
Spanish
The Second Miracle
51-0722E

Sermones Por el
William Marrion Branham

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

El Segundo Milagro
Toledo, Ohio, E.U.A.
22 de Julio de, 1951

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.

8 EL SEGUNDO MILAGRO

Oh tantas cartas que hemos recibido, así es que yo sólo... de diferentes lugares,
contando de sus sanidades y de personas yéndose a casa, del culto hacia casa y
luego después de unas pocas horas, al despertar a la mañana siguiente, quizás
el ciego viendo y el... Oh, tantas cosas sucediendo. Cuan agradecidos... las
personas no tienen que esperar un tercer día, es después de un día o dos.
46 Notó usted a Jesús Aquí?, cuando El dijo: "Tu hijo vive." Bueno, eso fue
en un día; y al otro día el hombre volvió y su hijo comenzó a mejorar. El dijo:
"Este es el segundo milagro que Jesús hizo."
47 A nuestro modo de ver, nosotros no llamaríamos a eso un milagro; pero
fue un milagro porque todo lo que es fuera de lo común es un milagro. Jesús le
dijo al hombre que su hijo iba a vivir y el hombre creyó lo que Jesús dijo,es
eso correcto?.
48 Quizás haya cien tarjetas de oración aquí en esta noche. Dentro de unos
pocos minutos llamaré a algunos de entre esas tarjetas. Usted dirá: "Bueno
hermano Branhamqué pasará si mi tarjeta no es llamada?". Eso no significa
que usted no pueda ser sano. Usted puede ser sano en cualquier sitio sólo si
cree que Jesucristo lo sana a ustedve?, en cualquier sitio.Recordarán siempre
eso?, siempre recuerde que la sanidad...
49 Todo lo que Cristo pueda hacer por usted ya está hecho, amén.Ve?. Todo
lo que Cristo y Dios pueden hacer por usted ya está hecho. Lo que sigue
depende de usted. Si usted es un pecador, Jesús ya lo ha salvado cuando El
murió para quitar el pecado del mundo, pero usted tiene que aceptarlo. Si
usted me dice: "Hermano Branham yo le he pagado a usted su boleto a casa."
Eso no me serviría de nada a menos que yo lo aceptara; y la muerte de Cristo
no le servirá hasta que usted lo acepte. "Por Sus llagas fuísteis sanados." El lo
sanó cuando hizo la expiación por usted, pero no le servirá de nada hasta que
usted lo acepte y cuando lo haga y lo crea, entonces es suyo.

Ve?, todo depende de usted. Ahora, lo que El hace es enviar señales y
maravillas para--para probar estas cosas y que en verdad pueden ser hechas.
50 Aquí... me gustaría que le escribieran a ésta persona o a cualquiera de los
cuales les he contado estos testimonios, escríbanles si lo desean.Hay alguien
aquí que sea de Jeffersonville?, déjenme ver sus manos,alguien de
Jeffersonville?...-

El Segundo Milagro
1 Me siento muy bien al oír algo así de todos ustedes; por la carta que
nuestro hermano ha leído; por la actitud de nuestros hermanos colaboradores
hacia nosotros y por toda la audiencia y por sus aplausos. Eso nos hace sentir
más que bienvenidos para regresar.
2 Y si el buen Señor lo permite, tan pronto como tengamos la oportunidad,
volveremos a esta ciudad para quedarnos por un poco más de tiempo hasta que
terminemos completamente. Hasta que Dios nos diga que sea suficiente y que
volvamos a casa. En ese... [La audiencia aplaude- Ed.] Muchas gracias.
3 Confío en que las reuniones hayan sido de tanta bendición para ustedes
como lo han sido para--para nosotros. Digo esto, no como una obligación sino
porque es la verdad. Por supuesto he tenido audiencias mucho más grandes y
locales más grandes. De seguro habría habido más gente aquí si hubiéramos
tenido el espacio para acomodarlos; pero jamás he estado o me he encontrado
en una reunión más agradable... y encontrarme con gente más agradable en
todo el mundo que como la he encontrado en este lugar. Eso es verdad. Y con
el... [La audiencia aplaude- Ed.] Gracias.
4 [Espacio en blanco en la cinta - Ed.] ... de mi corazón y confío en que--el
compañerismo nunca muera, que viva y permanezca en cada iglesia y en
medio del pueblo, hasta que Jesús venga. Ese es nuestro propósito al estar aquí
y llevar estas reuniones a efecto.
5 Todos han sido tan amables y ustedes han sido tan pacientes al venir a
sentarse en este edificio caluroso y tan caliente como lo est y--y estar de pie
por los lados y asomándose por las puertas, viniendo temprano y oh, eso ha
sido muy amable de vuestra parte y se los agradecemos.
6 Apreciamos a éste hermano, no puedo recordar su nombre, se me olvida,
aquí, hermano Banner y todos los ministros colaboradores. Agradecemos a
Dios por ustedes hermanos. Todos han sido tan buenos con nosotros.
Confiamos en que Dios derramará Sus bendiciones sobre todos ustedes...
7 Y me acaban de decir que hicieron una ofrenda de amor para mí hace
unos pocos momentos atrás. Aprecio mucho eso, no lo merezco; es la verdad.
Yo--yo no lo merezco. Pero el hermano Baxter me dijo que todas las deudas
estaban pagadas y todo lo demás. Y luego de todo eso, hicieron una ofrenda
especial de amor y... se los agradecemos. Y hasta donde sé y conozco, cada
centavo de ello lo gastaré para la gloria de Dios de la mejor manera que pueda.
Ese dinero no irá a ninguna cosa necia, pues en aquel día queremos ser
encontrados mayordomos fieles y verdaderos de Sus riquezas.
8 Y algunos de ustedes dieron quizás una porción de su sustento; quisiera
que no lo hubieran hecho. Alguien quizás, cuando se estuvo levantando la

2 EL SEGUNDO MILAGRO

ofrenda, dió cinco centavos o algo así y yo pudiera, usted sabe, hacer algo con
eso. Yo tengo hijos, usted sabe como es eso. Y desearía no tener que hacerlo
pero... tomar una ofrenda; lo hago de vez en cuando porque no puedo ...usted
no puede tener una buena situación financiera. Y les agradezco por ello. Dios
les bendiga a cada uno.
9 Ahora confío que... recuerdo que en una reunión conté una historia,
siendo que mi hermano mayor está sentado aquí, quiero estrechar su mano
antes de comenzar a ministrar la Palabra.
10 En una ocasión yo iba a pedir una ofrenda en mi iglesia y le dije a mi
esposa: "Tenemos que..." Yo nunca he pedido una ofrenda en toda mi vida, así
es que le dije: "Necesitamos algo de dinero." Le dije: "Voy a pedir una
ofrenda..." Debíamos una deuda y teníamos que pagarla. Eso fue con mi
primera esposa, eso fue... yo era... Ella murió muchos años atrás, como catorce
años atrás y yo me quedé soltero como por cinco o seis años. Mi hijito entró a
la escuela y entonces me volví a casar. Dios me devolvió la imagen perfecta
de mi hijita que El había tomado; así es que estoy muy contento por eso.
11 Entonces, recuerdo que una noche, como ocho años atrás creo, llegamos a
un punto en que no pudimos hacer funcionar las cosas, económicamente
hablando y yo le dije a ella: "Voy a pedir una ofrenda." Ella me respondió:
"voy a sentarme a ver como lo haces." Y entonces fuí donde el anciano
hermano Wiseheart y le dije: "Vaya a buscar mi sombrero pues voy a pedir
una ofrenda." El me miró con una mirada rara y fue hacia... Yo miré y...
12 No sé si usted hermano Ryan conoció a la hermana Weber o quizás no la
recuerda, la mamá de Frankie. Ella fue hacia su viejo delantalcito y sacó un
pequeño monedero usted sabe, con esas pelotitas de metal para cerrar la parte
de arriba y comenzó a sacar sus moneditas de cinco centavos.
13 Oh, no pude hacerlo; le dije al hermano: "Sólo estaba bromeando, no era
en serio". Y el hermano Wiseheart me miró de nuevo aún más extrañado y fue
a colgar mi sombrero de vuelta ysabe usted que?; el hermano Ryan fue en
bicicleta hasta mi casa y me la regaló. Muchos de ustedes que han estado en
mis reuniones me han oído referirme a esto. El hermano Ryan fue en bicicleta
y la dejó allí y me la dió. Yo pinté la bicicleta, la vendí y conseguí el dinero
para pagar la deuda. así es que no necesitaba la ofrenda después de todo.
14 Mi pobre hermano me dió la bicicleta y bueno... yo no sé andar en
bicicleta así es que... [El hermano Branham se ríe-Ed.] Yo debía la cuenta pero
él hizo una buena obra. Bendito sea el Señor. Eso está muy bien.
15 Así es que les agradezco mucho. Y es mi deseo poder volver a Toledo tan
pronto como pueda. Lo digo con toda sinceridad.
16 Ahora, cuando regrese de Africa de vuelta a casa, si el Señor lo permite,

7
Y le dijeron: Ayer a las siete le dejó la fiebre... (ve, él apenas se

estaba mejorando, sintiéndose un poco mejor.)
El padre entonces entendió que aquella era la hora en que Jesús

le había dicho: Tu hijo vive; y creyó él con toda su casa.
Esta segunda señal hizo Jesús, cuando fue de Judea a Galilea.

41 Inclinemos nuestras cabezas. Señor, el servicio está casi listo para
comenzar otra vez; es la noche de cierre aquí entre este amoroso pueblo. Dios,
me has bendecido de tal manera al traerme aquí y dejarme ser capaz de
pararme y hablarle a tal audiencia de gente preciosa, cristianos nacidos de
nuevo. Oh Dios, te amo por eso y no hay palabras que yo pudiera encontrar
para expresar mis agradecimientos por dejarme conocer a éstos ministros y a
este pueblo aquí, Tu pueblo, la crema y nata, la cosecha de esta tierra.
42 Y no sólo encontrarme con ellos y conocerlos, sino también tener
compañerismo a través de Tu Hijo Cristo Jesús y saber que yo soy un
conciudadano con ellos, un heredero del mismo Reino de Dios; estamos
peregrinando por la tierra, yendo hacia el Cielo, en donde estaremos juntos por
edades sin fin, por aiones de tiempo estaremos juntos para siempre sin
enfermarnos de nuevo, sin tener que vivir en edificios o tener que viajar por
todo el país para orar el uno por el otro sino donde no habrá más enfermedad y
donde no habrá más vejez ni más inválidos ni ciegos, mas seremos jóvenes allí
para siempre.
43 Y seremos a Su semejanza. Que glorioso tiempo será. Oh Padre, siento
ganas de levantar mis manos y gritar a más no poder para dar salida a la
emoción que tengo dentro de mí; el agradecimiento por todo lo que Tú has
hecho.
44 Bendice a esta ciudad Señor, bendice al pueblo, bendice a los--los
legisladores de esta ciudad y oh Dios, concede que haya un avivamiento a la
antigua que barra esta ciudad Señor; y que éstos ungidos que están sentados
aquí en Tu presencia en esta noche, éstos ministros de Dios representados aquí
en esta plataforma y allá en la audiencia, oh Dios, carga sus vidas con una
nueva visión, con poder nuevo y que haya abundancia de lluvia en todo sitio
Señor, viniendo a las iglesias. Escucha la oración de Tu siervo; y ahora
manténnos en Tu voluntad; danos un gran culto en esta noche, porque lo
pedimos en el Nombre de Tu Hijo Jesús. Amén.

(Creo que Billy está aquí adelante hermano Baxter, sólo un momento hasta
que pasen por aquí). Ahora, tengan fe, no duden, crean con todo su corazón y
esperemos en esta noche el climax de todas las reunioneslo harán?.
45 Yo creo que si Dios nos visitara por tercera vez ahora, como El lo ha
hecho en las últimas dos noches, yo creo que definiría la cosa enteraverdad?.

6 EL SEGUNDO MILAGRO

hemorragia se detuvo instantáneamente. La mujer se estaba muriendo, y eso
fue lo único en que ella pudo pensar y Dios honró su fe al hacerlo así.
38 Ahora, todos nosotros creemos eso. Yo envío una pequeña nota junto con
la prenda, en donde dice como usted debe ir con su pastor y hacer que él venga
y--y que usted debe confesar sus faltas y deshacerse de todo y luego ponerlo
allí. Entonces no habrá nada en el camino; Dios lo hará.Creen ustedes eso?.
39 Ahora, Dios sea con ustedes y gracias de nuevo, desde los pastores a los
colaboradores, las visitas en nuestro medio, los vigilantes del auditorio, todos
los ujieres; oh, todos han sido maravillosos y que las más ricas bendiciones de
Dios sean sobre todos ustedes. Oren por mí mientras estoy lejos orando por los
demás.
40 Sólo quiero leer una pequeña Escritura antes de que comencemos con la
reunión pues queremos tener todo el tiempo disponible en la línea de oración
en esta noche, tanto como podamos. Luego, inmediatamente después de esto,
tengo que tomar el autobús y... en esta mañana no pude conseguir una
reservación. Tengo que ir a casa; mi esposa va a tratar de venir para acá y no
sabe como llegar pues no hay nadie que pueda venir con ella, así es que tengo
que ir esta noche para traerla, para volver mañana y--y estar en la ciudad de
Erie. así es que oren por mí ahora mientras leo esta Escritura que se encuentra
en San Juan 4:46, comienzo:

Vino, pues, Jesús otra vez a Caná de Galilea, donde había
convertido el agua en vino. Y había en Capernaum un oficial del rey,
cuyo hijo estaba enfermo.

Este, cuando oyó que Jesús había llegado de Judea a Galilea,
vino a él y le rogó que descendiese y sanase a su hijo, que estaba a
punto de morir.

Entonces Jesús le dijo...(Escuche atentamente)... Si no viereis
señales y prodigios, no creeréis.

Pero escuche a éste hombre valiente responder a nuestro Maestro.

El oficial del rey le dijo: Señor, desciende antes que mi hijo
muera...

Jesús le dijo: Vé, tu hijo vive.

El hombre quería que Jesús fuera a orar por su hijo pero Jesús le dijo... no
fue a orar por él sino que le dijo: Ve, tu hijo vive.

Y el hombre creyó la palabra que Jesús le dijo, y se fue.
Cuando ya él descendía, sus siervos salieron a recibirle, y le

dieron nuevas diciendo: Tu hijo vive.
Entonces él les preguntó diciendo a qué hora había comenzado

a estar mejor.

3
voy a buscar Su rostro para saber que es lo siguiente que debo hacer. Yo creo
que todos ustedes apreciarían eso mucho más, si supieran exactamente donde
ir. Si El me envía a Toledo vamos a quedarnos en Toledo hasta que El me
diga: "Ve a otro lado", y permanecer allí hasta que todo termine.
17 En este momento, estas reuniones han llegado a la condición en que
realmente podemos tener un real avivamiento, sólo ahora,ve usted?. Todo lo
que la gente dice como para asustar: "Bueno, puede ser esto, puede ser
aquello." Todo eso ya se ha ido de estos cultos; sólo hay una gran sensación de
bienvenida en todo este lugar.Ve usted?. Esa es exactamente la manera
correcta para tener un avivamiento y para comenzarlo.
18 Entonces,qué creen que sucedería con cuatro o seis semanas de esto
mismo?. Oh Señor, tendríamos un tiempo glorioso, de verdad que sí. Yo creo
que todos en el--por aquí serían sanos si sólo pudiéramos uno por uno...
19 Ahora, el Señor nos ha bendecido en esta semana. El paralítico ha
caminado, los inválidos han sido sanos, los sordos han oído, las enfermedades
usted sabe, sanados; el Señor... y ahora quiero que usted recuerde esto,
especialmente los pastores, sucederá en las próximas semanas que ustedes
escucharán a personas en sus iglesias que dirán: "Bueno, yo-- ese problema
estomacal que tenía se ha ido; no sé como." Y las damas y los demás con
diferentes clases de problemas que tenían. Creo que ha habido por lo menos
(Digo esto no tratando de decir algo errado pues no quiero hacerlo. Dios me
hará responsable por ello). Ha habido al menos quinientas personas, diría yo,
que se han sentado en la audiencia y que no han dicho una palabra y que están
sanas ahora mismo, eso es correcto.
20 La otra noche cuando... En estas últimas dos noches yo jamás había
sentido tal jalón en mí en toda mi vida. La manera en que se siente... (venga
aquí sólo por un minuto hermano) cuando las personas están siendo sanadas...
21 Ahora quiero tomar este momento para explicar esto. Si--si cuando estoy
hablando con una persona me doy vuelta y consigo su atención. (Así de vuelta
hacia la audiencia) Yo miro hacia alguien y veo... quizás se ve del todo bien,
yo voy a hablar con esa persona y cuando comienzo a hablar entonces entro en
contacto con su espíritu.
22 Y es entonces cuando siento como que algo comienza a jalar de esta
manera y cuando me deja me pongo muy débil. Esa persona es sanada, eso es
todo.
23 Gracias hermano... y esa persona es sanada. Quizás ellos no lo
reconozcan en ese mismo momento pero lo harán más tarde, lo reconocerán.
Reconocerán que ha sido hecho.
24 Ahora, que el buen Señor bendiga a cada uno de ustedes y los llene con

4 EL SEGUNDO MILAGRO

Su bondad y misericordia. Todos ustedes sentados Aquí y... veo a estas tres o
cuatro sillas de ruedas acá y personas con diferentes clases de dolencias, eso
es sufrimiento. Ahora usted sólo tenga buen ánimo y crea con todo su corazón
y Dios va a sanar a cada uno de ustedes.
25 No sé si hay más personas que están por allá atrás lejos y que no los
puedo ver, por allá mismo. A veces no puedo ver a éstas personas que tratan
de mirar por encima de los otros allá atrás.
26 Bueno, no sé que más decir sino sólo expresarles que estoy tan felíz de
estar con ustedes y confío que quizás si usted tiene la oportunidad y si en su
iglesia local no hay servicio, la próxima semana usted pueda ir hacia la ciudad
de Erie a acompañarnos, estaremos felices de tenerlo con nosotros.
Escríbanme en alguna ocasión; escríbanme a mi casa, estaré felíz de saber de
ustedes.
27 Y algunas veces, al enviar estas ropas ungidas y eso...Cuantos creen en
enviar estas ropas...? Oh, eso es maravilloso. Bueno déjenme decirles, si usted
entrara en mi oficina y viera los miles de sanidades que se producen sólo por
enviar esas ropas, miles...
28 Recientemente envié una a Alemania a una mujer que sufría de artritis por
años y la lectura en el dorso del paño fue traducido a la lengua alemana. Ella
tomó el paño, se lo puso y siguió las instrucciones diciendo: "Ahora, diablo
¡sal de mí!." Ella se levantó y caminó de un lado a otro; estaba...ve?..."Ahora
diablo sal." Ella lo creyó.
29 Sólo una cosa más; espero que si he contado este testimonio en frente de
la audiencia, me perdonen por ello pues a veces al contar esto en diferentes
lugares, yo no sé cuantas personas han estado en mis reuniones.
30 Una cosa sobresaliente sucedió una noche cuando estaba en una iglesita
en Corning, Arkansas al comenzar el culto. Yo acostumbro conseguir y
enviar... darles a las personas, algunos pañuelos y... en las reuniones como
estas (aquí hay una caja llena) no tengo la oportunidad de ministrar aquellos,
pues siempre estoy en profunda oración cuando el culto está en proceso.
Luego cuando me voy a casa, (el hermano Baxter estaba conmigo el otro día)
yo tengo una cueva allá en las colinas hacia donde yo voy, le mostré en donde
me encontré con el Angel en el camino. Yo estaba volviendo de allá todo
destrozado y El me encontró en el camino y me dijo: "Vuélvete a tu auto
porque te he llamado para que estés con el hermano Ern Baxter." Y yo fui
hacia él y estuvimos juntos.
31 Así es que volví a ese mismo sitio y oré horas y horas sobre cada pedazo
de tela que sería enviado a la gente. Ahora, yo no envío pañuelos pues cuestan
cerca de diez centavos cada uno y enviamos oh, a todo sitio cerca de cinco,

5
seis, siete mil por semana y no tengo el dinero para comprar tantos pero lo que
hago es comprar cientos y cientos de metros de cinta de tela y las corto en
pedacitos de este tamaño para que la gente se la pueda colgar en la ropa. Será
un placer enviarle uno. Si no lo necesita ahora mismo, póngalo en su Biblia en
el libro de los Hechos el capítulo 19 y guárdelo allí; si se presenta una
emergencia, tómelo y póngalo sobre su hijo o sobre lo que se presente y crea
en Dios. Sólo como una pequeña señal del amor de Dios en estas reuniones.
Tantas cosas han sido hechas a través de esto y es gratis, sólo escríbanos y
será un placer enviarle uno.
32 Ahora, a ésta dama le dí un pañuelo; ella me dijo: "bendígame este
pañuelo." Usted sabe, mucha gente los unge y eso está bien; yo estoy a favor
de todo lo que Dios bendiga, pero si usted ve las Escrituras, Pablo no los
ungía; él los tomaba de su cuerpove?, sólo los sacaba de su cuerpo. Yo creo
que eso es correctono es cierto hermanos?. Y Pablo sabía que...
33 Saben ustedes hermanos de donde yo creo que él tomó eso?. Yo creo que
cuando Elías dijo: "Toma mi vara y ponla sobre el muchacho."Ve usted?. Elías
sabía que todo lo que él tocaba era bendito ya sea que la mujer lo creyera o
no... Y Pablo tomaba de su cuerpo pañuelos, delantales y los ponía sobre los
enfermos y los espíritus inmundos salían de ellos y las enfermedades eran
sanadas.
34 Bueno no era Pablo, era Dios. Ese es Dios honrando la fe de la gente en
Su siervo. Ahora, el mismo Dios que estaba allá... yo no soy San Pablo;
ninguno de nosotros lo es, pero El aún es el mismo Jesúsve usted?. No era San
Pablo en el fondo, sino que era Jesús.
35 Bueno, esta mujer tomó el pañuelo y lo puso en su Biblia y unas pocas
semanas después de eso, ella estaba limpiando una lámpara allá en el estado
algodonero de Arkansas y la vieja lámpara se rompió y le cortó la arteria del
brazo.
36 Esto es lo que ella contó: Ella tomó una funda de almohada y se la puso
en la herida, al momento se empapó con sangre. Fue y tomó una sábana. El
vecino más cercano estaba como a tres kilómetros; su esposo estaba en la
ciudad y ella estaba sangrando y debilitándose; ella sabía que iba a morir a
menos que algo ocurriera, fue entonces cuando pensó en el pañuelo, fue, tomó
el pañuelo y lo puso en la herida.
37 Este es su testimonio: Ella caminó los tres kilómetros o más a través del
barro con sus botas puestas, dejó la linterna colgada en un árbol, tomó el
autobús y vino a la ciudad de Little Rock en donde yo estaba teniendo
reuniones; entró al edificio con sus botas y levantando el pañuelo en el aire y
alabando a Dios. El pañuelo ni siquiera estaba manchado, era un milagro, la

