si Uds. así lo desean. Yo vi sus
manos; Dios las vio.
138 Quiero decirles a Uds. una cosita. El Hermano Ed Daulton, creo que
acaba de entrar, un fino hermano Bautista, él y su esposa. Y el Hermano
Jeffries está aquí en alguna parte. Othel Jeffries. El está aquí, yo sé que él está
aquí en alguna parte. De todas maneras, esos hermanos habían organizado una

17
nosotros!
108 Hace unos cuantos días, hablando con el gran Doctor Lamsa, quien
tradujo la Biblia del arameo al inglés. Cuando vi ese pequeño signo puesto
allí, el signo de Dios, con tres puntitos en él, yo dije: “Doctor Lamsa, qué es
eso?”

El dijo: “Es Dios, con tres atributos”.
109 Y yo dije : “Ud. quiere decir que Dios vive en tres oficios, tales como
Padre, Hijo, y Espíritu Santo”.
110 El se levantó y me miró, y las lágrimas aparecieron en los ojos de ese
judío, él dijo: “Cree Ud. eso, Hermano Branham?”

Yo dije: “Con todo lo que está en mi corazón”.
111 El me abrazó, y dijo: “Me preguntaba, cuando vi esas grandes cosas
manifestándose y las señales que Ud. estaba haciendo”. Dijo: “Me dijeron que
Ud. era un profeta. Yo no lo creí, hasta ahora. Ahora yo sé que Ud. lo es”. El
dijo: “Eso es! Ese es el Mensaje. Esa es la cosa que sacudirá el Reino de
Dios”. Sí. El dijo: “Un día Ud. morirá por él, amigo”. Dijo: “Ud. sellará su
testimonio con esa mismísima cosa”.
112 Es uno de los hombres más grandes que tenemos, cuando Eisenhower y
grandes hombres del mundo, Hollywood, toda clase de estrellas de cine, y
todos lo estaban llamando, pero él se quedó allí mismo en la reunión. El dijo:
“He pasado treinta y tantos años haciendo esta traducción, no del griego
Vaticano, sino del arameo; directamente de allí, del arameo, al inglés”. Y él
dijo: “Yo he empleado todo ese tiempo”, él dijo, “y apenas ahora he llegado al
lugar en donde veo moviéndose al Dios de la Biblia”. El dijo: “Sabe Ud.,
Hermano Branham?, nosotros podemos ver las señales y los prodigios, pero
nosotros nos fijamos qué Voz tiene la señal. Nosotros los judíos, nosotros
vemos una señal, pero nos fijamos en la Voz de la señal”.
113 Oh, aleluya! La Voz de la señal! Dios le dijo a Moisés: “Si ellos no
escuchan la Voz, la Voz de la primera señal, ellos entonces escucharán la Voz
de la segunda señal”. No tanto la señal, sino que la Voz que le seguía.
114 Ven Uds. ese judío? Sabía de lo que él estaba hablando. El dijo: “Yo he
visto discernimientos, yo he visto señales, prodigios, los ciegos siendo
sanados, y toda clase de diferentes señales, pero había pregunta en mí. Pero
ahora, yo veo la Voz detrás de ello. No cortando a Dios en tres partes, y
diciendo que El es primero, Dios el Padre, y el siguiente, el Hijo...” El dijo:
“Dios es Dios, tres atributos de Dios, tres oficios de Dios”. Dijo: “Eso lo
confirma”.
115 Oh, hermano, tenemos un Mensaje! “Id, decid a Mis discípulos! Yo no fui
uno que murió, y otro que está a punto de morir, y otro que está vivo. Yo soy
El que era, El que es, y El que vendrá; la Raíz, y el Linaje de David, la Estrella
resplandeciente de la mañana”. Sí!
116 Qué provecho hace ir... el ir, si Ud. no tiene algo que decir? Tenga algo
que decir. Eso es correcto. Jesucristo, el Hijo de Dios, los ama a todos Uds. El


18 ID DECID

murió por todos Uds., Jesucristo el Hijo de Dios.
117 Cuántos han estado alguna vez en las reuniones, y han visto las grandes
señales y prodigios de Su–de Su aparición, de cómo El discierne y se muestra
y cosas? Ese es el Dios del Cielo, que ha resucitado de los muertos.
118 Uds. deberían ver el signo, el signo hebreo de El. Es una Luz, como una
Columna de fuego, y en Ella hay tres pequeñas marcas: Padre, Hijo, y Espíritu
Santo, lo cual no eran tres personas; era un solo Dios viviendo en tres oficios.
El mismo Dios! Aleluya! Dios sobre Uds., Dios con Uds., Dios en Uds. El
mismo, condescendiendo, limpiando Su Iglesia, para que El pueda vivir.
Cuando Uds. lo cortan a El a pedazos, y ponen uno aquí, y otro acá, y otro
allá, eso es puramente paganismo.
119 Yo creo en la resurrección de Jesucristo, que resucitó de los muertos. Y
El fue el único Hombre que podía decir que “toda potestad me es dada en los
Cielos y en la tierra. Toda potestad me es dada en los Cielos y en la tierra. Id
por todo el mundo y predicad el Evangelio a toda criatura”. El Evangelio no
vino sólo en palabra, sino a través del poder y las demostraciones del Espíritu
Santo. Dios les ayude a creer eso, Dios ayúdame a creer eso, y algún día
veremos a Jesús.

Cuando los afanes de la vida se terminen,
Por fin veremos a Jesús;
En Su hermoso Trono,
El me dará la bienvenida al Hogar,
Después de que termine el día. (Así es).
La arena ha llenado las huellas
De ese Extranjero de las playas del mar de Galilea.

120 Ellos lo mataron porque El mismo se hizo Dios, y El era Dios. Ellos lo
colgaron porque... El murió bajo la pena capital. Esta es la razón por la cual yo
no creo en la pena capital. Jesús murió bajo la–la pena de la pena capital del
gobierno federal de Roma. La pena capital era ser colgado en una cruz. El
murió bajo la pena capital. Le despojaron Sus ropas, y fue colgado allí, e
hicieron una desgracia de El, y El murió en esa condición. Pero Dios lo
resucitó al tercer día!
121 Y nosotros somos Sus testigos. Y si nosotros no nos paramos por El,
quién se va a parar por El?
122 Un hombre me encontró el otro día, dijo: “Oh, Hermano Branham, no
digas... deja de decir... Tú–tú estás hiriendo los sentimientos de las mujeres, al
decirles acerca del uso de su cabello corto, y acerca de hacer esto y lo otro, y
cosas como esas”.
123 Yo dije: “Si yo no les digo, quién les va a decir? Quién les va a decir?”

Dijo: “Bueno, tú haces que esos predicadores se enojen”.
124 Yo prefiero que ellos se enojen conmigo, que El. Es la verdad! Correcto!
[Porción sin grabar en la cinta–Ed.]. Quién lo va a decir entonces? Alguien
tiene que decirlo.

19
125 Jesús dijo: “Id, decid. Id y decid. Decid a Mis discípulos que Yo he
resucitado de los muertos. [Porción sin grabar en la cinta–Ed.]. He aquí; Yo
estoy con vosotros todos los días, hasta el fin del mundo”.
126 Creen Uds. eso, amigos? [La congregación dice: “Amén”–Ed.].

Oremos, mientras inclinamos nuestros rostros para orar.
127 Oh, Dios Padre!, verdaderamente, “id, decid. Id, decid a Mis discípulos
que Yo he resucitado de los muertos”. Y Padre Dios, no solamente has... Tú lo
dijiste a Tus discípulos, sino que Tú se los probaste a ellos que habías
resucitado de los muertos. Tú te mostraste a ellos, y obraste exactamente de la
misma manera que lo hiciste antes que Tú murieras. Han venido y pasado mil
novecientos años, Señor, y el Mensaje todavía está ardiendo. Hoy está tan
brillante y ardiente en nuestros corazones al igual que lo estuvo en aquellos
discípulos, pues nosotros vemos al Señor resucitado aquí en nuestros medios,
haciendo las cosas que El hizo antes. Sabemos que El ha resucitado de los
muertos.
128 La Pascua significa mucho para nosotros, porque nos hemos unido y
gozado en el compañerismo de Su resurrección. Pues nosotros una vez
estábamos muertos en pecado y transgresión, al igual que el hijo pródigo, pero
ahora hemos encontrado gracia, y Dios nos ha perdonado nuestros pecados. El
también nos ha dado el Sello, al igual que se lo dio al padre Abraham, para
confirmar que El nos ha aceptado. El padre Abraham dijo que él creyó a Dios,
pero El le dio a él el sello de la circuncisión como una confirmación, de que él
sí creía en El. Y ahora, Padre, hoy en día nosotros estamos circuncidados por
el Espíritu Santo, y todas las cosas del mundo pasaron. Tenemos un solo
objetivo: el servirte a Ti. Tenemos un solo deseo: el amarte, el ser Tus
discípulos.
129 Y ahora, Señor, yo pido que Tú confirmes este mensajito todo
interrumpido, a cada corazón. Que no se les pase por alto. Que ellos vean que
Tú eres el mismo ayer, hoy, y por los siglos, que Tú estás aquí, que has
resucitado de los muertos, y que estarás hasta que el Espíritu y el cuerpo se
unan otra vez en la Segunda Venida.
130 Pido por los enfermos que están aquí, Padre, en esta mañana. Yo ahora,
en esta mañana de Pascua, he desechado (mejor dicho, no desechado, sino he
puesto a un lado por un momento), los dones que Tú me has dado, tales como
el discernimiento. El mundo... He recorrido las naciones de un lado a otro,
Señor; todos ellos lo saben. Ahora yo pido que el mensaje que Tú me diste,
aquí hace unos días en ese bosque, sobre el poder creativo, el cual las mismas
personas delante de las que fue creado, están en esta iglesia en esta mañana...
Yo pido, Dios, que mientras voy a poner mis manos sobre los enfermos en
esta mañana, con mis hermanos aquí, que Tú te derrames sobre esta iglesia en
esta mañana en misericordia y que Tú sanes al pueblo, para que no haya una
sola persona enfermiza en nuestros medios cuando se termine el servicio.
Permite que cada una de ellas sea bendecida y sea sanada.
131 Comprendemos, Señor, que no es nada que nosotros mismos podamos
manufacturar. Es una fe sencilla, como de niño, creyendo. Podemos ver a los


