
WILLIAM BRANHAM

Un Profeta
Visita Sudáfrica

Por

JULIUS STADSKLEV

iii

Prólogo

 Este libro ha sido escrito con tres propósitos.
Primeramente, en el Salmo 105, David nos dice que debemos
“dar a conocer Sus obras en los pueblos”. Dios obró muchas
proezas maravillosas en Sudáfrica por medio del ministerio
de la comitiva Branham. ¡Oh, qué palabras emplear para
expresar lo que Él hizo en Sudáfrica en esos últimos tres meses
de 1951! Toda la habilidad humana, en su mayor desarrollo,
sería incapaz de mostrar plenamente las señales y maravillas
que Dios obró en medio nuestro. Un escritor reportando de las
reuniones, dijo: “Quisiera tener palabras sobrenaturales para
expresar el ministerio sobrenatural del Señor entre Su pueblo”.
 Escribiéndoles acerca de lo que vi a Dios obrar en
Sudáfrica, me siento como debe haberse sentido ese escritor
cuando intentó describir el amor de Dios y sólo pudo decir:

“Si fuera tinta todo el mar,
Y todo el cielo un gran pergamino,
Y cada tallo un pincel,
Y cada hombre un escritor,
No bastaría para escribir
El gran amor de Dios,
Ni el pergamino contenerlo todo,
Aunque extendido de cielo a cielo”.

 David había visto a Dios obrar en medio de Su pueblo, y
meditando en esto, cada otra expresión era: “Porque para siempre
es Su misericordia” (Salmo 136). Este “para siempre”, abarcó
nuestro día y edad. Sí, para siempre es Su misericordia. Ella
permanece así para el hombre de negocios de mayor influencia en
una próspera ciudad de Sudáfrica; como también para el nativo
más insignificante en una reserva segregada africana.
 La primera vez que una voz sobrenatural le habló al
Hermano Branham fue desde un torbellino. Así mismo fue que
el Señor le habló a Job, ese patriarca en la antigüedad, de
acuerdo al capítulo treinta y ocho. Existen tantas similitudes
tan poco usuales entre la vida y ministerio de William Branham
y aquellas de los profetas en el Antiguo Testamento, que no
puede quedar duda en una mente sincera que él es un profeta
de Dios como Elías, Eliseo, Isaías, Jeremías y todos los otros
que han sido reconocidos como profetas de Dios.
 Por tanto, sabiendo que Dios verdaderamente obró
maravillas en Sudáfrica, probando nuevamente que para
siempre es Su misericordia y el obrar a través de un profeta en
nuestro día —esto es escrito para: “Dar a conocer Sus obras en
los pueblos”.

iv

 Viniendo desde Johannesburgo a Klerksdorp, la comitiva
Branham viajó separada en dos autos. Nos detuvimos en
cierto lugar para admirar el paisaje. Al bajarme del auto, el
Reverendo A. J. Schoeman, Presidente del Comité Nacional,
se me acercó y me dijo que el Hermano Branham deseaba
unas palabras conmigo. Después de intercambiar algunos
comentarios con varios allí presentes, el Hermano Branham
se dio vuelta hacia el Hermano Bosworth y yo. Nos dijo que
el Ángel del Señor le había dicho que se debía escribir un
reportaje concerniente a las reuniones en Sudáfrica y que esa
responsabilidad era mía. Por consiguiente, en segundo lugar,
este informe se escribe de acuerdo a la petición del Ángel del
Señor.
 El tercer propósito por el que se escribe este libro es para
que Dios, usando este medio, les pueda hablar a Uds. A medida
que leen algunos de los puntos sobresalientes de la juventud
de William Branham, y acerca del don que opera a través de él,
que Uds. también puedan ver que él es un profeta de Dios. Por
tanto, el mensaje que él trae no es del hombre sino de Dios; “Él
es quien perdona todas tus iniquidades, el que sana todas tus
dolencias” (Salmo 103: 3).
 A medida que leen acerca de un servicio normal, que
ustedes puedan recibir en sus corazones estas verdades y
reclamar todo aquello por lo cual Dios ha pagado el precio
máximo: la muerte de Su Hijo unigénito.
 Que los testimonios les sirvan a ustedes de ejemplo vivo e
inspiración para creerle a Dios. Las leyes universales de Dios
establecen la fe en Él como la fuerza más poderosa en todo el
mundo.
 No es por asistir a los servicios del Hermano Branham; no
es por obtener una tarjeta de oración, permitiéndoles ingreso
a la línea de oración; no es la oración de una persona en
particular lo que trae sanidad para su alma o sanidad para su
cuerpo; solamente es aceptando a Cristo y Su obra consumada
en el Calvario, aceptando Sus promesas y aferrándose a ellas
con una fe que no varía. —Habiendo hecho esto:

“Sólo creed, sólo creed,
Todo es posible,
Sólo creed”.

Jesús dijo: “¿No te he dicho que si crees, verás la gloria de
Dios?” (Juan 11:40).

Índice

Página
Prólogo ..iii

Capítulo 1

¿Quién es William Branham? .. 1

Capítulo 2

Dones de Sanidad y Más ... 35

Capítulo 3

¿Por Qué William Branham Visitó Sudáfrica? 45

Capítulo 4

Un Servicio Típico ... 49

Capítulo 5

Informes desde Sudáfrica ... 65

Capítulo 6

Testimonios .. 145

EL REV. Y LA SRA. WILLIAM BRANHAM

¿Quién Es William Branham?

 William Branham nació en una granja cerca de Burksville,
Kentucky, no muy lejos del lugar donde nació Abraham
Lincoln unos cien años antes. Nadie sabe con seguridad de la
fecha exacta de su nacimiento porque en Kentucky en esos días
no había registro de los nacimientos. No obstante, se cree que
él nació el sexto día de abril de 1909 pesando tan sólo 5 libras
[2.2 kg]. Su madre tenía 15 años y su padre 18.
 Algo muy extraño sucedió el primer día de su vida.
Después de que la partera lo limpiara y que lo pusiera junto a
su madre, ella se acercó a la ventana para abrirla.
 Las ventanas de la casa Branham no tenían vidrio en
aquellos días, y el viento y la luz eran regulados abriendo y
cerrando las ventanas hechas de madera rústica. Apenas
amanecía sobre los campos, bañando la habitación con algunos
rayos de luz. Con esta luz entró una pequeña aureola en
forma de círculo como de un pie en diámetro, la cual brilló en
resplandor sobre la cama donde se encontraban mamá y bebé.
 Desde entonces esta aureola ha sido vista por miles de
personas, y no cabe duda que sea la misma que aparece en
la fotografía tomada en Houston, Texas, durante la campaña
en enero de 1950. El reporte del análisis de esta fotografía,
con una copia fotostática de la declaración hecha por George
Lacy, investigador de documentos dudosos para los E.U.A.,
se encuentra al final de este capítulo. Cuando la partera y
los padres vieron esta aureola, comenzaron a llorar; estaban
atemorizados y no entendían el significado de todo esto. No fue
sino hasta muchos años más tarde que aquéllos quienes sabían
de la aureola entendieron que Dios tenía Su mano sobre este
hombre para un gran ministerio para los pueblos del mundo.
 La familia Branham no estaba interesada en ninguna
forma de religión. Su abuelo había sido católico, pero
aparentemente su padre y su madre no se interesaban en el
Cristianismo. No obstante, a raíz del extraño incidente
ocurrido en su nacimiento, su madre lo llevó a una iglesia
bautista en la vecindad. Ésta fue su primera visita a la iglesia,
y la última por muchos años.
 En el otoño de 1909, Kentucky experimentó una de sus
peores tormentas de nieve. Para ese tiempo el padre de William
Branham se encontraba lejos, trabajando en un campamento
maderero donde estaba incomunicado por la tormenta de
nieve tan intensa. Rápidamente comenzaron a escasear los
comestibles y el combustible en el hogar. Su madre salía y
buscaba lo que podía para quemar y evitar congelarse junto a

2 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

su bebé. Ellos no tenían mucho alimento a la mano y cuando
sus pocos comestibles escasearon, pudo sentir que sus fuerzas
la abandonaron. La ayuda tendría que ser pronta si esperaban
sobrevivir. Finalmente se debilitó a tal grado que se dio cuenta
que si ella salía a buscar más leña, tal vez no podría regresar.
 Ella tomó al bebé, y lo envolvió lo mejor que pudo y lo
acostó, esperando que la muerte llegara y se los llevara a
ambos. Hubieran muerto, de no ser por un vecino anciano muy
piadoso, un hombre bueno que extrañamente se inquietó por el
hogar Branham. Al investigar, se dio cuenta que no salía humo
de la chimenea. Aunque la nieve era profunda, el anciano se
dirigió hacia la cabañita con techo de tablillas de madera, y
encontró que la puerta estaba asegurada por dentro. Él sabía
que debía haber alguien adentro y al no ver señal de calor en la
cabaña, forzó su entrada.
 Él se estremeció por lo que vio al entrar. La madre
se encontraba al borde de la muerte por causa del frío
y el hambre. Imploró a Dios que salvara sus vidas y que no
permitiera que esta madre joven con su bebé dejaran este
mundo en esa condición. Rápidamente recolectó leña y
permaneció allí hasta que tuvo un buen fuego ardiendo, el cual
pronto calentó el humilde hogar de dos estrechas habitaciones.
Después consiguió comida para la madre y el niño quienes
pronto estaban en recuperación.
 No mucho después, la familia Branham se trasladó a Utica,
Indiana, y un año después estaban en una granja a cinco millas
de Jeffersonville, Indiana, a dos millas de donde ahora vive él. Su
niñez estuvo marcada por la tragedia, pobreza y malos entendidos.
 Algunos de los recuerdos más claros de la juventud de
William Branham tienen relación con la pobreza en la cual
estaba obligado a vivir. Su padre trabajaba para un granjero
opulento, por setenta y cinco centavos al día. Él recuerda verlo
llegar a casa con la camisa pegada a la espalda, quemado por el
sol; su madre tuvo que emplear tijeras para desprendérsela. Su
hogar era una pequeña cabaña de dos habitaciones con piso de
tierra y el fregadero de cocina en el patio debajo del manzano.
 La primera vez que Dios le habló audiblemente a William
Branham fue cuando tenía casi siete años. No hacía mucho
él había sido matriculado en una escuela rural a unas millas al
norte de Jeffersonville, Indiana. Esa tarde él llegó a casa con
intenciones de unirse a los demás muchachos para salir de pesca.
Pero tan pronto cuando el joven Branham estaba listo para
salir, su padre lo llamó y le dijo que tendría que cargar agua
para su destilería ilegal de licor. Esto, por supuesto, fue de gran
decepción para él, pues desde niño ya disfrutaba de la cacería y
la pesca. Pero entendió que si su padre le había dicho que cargara
agua, tendría que obedecer como le había sido ordenado.

¿QUIÉN ES WILLIAM BRANHAM? 3

 Mientras cargaba el agua, él se detuvo a descansar debajo
de un viejo árbol de Álamo muy frondoso, a mitad de camino
entre la casa y el establo. De repente oyó el sonido del viento
que sopló entre las hojas. Él miró alrededor y vio que aún era
un día soleado y cálido. Escuchando más detenidamente, notó
que en un cierto lugar, como del tamaño de un barril, el viento
parecía que soplaba entre los árboles. En ese momento una voz
salió de entre los árboles, diciendo: “Nunca tomes, fumes ni
deshonres tu cuerpo en ninguna forma, porque tengo una obra
para que hagas cuando tengas mayor edad”.

 Esto le atemorizó y él corrió hacia la casa. Llorando,
cayó en los brazos de su madre, la cual pensó que había sido
mordido por una víbora. Él simplemente le dijo que estaba
asustado y no le contó sobre el viento que soplaba entre las
hojas, ni de la voz. Su madre lo acostó pensando que sufría una
crisis de nervios. Él evitaba en lo posible acercarse a ese árbol,
escogiendo mejor un desvío por el otro lado del campo.

 Dos semanas después mientras jugaba en la orilla del Río
Ohio, él vio una visión. Observó lo que para él parecía un
puente extendiéndose desde el lado de Kentucky, sobre el río,
atravesando hasta Indiana. A medida que el puente avanzaba
hacia Indiana, él vio caer del puente dieciséis hombres al agua.
Fue a casa y le contó a su madre de esto, pero ella le dijo que se
había dormido y había soñado. Pero el niño William Branham
sabía que no había estado dormido ni soñando despierto; sin
embargo, él no entendió lo que había visto.

 Veintidós años más tarde el Puente Municipal fue
construido entre Louisville, Kentucky, y Jeffersonville,
Indiana, exactamente en ese mismo lugar. Durante la
construcción del puente, dieciséis hombres perdieron sus vidas.
Dios le estaba hablando al joven y poniendo el fundamento
para que tuviera fe en las cosas que Dios le mostraría en los
años por venir.

 Él estaba consciente del hecho que existía alguien a su
alrededor que parecía como que siempre le quería hablar, mas
él, habiendo sido advertido por su madre acerca del espiritismo
y los poderes diabólicos, temía y siempre ignoraba eso.

 Para añadir miseria y tristeza a la pobreza, su padre se
convirtió en un borracho. William se acuerda cómo durante un
año asistió a la escuela y nunca tuvo una camisa para ponerse.
Él recuerda cómo se sentaba en la escuela y miraba a los demás
niños que tenían ropa, y comenzó a darse cuenta que el licor
había robado a su familia de las necesidades básicas de la vida.

 Él leyó de Abraham Lincoln, que siendo joven se bajó de
un barco allá en New Orleans y vio a los blancos subastando
un negro corpulento, separándolo de su familia. Su esposa

4 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

e hijo lloraban allí, mientras el hombre era vendido como si
fuera un caballo. Lincoln supo que eso estaba mal y prometió
algún día hacer algo al respecto, aun a costa de su propia vida.
 De manera similar, el joven William Branham se sentó
allí en la escuela y meditó en la pobreza que su familia
experimentaba por causa del licor. Concluyó que esto estaba
mal y que algún día él haría algo al respecto, aunque le costara
la vida. Él no ha olvidado su promesa, porque hasta el día de hoy
hace y continuará haciendo todo a su alcance para traerle luz a
la gente en cuanto a los efectos dañinos del licor y del tabaco.
 William Branham relata la ocasión en la que su maestra,
la Señorita Temple, le preguntó que ¿por qué no se quitaba el
abrigo en la escuela? Él no tenía el valor para contarle que no
tenía camisa, así que le dijo que tenía frío. Ella le respondió:
“Muy bien, ve allá y siéntate junto al fuego”. Por supuesto, él
tenía que obedecer lo que ella le ordenaba, así que fue y se sentó
junto a la estufa. Allí sintió más calor que nunca, y aunque las
gotas de sudor rodaban por su espalda, no podía quitarse el
abrigo. Ella no entendió y le preguntó si ya se había calentado,
a lo cual respondió: “No, señora”. Finalmente ella llegó a la
conclusión que él se estaba resfriando y lo envió a casa.
 Aunque a él no le molestó regresar temprano a casa de la
escuela, no pudo evitar llorar. Para esconder el hecho que no
tenía camisa como los demás niños, él le había mentido a su
maestra al decirle que tenía frío. Finalmente logró conseguir
una camisa. Era una camisa hecha de un vestido que una de
sus primas había olvidado en su casa. Él cortó la parte de la
falda pero aún no parecía mucho una camisa. Los demás niños
se burlaron, diciendo que él tenía puesto un vestido de niña.
De nuevo mintió, diciendo: “No, no es verdad; éste es mi traje
indio”. Pero ellos no le creyeron y él se fue a casa llorando.
 Lloyd, un compañero de curso, vendía la revista ‘El
Explorador’. Al vender esta revista él se unió a lo que llaman
‘Exploradores’, y le dieron un uniforme de la organización.
Esto fue durante la Primera Guerra Mundial y los uniformes
eran de mucha popularidad. El joven William Branham
realmente admiraba ese uniforme de Explorador, pues siempre
había querido ser un soldado. Desde luego, él no tenía una
camisa, mucho menos un uniforme de Explorador. Entonces
se lo pidió a su amigo: “Lloyd, cuándo lo desgastes ¿me lo
regalas?”. Él le dijo: “Claro, yo te lo regalaré, Bill”.
 Él esperó y esperó, pero aunque el muchacho siempre
usaba el uniforme, parecía nunca gastarse. Finalmente él notó
que Loyd no estaba usando más el uniforme, entonces se lo
pidió. A estas alturas su amigo había olvidado que le había
prometido el traje y su madre lo había cortado para tener
pedazos de remiendo. Lo único que él pudo hallar del uniforme
fue una pierna del pantalón y él niño Branham se la pidió.

¿QUIÉN ES WILLIAM BRANHAM? 5

 Él la llevó a casa y se la puso. Eso lo hizo sentir orgulloso,
siendo que ésta era la única prenda de ropa que él había
tenido que reflejara algún parecido al de un soldado. Él pensó,
muy adentro, que ahora era un verdadero soldado porque
tenía puesta una pierna de ese pantalón. Él quería llevarla
a la escuela pero no sabía como hacerlo sin que los niños se
burlaran de él nuevamente. Decidió entonces inventarse una
historia en la cual él se había lastimado la pierna y usaba la
pierna de ese pantalón como venda. No obstante, cuando llegó
a la escuela los niños no le creyeron. Otra vez se burlaron de él
y de nuevo regresó a casa llorando.
 El sábado era el día más importante en el hogar Branham.
Era el día que enganchaban la vieja mula, Kootsie, a la carreta,
y el Señor y la Señora Branham y todos los pequeños Branham
se subían a la carreta y partían para el pueblo. Allí conseguían
los comestibles para la semana y el hombre de la tienda
siempre les regalaba una bolsa de dulces de menta para los
cinco niños.
 Su padre siempre tenía el cuidado de repartir este dulce
por igual, para evitar complicaciones, porque diez ojos
hambrientos le observaban muy cuidadosamente. William
Branham, el mayor entre los hijos, tenía por costumbre no
comerse toda su menta el sábado, y guardaba un poco hasta la
semana siguiente para poder negociar con algunos de los otros
niños. A cambio, por un par de lamidas de su menta, él lograba
que ellos le ayudaran con sus deberes en la casa.
 El padre de William Branham era un contrabandista y
hacía licor ilegal en la granja. Un domingo por la mañana, a
la edad de diez años, William Branham se encontraba con su
padre y un vecino cerca del Río Ohio. Mientras caminaban
por la orilla, su padre sacó una botella del bolsillo trasero
y después de un sorbo, se la pasó al vecino. El vecino tomó
un sorbo y se la pasó al niño, William Branham, quien
respondió: “No, señor, gracias, yo no bebo”. El vecino contestó
sorprendido: “¿Un Branham, un irlandés y no bebes?”. “¡No,
señor!” insistió él. Su padre dijo: “Tengo cuatro hijos y un
afeminado”; el afeminado siendo William que acababa de
rehusar el trago.
 Esto hirió profundamente su tierno corazón, porque él
era recto y deseaba hacer lo que era correcto. Y ahora, su
propio padre lo había llamado afeminado, por haber rechazado
participar del licor que había sido semejante fuente de dolor
y pobreza en su propio hogar. Esto fue más de lo que el joven
Branham podía sobrellevar y él respondió: “Páseme esa botella
y le mostraré que soy un Branham y que puedo beber”.
 Él tomó la botella y comenzó a acercarla a la boca.
Mientras lo hacía, de nuevo vino aquel sonido conocido del

6 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

viento. Eso le recordó de la ocasión cuando por primera vez
el Ángel le habló diciéndole que nunca fumara, bebiera, ni
deshonrara su cuerpo en ninguna forma porque tenía una obra
para hacer cuando fuera mayor. Él no había vuelto a pensar
en esto y al oírlo, se asustó, dejó caer la botella y comenzó a
llorar. Su padre dijo: “¿Ves? Te dije que era un afeminado”.
 Puede ser que él haya sido un afeminado ante los ojos del
mundo, pero Dios le estaba hablando a este muchacho. Dios
lo estaba guardando para algo grandioso en el futuro, algo por
medio de lo cual ayudaría no sólo a sus vecinos y a la gente
que lo conocía, sino que sería de ayuda y bendición a millones
de personas alrededor del mundo. Este incidente fue el más
desbastador y la experiencia más amarga de su tierna vida.
 Sintiendo que era mal entendido y sufriendo de un
complejo de inferioridad, no tuvo muchos amigos. Él era
muy tímido con las muchachas y ellas no le agradaban. Los
muchachos no parecían comprenderlo. En vez de relacionarse
con las personas, él prefería tomar su rifle y su perro y salir
de cacería. Por ejemplo, los jóvenes de la vecindad habían
decidido hacerle una fiesta de cumpleaños sorpresa, pero él se
enteró. En la tarde, antes que alguien llegara, tomó su perro y
se fue a cazar mapache y no regresó sino hasta las diez de la
noche. Él pensó que la fiesta habría terminado para esa hora y
que todos habrían partido a sus casas. Pero encontró que todos
estaban allí jugando y aparentemente divirtiéndose. Mientras
miraba por la ventana y los observaba, decidió no entrar. Él no
se sentiría como en casa; no disfrutaría con todas esas personas
allí. Así que decidió ir al establo y pasar allí la noche.
 A la edad de catorce años se encontraba cazando y sufrió
un accidente que lo llevó a estar hospitalizado siete meses.
Durante este tiempo la voz vino a él numerosas veces, pero le
temía, pues su madre le había advertido del espiritismo y de
los espíritus malignos. A raíz del temor a esta voz, él siempre
rehusó oír y rehusó responder. No obstante, Dios trató con él
durante esos meses en el hospital, aunque todo este tiempo él
rechazó y rehusó oír a Dios.
 Los demás jóvenes se asociaban con las muchachas
y aparentemente lo disfrutaban, pero William Branham
sencillamente parecía no disfrutar la compañía de ninguna de
ellas. Finalmente, a los dieciocho años, él fue persuadido a
tener una cita con una de las muchachas. Mientras estaban
paseando, se detuvieron en un pequeño café en las afueras de
la ciudad. Él se bajó a comprar Coca-Cola y emparedados.
 Al regresar encontró a la muchacha fumando; esta
muchacha la cual él creía era tan fina y de cuya compañía lo
más seguro disfrutaría. Esto fue impactante para él. No se podía
imaginar algo peor en una mujer que inhalar una bocanada de

¿QUIÉN ES WILLIAM BRANHAM? 7

un cigarrillo. Y entonces mientras entraba al auto, ella le dijo:
“¿Vas a fumar, Billy?”. Él le dijo: “No, señorita, yo no fumo”.
A esto respondió ella: “¿No fumas? Nos has dicho que no bebes,
no bailas ¡y ahora dices que no fumas! Entonces ¿qué es lo que
te gusta hacer?”. “Pues” dijo él, “disfruto la cacería; disfruto la
pesca; simplemente me gusta estar en el bosque”. La muchacha
se rió y lo ridiculizó. Pronto, los otros muchachos se unieron
a las muchachas para rebajarlo y de nuevo esto le recordó el
hecho que él no era como las demás personas. Finalmente la
muchacha dijo: “Pues, no me interesa continuar en la compañía
de un afeminado”. Esto fue más de lo que él pudo tolerar, pues
esto mismo había sido lo que su padre le había llamado ese día
allá junto al río por rehusar el trago de ese licor de contrabando.
Así que él les dijo a esos jóvenes: “Nadie va a llamarme
afeminado, pásame ese cigarrillo; lo fumaré”.
 Él tomó el cigarrillo y estaba por llevarlo a la boca cuando
oyó ese sonido conocido, como viento, soplando entre las
hojas. Y de nuevo vino la voz, diciendo: “Nunca tomes, fumes
ni deshonres tu cuerpo en ninguna forma, porque tengo una
obra para que hagas cuando tengas mayor edad”. Por esto él
se asustó y simplemente no se llevó el cigarrillo a la boca.
Entendiendo que todos se burlarían de él si no fumaba, se
quebrantó y lloró. Se bajó del auto y comenzó a correr por
la calle hacia su casa. Ellos lo seguían, enfocándole las luces
y riéndose y burlándose. Mientras lo seguían, él abandonó la
carretera y cruzó un campo hacia su casa. Corrió lejos y lo que
más pudo.
 Por fin exhausto, tuvo que sentarse. Allí lloró, derramando
su corazón, y deseó poder morir, por no ser como las demás
personas. La gente no le comprendía y él no podía disfrutar
con ellos. Estando allí sentado sobre la roca llorando, sintió
cerca la presencia de alguien. Primero estaba demasiado
asustado para darse la vuelta y mirar. Cuando al fin lo hizo,
no pudo ver a nadie, aunque con mucha certeza sintió que
alguien estaba allá entre algunos arbustos, como a cincuenta
pies [15 mts] de la roca. Él no entendió lo que significaba en
ese momento. Así que, no solamente estaba deseando morir
sino que también estaba asustado. De nuevo salió, cruzando el
campo, llorando y corriendo lo más rápido que pudo.
 De joven siempre soñó con ir al oeste. Él siempre disfrutó
de la naturaleza, y fue en la naturaleza que él pasó sus horas
más placenteras. Luego cuando cumplió diecinueve años
decidió viajar hacia el oeste, donde tal vez encontraría trabajo
en un rancho. Una mañana de septiembre, le dijo a su madre
que se iba de viaje a acampar, a Túnel Mill, un lugar a 14
millas de Jeffersonville, que había frecuentado mucho. Le dijo
esto sabiendo que si le decía que él se iba para el oeste, ella le
rogaría y lo persuadiría a que no fuera.

8 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 No le escribió a ella hasta que estuvo en Arizona y con un
empleo cerca de Phoenix. En realidad, él sabía que estaba
huyendo de Dios, pero rehusaba admitirlo. Disfrutaba la vida en
el rancho, pero como otros placeres para él, la novedad pronto
desapareció y se encontró deseando estar de nuevo en casa.
 No llevaba mucho tiempo en el oeste, cuando recibió una
carta de su madre informándole que su hermano Edward se
encontraba muy enfermo. Él no lo tomó muy en serio porque
hasta ese momento no había habido muertes en la familia
Branham y seguramente creyó que él se pondría bien. No
obstante, pasados unos días, al regresar de la ciudad al rancho,
le fue entregada una nota que decía: “Bill, ven a los pastos del
norte, es de suma importancia”. Él inmediatamente caminó hacia
esos pastos y la primera persona con la que se encontró fue con un
ranchero anciano a quien llamaban Pop. Pop tenía una expresión
de tristeza en su rostro mientras le informaba a William Branham
que tenía una noticia dolorosa. En ese momento el capataz se
acercó y le dijo que su hermano Edward había muerto. Esta
noticia le vino como un impacto terrorífico a medida que comenzó
a comprender que nunca volvería a ver a su hermano vivo.
 Parado allí, escenas le pasaban por la mente. Él había
resistido a Dios; él lo sabía. Sin embargo, Dios le estaba
hablando a través de la muerte de su hermano. El primer
pensamiento que le vino a la mente a William Branham fue si
su hermano estaría preparado para morir. Mientras se dio la
vuelta y miró por las praderas, lágrimas rodaban de sus ojos.
Recordó como trabajaban juntos cuando niños y cómo la vida
había sido cruel y dura para ellos. Recordó como asistían a la
escuela, sin suficiente almuerzo en sus cubetas, sin suficiente
ropa en las espaldas, y con los dedos de los pies saliendo de
los zapatos. Tenían que usar abrigos cerrados hasta el cuello
por falta de camisas. Él recordó que un día su madre les había
puesto suficientes palomitas de maíz en la cubeta del almuerzo
y queriendo asegurar su porción de estas palomitas, él había
salido y tomado un puñado antes de la hora del almuerzo.
 Parado allí mirando hacia el oriente, por la pradera,
volvió a pensar: ¿Estaría su hermano listo para morir? ¿Y si él
mismo hubiera muerto, hubiese estado preparado? De nuevo él
tuvo que admitir que no estaba preparado ni tampoco quería
conocer a su Dios.
 La primera vez que William Branham recuerda haber oído
una oración, fue en el funeral de su hermano. El Reverendo
McKinney, de la iglesia de Port Fulton, estaba dirigiendo los
servicios fúnebres. Durante el servicio, él dijo: “Quizás hay
aquí algunos que no conozcan a Dios. Si es así, ¿por qué no
lo aceptan a Él ahora?”. Esto tocó profundamente a William
Branham, que había regresado para el funeral. Se dio cuenta
que él no conocía a Dios.

¿QUIÉN ES WILLIAM BRANHAM? 9

 Después del funeral él no regresó al oeste sino que
consiguió un trabajo en la compañía de servicios públicos de
Indiana. Después de trabajar dos años con ellos, probando los
relojes de gas en el taller de los medidores de la compañía
de gas en New Albany, se enfermó a raíz del gas. Éste fue
el principio de su enfermedad que lo llevó a aceptar y a oír
a Dios. Él visitó todos los médicos que pudo pero ninguno
pudo brindarle alivio. Finalmente fue llevado a un especialista
en Louisville, Kentucky, donde le fue dicho que se le tendría
que remover el apéndice. Siendo que no tenía síntomas de
apendicitis él no podía comprender esto, sin embargo, ellos
dijeron que la operación era necesaria para la recuperación.
 Concluyó que si era necesario que tuviera una operación,
quizás él estaba más enfermo de lo que pensaba. Siendo éste el
caso, quiso que alguien que conociera a Dios lo acompañara.
Entonces llamó al pastor de la Primera Iglesia Bautista, el
cual permaneció allí acompañándolo mientras él entraba
a la sala de operación. Antes de dar inicio a la operación,
sintió que rápidamente se debilitaba. El temor se apoderó de
su mente, de que nunca saldría de esta operación y que sería
llamado a presentarse ante su Dios, y estaba consciente que no
estaba preparado. Por primera vez en su vida él invocó a Dios
pidiendo ayuda.
 Inmediatamente después de la operación él tuvo otra visión
y ése fue el momento en el cual su vida cambiaría. Él se vio
internado profundamente en un gran bosque. El sonido del
viento y de hojas siendo levantadas se acercaba más y más.
Pensó dentro de sí que era la muerte que venía por él. ¡Oh,
cuánto le clamó a Dios, siendo que él no estaba preparado
para encontrarse con su Creador! El viento se acercó y con
más ruido. Entonces pareció como si estuviera de nuevo en
los días de su niñez, parado allí debajo de ese árbol de Álamo,
donde por primera vez oyó la voz que le habló cuando tenía
siete años. La voz le habló de nuevo: “Nunca tomes, fumes ni
deshonres tu cuerpo en ninguna manera… Yo te llamé y tú no
fuiste”. Las palabras fueron repetidas tres veces. Entonces el
Sr. Branham clamó: “Señor, si eres Tú, permíteme regresar de
nuevo a la Tierra y predicaré Tu Evangelio desde los techados
y las esquinas de las calles; yo les diré a todos de esto”.
 La visión concluyó. Se sintió más fuerte y él entendió que
la muerte no estaba cerca y que estaría bien. El médico no
se había ido del hospital, queriendo supervisar el progreso de
su paciente. Cuando vio a William Branham, dijo: “No soy
hombre que asista a la iglesia; mi trabajo es tanto que no me
queda tiempo. Pero sé que Dios ha visitado a este muchacho”.
Evidentemente el médico pensó que William Branham no
sobreviviría la operación, pero no sólo la sobrevivió sino que
parecía estar más fuerte y en camino a su recuperación. Ni el

10 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

médico ni William Branham podían entenderlo. No obstante,
yo tengo la certeza que si él hubiera sabido lo que ahora
conoce, no hubiera estado confundido sino que fácilmente se lo
hubiera explicado al médico y a los que estaban preocupados.
 Después de unos días, fue dado de alta del hospital y
regresó a casa; entonces comenzó a buscar a Dios. Hasta este
momento él no había tenido ninguna instrucción religiosa;
no sabía cómo buscar a Dios y nunca había considerado que
la Palabra tuviera importancia. Pasó de iglesia en iglesia,
queriendo encontrar algún lugar donde Cristianos le ayudaran
y le instruyeran en cómo contactar a Dios.
 Una noche tuvo tanta hambre de Dios que temió que no
viviría más si no lo encontraba. No queriendo perturbar a
nadie en casa, salió al cobertizo donde guardaban la leña y allí
él intentó orar. No sabía cómo orar, pero levantó su corazón a
Dios y clamó lo mejor que pudo. De repente apareció allí una
luz en forma de una cruz y una voz le habló en un lenguaje
que él no entendió. Luego Eso desapareció. Él se asustó y se
preguntó diciendo: “Señor, si éste eres Tú, por favor regresa
y háblame de nuevo”. La luz volvió a entrar en el cobertizo.
Mientras él oraba apareció de nuevo una tercera vez. Él
ahora sabía que había conocido a Dios. Él estaba contento y
agradecido.
 Levantó el corazón a Dios en agradecimiento mientras
saltaba y corría, entrando en la casa como si corriera por el
aire. Su madre dijo: “Bill, ¿qué te ha sucedido?”. Respondió:
“No sé, pero realmente me siento bien”. En lugar de quedarse
en la casa donde estaba la gente, salió donde él podía estar a
solas con su nuevo Amigo.
 Él llegó a conocer al Reverendo Ray Davis, pastor de la
Iglesia Misionera Bautista, que fue de gran bendición para el
Hermano Branham al principio de su vida Cristiana. Una de
las primeras cosas de las que fue consciente era que Dios lo
quería a él en el ministerio y por eso tendría que sanarlo. Él
fue a una iglesia que creía en ungir con aceite, y después de la
oración fue sanado al instante. Entendiendo que los apóstoles
tenían algo que los ministerios modernos no poseían, él le pidió
a Dios que le diera lo que los primeros apóstoles tuvieron. Los
discípulos fueron bautizados con el Espíritu Santo, sanaron
enfermos, y obraron obras poderosas en el Nombre de Jesús.
Él entonces comenzó a orar por el bautismo del Espíritu Santo.
Aproximadamente seis meses más tarde cuando recibió el
bautismo, Dios le habló diciéndole que predicara la Palabra y
orara por los enfermos.
 Después de que William Branham vino a Dios y respondió
al llamado de Dios, todo pareció marchar de una manera
maravillosa para él. Se hallaba contento, disfrutaba de la

¿QUIÉN ES WILLIAM BRANHAM? 11

compañía de las personas. Por primera vez en su vida no sentía
que era la oveja negra, él no era el rechazado, y sintió que
Dios probablemente era capaz de tomar su caso desahuciado
de humanidad, que se encontraba sin esperanzas, y hacer algo
con ello.
 En el transcurso de seis meses, desde su conversión, ya se
hacían planes para su primer servicio. Él dio inicio a servicios
en carpa dentro de su propia ciudad de Jeffersonville. Se
calculó que por lo menos casi tres mil asistieron a un solo
servicio y un gran número fue convertido. Esto no era común
ni siquiera para un ministro sobresaliente, y ésta era su
primera campaña.
 En el servicio de bautismos que siguió la campaña, más
de ciento treinta personas fueron bautizadas en agua. Fue
durante este tiempo que la Luz Celestial apareció sobre él
mientras bautizaba la persona número diecisiete. Una gran
congregación presente a la orilla del Río Ohio fue testigo de
esta Luz, y el diario publicó un artículo relacionado con eso.
 Las personas que habían sido salvas en la reunión de carpa
en Jeffersonville, decidieron edificar un tabernáculo, que hoy
es conocido como el Tabernáculo Branham.
 Los próximos años fueron muy fructíferos, durante los
cuales las bendiciones de Dios reposaron sobre él. Recibió
visiones de cosas que vendrían a cumplimiento. No las
entendió en ese tiempo pero a medida que se cumplían, él
lograba ver que Dios le había dado la visión exacta.
 En los primeros años de su ministerio conoció a Hope
Brumback, la muchacha con la que después se casaría. Pasados
cinco meses de cortejarla, William Branham decidió que
tendría que preguntarle si quería casarse con él. Después de
todo, era una buena muchacha y si él no pensaba casarse con
ella, no debía estar haciéndole perder el tiempo. Yo les narraré
el relato de su timidez, su propuesta por carta, su matrimonio y
otros eventos que antecedieron a su feliz matrimonio, tal como
fue narrado por el Hermano Branham en su estilo simple pero
dramático:
 Yo era un muchachito del campo y muy tímido.
Considerando lo tímido que era, Uds. tal vez se pregunten
cómo fue que me casé.
 Conocí una buena muchacha Cristiana. Ella era
maravillosa. Yo amaba esta muchacha y quería casarme con
ella, pero no tenía suficiente valor para proponérselo. Ella
era una muchacha demasiado buena para perder su tiempo
conmigo —ella encontraría a alguien más; supe entonces
que tenía que declararme pronto. Yo apenas ganaba veinte
centavos por hora y su padre ganaba quinientos dólares al
mes. Cada noche que la veía me proponía que iba a preguntarle

12 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

esa noche. Pero se me hacía un gran nudo en la garganta y
sencillamente no era capaz. Yo no sabía qué hacer. ¿Saben
Uds. lo que finalmente hice? Le escribí una carta.
 Pues, aquella carta tenía un poquito más de romance
que “Estimada señorita”. Yo hice lo mejor que pude para
escribir una buena carta, aunque estoy seguro que no fue muy
buena. Así que por la mañana me preparé para dejarla en el
buzón. Entonces pensé lo que sucedería si su madre llegara a
interceptarla. Sin embargo, temía entregársela personalmente.
Finalmente tuve el valor suficiente para ponerla en el buzón el
lunes en la mañana. El miércoles en la noche me encontraría
con ella y la llevaría a la iglesia. Toda la semana hasta el
miércoles estuve muy nervioso. El miércoles en la noche fui a
verla. Mientras iba pensé en lo que sucedería si su madre salía
y decía: “¡William Branham!”. Yo sabía que me llevaba bien
con el padre, pero no estaba tan seguro de la madre.
 Por fin llegué a la puerta y pregunté por ella. Ella salió
y dijo: “¡Oh!, hola Billy, pasa”. Yo le dije: “Si no te molesta
esperaré en el pórtico”; me aseguré de que no me hicieran
pasar. Ella dijo: “Muy bien, estaré lista en unos minutos”.
 Aunque yo tenía un viejo Ford, modelo “T”, ella dijo: “No
es muy lejos hasta la iglesia, vamos caminando”. Esto me
alarmó y estaba seguro que algo había ocurrido. Fuimos a la
iglesia pero ella no mencionó nada. Yo estaba tan nervioso esa
noche que no escuché nada de lo que dijo el predicador. Uds.
saben cómo una mujer puede mantenerlo a uno en suspenso.
 Después de salir de la iglesia, caminamos por la calle. La
luna iluminaba la noche. Ella aún no mencionaba nada. Al
fin concluí que ella no había recibido la carta. Esto me hizo
sentir mejor. Pensé que quizás la carta había sido extraviada
por el cartero y pronto volví a ser el antiguo yo. Continuamos
caminando. La admiré cuando salimos a lo claro después de
pasar algunos árboles, sus ojos azabaches relucían mientras
la iluminaban los destellos de la luna. Pensé: ¡Oh, vaya! Luce
angelical.
 Finalmente ella dijo: “¿Billy?”.
 Le dije: “Sí”.
 Ella dijo: “Recibí tu carta”.
 ¡Oh, vaya! Pensé, oh, oh, aquí viene; ahora sí te colocarán
en tu lugar, Bill. Todo terminará aquí. Pensé esto por cuanto
ella había esperado hasta después de la iglesia. Ella no dijo
más. Entonces le dije: “¿La recibiste?”.
 Ella dijo: “Sí”.
 Pensé, adelante, apúrate. Ya no podía resistir más. Uds.
saben cómo son las damas; ellas lo mantienen a uno en
suspenso. Habíamos caminado ya como una cuadra y ella no
había dicho nada. Finalmente le dije: “¿La leíste?”.

¿QUIÉN ES WILLIAM BRANHAM? 13

 Ella respondió: “Sí”.
 ¡Fiuu! Le dije: “¿Qué piensas de esto? ¿Te pareció bien?”.
 Ella respondió: “Sí”.
 Yo quería que ella dijera algo. Entonces le dije: “¿Te gustó
lo que estaba escrito allí?”.
 Ella respondió: “Sí”.
 Le dije: “¿La leíste toda?”.
 Ella respondió: “Sí”.
 ¡Pues, nos casamos! Finalmente lo decidimos. Antes
de hacerlo, concluimos que teníamos que preguntárselo
a sus padres. Sabía que yo me llevaba mejor con su padre,
entonces acordé preguntárselo a él. Ella tendría que pedir el
permiso de su madre. Yo aplacé esto lo más que pude, porque
el sólo pensarlo me ponía nervioso. Finalmente, una noche
ya me había despedido y estaba por irme cuando Hope me
hizo señas y apuntó hacia su padre. ¡Oh, vaya! Yo sabía lo
que eso significaba. El momento había llegado; ya no lo podía
aplazar más. Entonces le pedí si podía hablar con él afuera en
el pórtico por un momento. Él dijo: “Por supuesto, Bill”.
 Cuando salimos al pórtico yo le dije: “Qué noche más
agradable, ¿verdad, Charlie?”.
 Él respondió: “Seguro, Bill”.
 Entonces dije: “Pues-um-um…”.
 Él dijo: “Sí, Bill, puedes casarte con ella”.
 Le dije: “Gracias, Charlie”. ¡Oh, qué cosa! Él me ahorró
mucha dificultad. Entonces le dije: “Mira, Charlie, yo no le
puedo ofrecer una vida como la que tú le das”. Él era uno
de los fundadores de la Hermandad del Ferrocarril de
Pennsylvania. ¡Oh, vaya! Él ganaba mucho dinero, y allí me
encontraba yo ganando veinte centavos la hora con un pico y
una pala. “Pero de esto estoy seguro” continué yo, “no he visto
a nadie en todo el mundo que amo como a ella. Yo la amo con
todo mi corazón. Te prometo esto Charlie: trabajaré lo más que
pueda y haré todo lo que pueda para ser fiel y bueno con ella.
Haré lo que esté a mi alcance para darle una buena vida”.
 Él respondió: “Prefiero que la tengas tú que cualquier otra
persona que conozco, porque eso es lo que cuenta, Bill; no es el
dinero, es lo feliz que sean”.
 Me agradó mucho que él se sintiera de esa manera. La
felicidad no consiste en cuántos bienes materiales uno posea,
sino en lo satisfecho que uno esté con la porción que le es
asignada. Eso es correcto. Ya sea que se tenga mucho o que se
tenga poco, sólo denle gracias a Dios por ello.
 Contrajimos matrimonio y no creo que existía un lugar
más feliz sobre la Tierra que nuestro pequeño hogar. Recuerdo

14 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

nuestras posesiones cuando comenzamos en dos habitaciones.
Yo le compré una vieja estufa a un negociante de chatarra por
un dólar y medio y gasté setenta y cinco centavos para ponerle
las parrillas. Una señora nos dio una vieja cama plegadiza.
Fui a Sears y Roebucks y compré una mesita de ésas para
desayunar que uno mismo tenía que pintar.
 No era mucho, pero amigos, era un hogar; y yo prefiero
vivir en una choza y tener el favor de Dios que vivir en la
mejor mansión que exista sin Su favor. Nosotros no poseíamos
muchos bienes terrenales. Recuerdo una ocasión en la que le
dije a mi esposa que tendría que pedirle a la iglesia que me
diera una ofrenda para poder pagar nuestras deudas. Antes
de esto yo nunca había pedido una ofrenda en mi iglesia. Ese
domingo en la tarde le pedí a uno de los ancianos que usara su
sombrero y recogiera una ofrenda. Pero tras anunciar lo que yo
iba a hacer, vi una madrecita anciana abrir su cartera y sacar
de su dinero de la pensión. ¡Oh, vaya! No tuve el valor para
tomar su dinero. Así que subí y les dije que sólo bromeaba y
quería ver si ellos realmente lo harían. Después un miembro de
la iglesia me regaló una bicicleta vieja la cual pinté y vendí.
 Pasados dos años, un bebé llegó a nuestro hogar. Cuando él
nació eso nos unió aun más. Al oírlo llorar por primera vez en
el hospital algo me dijo que era un niño. Dije: “Señor, allí está
Tu muchacho. Yo lo llamaré Billy según su padre y Paul de la
Biblia. Su nombre será Billy Paul”.
 El médico salió y dijo: “Tu hijo está allí adentro”.
 Dije: “Sí, su nombre es Billy Paul”.
 Y entonces fuimos muy felices. Recuerdo que ambos
trabajábamos. Ella trabajaba en una fábrica de camisas
aportando para nuestro sustento. Yo predicaba cada noche.
Durante el día yo trabajaba cavando hoyos. A veces cuando
llegaba a casa en la noche, tenía las manos ampolladas y
congeladas, y a menudo sangrando. Hope se sentaba y me
atendía las manos antes de que saliera para la iglesia. Ella
entonces me dijo que quería que me tomara unas vacaciones.
Ella tenía aproximadamente doce dólares ahorrados, quería
que me fuera en un corto viaje de pesca. Entonces dije: “Muy
bien. Pero ¿no quieres ir también de pesca?”.
 Ella respondió: “No. Prefiero permanecer aquí para la
escuela Bíblica de verano”.
 Así que partí para el lago Pawpaw, en Michigan, al norte
de Indiana, con un antiguo amigo ministro. El dinero no me
duró mucho y tuve que regresar. En el camino de regreso
mientras cruzaba el río Mishawaka vi un gran número de
personas congregándose para una reunión. Curioso en saber
qué clase de reunión era, decidí detenerme. Fue allí que conocí
a la gente pentecostal.

¿QUIÉN ES WILLIAM BRANHAM? 15

 La gente se había reunido para una convención. Cantaban:
“La Sangre fue yo sé, la Sangre fue yo sé”. Pronto un obispo
subió y comenzó a predicar sobre el bautismo del Espíritu
Santo. Decidí quedarme hasta el día siguiente. Sin dinero
para una habitación de hotel, salí al campo y me estacioné en
un sembrado de maíz donde dormí esa noche. A la mañana
siguiente me levanté temprano y regresé a la iglesia. Yo había
comprado algunos panecillos y leche para así conservar
el dinero. Cuando regresé a la iglesia, un gran número de
personas ya se había reunido para el culto de la mañana.
 Aquella noche hubo un gran número de predicadores
sentados en la plataforma. El líder dijo: “No tenemos el tiempo
para escucharlos a todos Uds. predicar, así que vamos a pedir
que cada uno se ponga de pie y nos dé su nombre”. Entonces
cuando llegaron a mí, me puse de pie y dije: “Reverendo
William Branham”, y me senté.
 A la tarde siguiente tuvieron un ancianito de color que
subió y predicó. Él estaba bastante decrépito y me sorprendió
un poco de verlos escoger a tal individuo para que predicara
ante esa gran convención. Él predicó de Job 7. “¿Dónde estabas
tú cuando Yo fundaba la tierra, cuando alababan todas las
estrellas del alba?”. Pues, ese anciano comenzó como diez
millones de años antes que el mundo fuera formado. Abarcó
casi todo en el cielo, descendió por el arco iris y predicó sobre
todo en la tierra hasta la Segunda Venida de Cristo.
 Esa noche fui de nuevo al campo de maíz y dormí. En
la mañana, suponiendo que nadie me conocía, decidí que me
pondría unos pantalones viejos de pliegues, rayados. El otro
par se me había arrugado bastante, al usarlos como almohada.
Éste era el último día que me podía quedar, siendo que sólo
tenía suficiente dinero para comprar gasolina y llegar a casa.
Regresé a la iglesia y cuando llegué, la gente estaba cantando.
 El ministro encargado se levantó y dijo: “Acabamos de
tener el servicio de testimonios dirigido por el predicador
más joven aquí. El ministro más joven que sigue es William
Branham de Jeffersonville”. Él dijo: “Suba acá, Reverendo
Branham, si se encuentra en el edificio”.
 Pueden tener la certeza que esto me sorprendió. Yo miré
hacia abajo y vi mis pantalones rayados. Y entonces permanecí
muy quieto. De hecho, nunca antes había visto un sistema de
alta voz para dirigirse al público, y realmente yo no quería subir
allá y predicar delante de todos esos predicadores tan poderosos.
 De nuevo llamaron: “¿Sabe alguien dónde está el
Reverendo Branham?”.
 Yo simplemente me hundí aun más en mi asiento. Se hizo el
llamado nuevamente. Un hombre de color sentado a mi lado se
dio vuelta y dijo: “¿Conoce Ud. quién es?”.

16 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Le dije: “Escuche, yo soy el Reverendo Branham, pero
tengo puestos estos pantalones con pliegues y rayados y no
puedo subir a esa plataforma”.
 El hombre de color dijo: “A estas personas no les importa
la manera en que está vestido. A ellos les interesa lo que está
en su corazón”.
 “Pues” le dije, “por favor no diga nada”. Pero el hombre de
color no esperó más.
 Él gritó en alto: “¡Aquí está! ¡Aquí está!”.
 Mi corazón se detuvo, yo no sabía qué hacer. La noche
anterior estando en el campo de maíz había orado: “Señor,
si éstas son las personas que siempre he anhelado encontrar,
que parecen ser tan felices y libres, dame Tú el favor ante
ellos”. Bien, el Señor me dio favor con ellos, pero no me gustó
tener que subir delante de esa multitud con esos pantalones
de pliegues rayados. Todos me estaban mirando y yo tenía que
hacer algo. Entonces subí allá a la plataforma. Tenía el rostro
rojo, y al darme vuelta vi esos micrófonos, y pensé dentro de
mí: “¿Qué serán esas cosas?”. Oré: “Señor, si alguna vez has
ayudado a alguien, ayúdame a mí ahora”.
 Abrí la Biblia y mis ojos se fijaron en el versículo: “El
hombre rico abrió los ojos en el infierno”, y entonces lloró. Allí
no había Cristianos, y entonces él lloró. Allí no había iglesia, y
él lloró. Allí no había flores, y él lloró. Allí no había Dios, y él
lloró. A medida que yo predicaba, yo lloré. Algo se apoderó de
mí y el poder de Dios descendió sobre la congregación.
 El servicio continuó como por dos horas. Después que
terminó, caminé afuera. Un individuo alto, con botas de
vaquero, se me acercó y se presentó. Él dijo: “Soy de Texas y
tengo una buena iglesia allá. ¿Qué tal si Ud. viene a tener una
reunión de dos semanas?”.
 Otro predicador de la Florida vino y dijo: “¿Qué tal si
vienes a tener algunas reuniones?”.
 Tomé un pedazo de papel y escribí sus nombres y
direcciones, y en cuestión de minutos tenía suficientes
avivamientos programados para durarme el resto del año. Pues,
estaba muy feliz. Salté en mi pequeño Ford, modelo “T” y viajé
por todo Indiana, a 30 millas por hora —15 millas por hora hacia
adelante y 15 millas por hora saltando de arriba para abajo.
 Cuando llegué a casa, mi esposa salió corriendo, y me dio
un abrazo. Al mirarme preguntó: “¿Por qué estás tan feliz?”.
 Le dije: “He conocido el grupo de personas más alegre
que haya conocido en mi vida. Verdaderamente son felices,
y ellos no se avergüenzan de su religión. Esta gente me
puso a predicar allá en su convención, y es más, he recibido
invitaciones para predicar en sus iglesias, ¿irás conmigo?”.

¿QUIÉN ES WILLIAM BRANHAM? 17

 Ella respondió: “Cariño, he prometido ir contigo a donde sea,
hasta que la muerte nos separe”. Dios bendiga su corazón leal.
 Entonces decidí ir a contarle a mi mamá. Cuando llegué
allí le conté sobre las invitaciones. Ella preguntó: “¿Qué vas
a hacer en cuanto al dinero?”. Teníamos el sentir de que el
Señor lo supliría. Ella me abrazó y me bendijo, y aún continúa
orando por mí. Dijo: “Hijo, solían tener esa clase de religión en
una iglesia que conocí años atrás, y yo sé que es real”.
 Y amigos, lo que ahora les voy a decir que sirva para
instrucción. Permitan que mis errores sean de lección para Uds.
Amigos y parientes me advirtieron en contra de aceptar lo que
yo sabía que era el llamado de Dios para mí. Algunos dijeron
que la gente que había conocido en la convención era gente
despreciable. Más adelante me enteré, y digo esto en reverencia,
que los que eran llamados “basura” eran “la crema y nata”. Me
dijeron que mi esposa tendría suficiente para comer un día y
no tendría nada de comer al siguiente. Otros me dijeron que mi
deber era permanecer allí en Jeffersonville y cuidar de la obra.
Mi esposa habló con su madre y ella dijo que se iría a la tumba
con el corazón destrozado si Hope iba conmigo. Mi esposa lloró
y le dije que debíamos ir a casa y allá lo habláramos. Ella tomó
la decisión de ir conmigo, pero yo dije que era preferible no ir.
Estimados amigos, desde allí comenzaron mis problemas. Yo le
presté atención a lo que una mujer tenía que decir en lugar de lo
que Dios tenía que decir. En un lapso de dieciocho meses perdí a
mi padre, mi hermano, mi cuñada, mi esposa y bebé y por poco
mi propia vida; yo nunca olvidaré eso.
 Durante este tiempo me encontraba trabajando de
guardabosques para el estado de Indiana. El ingreso de este
trabajo era determinado por el número de arrestos que hiciera.
A pesar de esto, nunca hice un arresto. Al contrario, me
sentaba y hablaba con los infractores en cuanto al honor en el
deporte, lo cual según yo, producía mejores resultados que las
multas que hubiera podido imponerles.
 Para este tiempo nuestra bebecita ya había llegado a la
escena, la pequeña Sharon Rose. Bendito y dulce corazón el de
ella, se encuentra hoy en el Cielo. Ella fue un amor conmigo.
A mí sencillamente me encantan los bebés, y recuerdo lo
felices que fuimos juntos. Yo quería darle un nombre Bíblico.
No podía llamarla Rosa de Sarón como Jesús, así que la
llamé Sharon Rose. Nosotros vivimos en una casita pequeña.
Recuerdo cuando llegaba a casa en las tardes y ella estaba
sentada allá en el jardín con su vestidito cuadrado y cuando yo
daba la vuelta en la esquina hacía sonar la sirena del auto que
usaba como guardabosque. Ella entonces sabía que yo venía y
hacía: “Gu, gu, gu”. Ella estiraba sus bracitos y yo la levantaba
y la abrazaba. Vaya, ¡ella era lo más dulce!

18 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 No mucho tiempo después mi esposa se enfermó de una
infección pulmonar. Después, mi hermano murió muy cerca
a mí. Vean, el camino de un transgresor es duro. Luego mi
padre, a la edad de 52, una noche sufrió un ataque al corazón
y una hora más tarde murió en mis brazos. Pocos días antes
que muriera, se encontraba en una cantina y alguien le
ofreció un trago. Él aceptó la copa pero comenzó a temblar.
Bajándola a la mesa, comenzó a llorar y habló de su hijo que
estaba predicando. Él continuó a decir que todos esos años él
había estado equivocado y su hijo tenía la razón. Él dijo: “El
hecho de que yo sea un borracho, que eso no refleje en mis
muchachos. Éste es el último trago que tomaré en mi vida”.
Entonces levantó la copa e intentó beberla pero la derramó en
su cara. Lloró de nuevo, tomó su sombrero y se marchó. Este
incidente me fue relatado por un agente de seguros que más
adelante pude guiar al Señor. Poco antes de su muerte, él le
entregó su corazón al Señor.
 Dios aún continuaba hablando a mi corazón. Luego, mi
cuñada murió allí en su hogar. En mi iglesia no todo parecía
marchar bien tampoco. El camino de un transgresor es duro.
Vean, entonces continué cuesta abajo. Pero cuando yo fallé,
pienso que Dios aun protegía Su Don. Entonces dije: “¡Oh!
¿Qué podré hacer? He cometido un error”. La unción de Dios
me había dejado y realmente nunca volvió sino hasta que
el Ángel se encontró conmigo en 1946. Estos años fueron el
periodo oscuro de mi vida. Todo esto fue el resultado de no
hacer lo que yo sabía que Dios quería de mí.
 Pasado un tiempo mi esposa contrajo neumonía. La
inundación de 1937 subió repentinamente y ella quedó
incomunicada. Recuerdo aquella noche, nunca la olvidaré.
La represa se rompió más arriba y la ciudad estaba siendo
borrada del mapa. Llevé a Hope y a los dos bebés a un hospital
temporal establecido por el gobierno. Allí se encontraban todos
muy enfermos. Hope tenía una temperatura de 40.5º. Cuando
había ido a orar, ella se había enfermado; con mi rostro hacia
el cielo dije: “Señor, ten misericordia de mi esposa y sánala,
¿lo harás, Señor? Porque la amo”. Me pareció ver algo como un
manto oscuro caer y bajar de esa manera, y simplemente supe
que algo iba a suceder. Fui y se lo dije a mi congregación. Ellos
dijeron que era porque yo estaba tan preocupado y sensible,
siendo que se trataba de mi esposa. Dije: “No, hay una cortina
negra que ha venido entre Dios y yo. Algo me ha separado de
Él y Él ya no me oye”.
 ¡Oh, yo me había agotado! La noche cuando la inundación
arrasó, yo formaba parte del escuadrón que patrullaba
el río. Me encontraba rescatando gente de todas partes,
transportándolas, amontonándolas como ganado. Entonces me
llamaron a informarme que fuera a un lugar dónde la represa

¿QUIÉN ES WILLIAM BRANHAM? 19

se había reventado por otro lado. Me apresuré allá tan rápido
como pude, podía oír la gente llorando. Oí una mujer gritando:
“¡Auxilio! ¡Auxilio!”. Busqué algo que pudiera ser de ayuda
y entonces corrí y tomé la lancha rápida. Me dirigí hacia allá
pero no podía vencer las olas. La represa se había roto del
todo y las casas de dos pisos habían sido desplazadas de los
cimientos. Aunque procuré ir en contra de esas olas, no tuve
éxito. Finalmente me fui por otra parte y fui llevado por la
corriente lo suficiente para atar un lazo al poste de la casa
mientras pasaba. Até la lancha y dejé el motor encendido para
mantenerla en contra de las olas.
 Rápidamente entré en la casa y encontré tres o cuatro
niños, los levanté y los subí en la lancha. Después recogí a
la madre, la subí en la lancha y nos fuimos. Era como la una
de la mañana, nevaba y caía una granizada cuando subí a la
lancha y comencé a regresar. Justo cuando llegaba a tierra
seca donde un grupo de personas esperaba para abordar la
lancha mientras pasábamos, la mujer comenzó a gritar: “¡Mi
bebé, mi bebé!”. Pensé que ella había dejado atrás su bebé,
entonces los dejé y regresé allá nuevamente. Una porción de la
casa ya se había desprendido cuando por fin pude llegar. Entré
apresuradamente y busqué por todas partes sin hallar a nadie.
Más tarde me di cuenta que el bebé tenía dos años. Yo creí
que ella había dejado allí adentro un recién nacido. Entonces
oyendo el costado de la casa desprenderse, corrí y salté por
la ventana aterrizando sobre el techo del pórtico. Cuando lo
hice, vi que mi lancha se alejaba. Eché mano de la soga y logré
subirme a la lancha muy mojado. Intenté encender el motor,
pero la cuerda de inicio estaba congelada; yo sencillamente
jalaba y jalaba pero no encendía.
 La corriente me atrapó en la mitad del río y la lancha
estaba a punto de voltearse; no lograba encender el motor.
Tenía a mi esposa enferma y a dos niños enfermos en el
hospital. Recién había enterrado a mi padre hacía unas
semanas, y allí me encontraba. Me arrodillé en la lancha y
dije: “¡Oh, Dios, ten misericordia de mí, un pecador! Sé que
he obrado mal, pero por favor, amado Dios, no permitas que
tenga que dejar a mi esposa y bebés y ser ahogado en este
río”. Jalé una y otra vez. Allí me encontraba, iba directo
hacia las cataratas. Yo jalé la cuerda pero no encendía.
Oré nuevamente y dije: “Dios, ten misericordia”. Amigos,
tuve suficiente tiempo para pensar de muchas cosas. Se los
diré, cuando llega esa hora y la muerte empieza a apretar,
uno recapacitará sobre muchas cosas que ahora ni se tienen
en cuenta. Yo jalé y jalé, y por la gracia de Dios el motor
encendió. Regresé de nuevo, azotando las olas, y vine a salir
por el Parque Howard, más allá de Jeffersonville, como a las
tres de la mañana.

20 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Entonces me dijeron que el otro lado de la represa había
cedido y había bajado por el arrollo Lanky Kank Creek y
había dejado incomunicado el depósito del gobierno. Fui
rápidamente allá y encontré que las aguas habían alcanzado el
hospital temporáneo. Vi a un capitán parado allí y le pregunté:
“Señor capitán, ¿hubo ahogados?”.
 Él respondió: “No, no hubo nadie ahogado”.
 Le dije: “Yo tenía allí mi esposa y dos hijos enfermos”.
 Él dijo: “Pues, yo creo que todos salieron vivos, hasta
donde sé”.
 Continué un poco más y me encontré con mi pastor
asociado. Él me abrazó y me dijo: “Billy, muchacho, si no te
vuelvo a ver, te veré en la mañana”. Ésa fue la última vez que
lo vi. Él murió durante ese tiempo de la inundación.
 Más tarde me encontré con el Mayor Weekly que dijo:
“Reverendo Branham, su esposa y sus bebés salieron en un
vagón de ganado hacia Charlestown, Indiana”.
 Caía una granizada y llovía mientras corrí para salir con
mi lancha hacia allá por donde sale el arroyo Lanky Kank
Creek. Alguien dijo: “Oh, ese vagón de ganado fue descarrilado
más arriba por el torrente y todos quienes iban adentro se
ahogaron”. ¡Oh, vaya!
 Entonces alguien dijo: “No, eso no sucedió, logró atravesar;
oímos una comunicación que sí había atravesado”.
 Pues, subí a mi lancha y me dirigí hacia allá. Observé cómo
pasaba la corriente; no lograría atravesar esa agua. Me atrapó
y quedé aislado en un lugar llamado Port Fulton como por
siete días. Entonces tuve tiempo para pensar en todo. Entonces
oré. Lloré y me preguntaba si mi esposa estaba viva o muerta.
¿Cómo estarían mis hijos, mi madre? Finalmente, cuando el
agua bajó, pasé al otro lado y comencé a caminar. Iba por la
carretera cuando me encontré con un viejo amigo, el Sr. Hay,
de Charlestown. Le pregunté: “¿Se encuentra mi esposa allá?”.
 Él dijo: “No, Billy, la Sra. Branham no está allí pero la
hallaremos en algún lugar”.
 Le dije: “Había un tren que venía con un vagón lleno de
personas enfermas”.
 Él dijo: “No se detuvo allí”.
 Me fui a la oficina del despachador. Él dijo: “¡Oh!, el
maquinista que llevó ese vagón estará aquí en unos minutos. Él
estuvo aquí hace un momento”.
 Cuando él regresó, me dijo: “Sí, señor, recuerdo una madre
y dos niños enfermos. Yo los dejé en Columbus, Indiana. Ellos
se encontraban muy enfermos”.

¿QUIÉN ES WILLIAM BRANHAM? 21

 Eso había sido siete u ocho días antes, y me pregunté si
todavía se encontrarían con vida. No tenía la manera de llegar
allá, así que comencé a caminar por la carretera. Mientras
caminaba por allí, llorando, un auto se me acercó. En él se
encontraba un amigo que dijo: “Bill, sé lo que buscas. Buscas a
Hope, ¿no es así?”.
 Yo le respondí: “Sí”.
 Él dijo: “Pues, ella se encuentra postrada junto a mi esposa
en el Hospital Bautista temporáneo en Columbus, Indiana, con
tuberculosis, al borde de la muerte”. Él dijo: “Yo no sé dónde
se encuentran tus bebés, no los vi, pero vi a la Sra. Branham
allí. Tú no la reconocerás cuando la veas. Ella ha perdido por
lo menos 11 kilos de peso y ella piensa que tú has muerto”.
 ¡Oh, qué cosa, amigos, cuando pienso en eso algo arde en mi
corazón! Subí al auto y por fin llegué a la iglesia bautista que era
usada como hospital de emergencia; y entré corriendo, el lugar
estaba repleto. Grité: “¡Hope! ¡Hope!”, lo más alto que pude.
Miré hacia un rincón en un catrecito y vi una mano pequeña
casi en los huesos levantarse y hacerme señas; era ella. Su rostro
estaba muy delgado, corrí hacia ella y caí postrado a su lado
llorando. ¡Oh, vaya! Ella ya estaba casi muerta. Con sus ojos
negros, expresando el intenso dolor que había sufrido, me miró
mientras tomé su mano pálida y frágil en la mía y oré lo mejor
que pude, pero aparentemente sin ningún provecho. No hubo
respuesta. Entonces sentí una mano tocarme en la espalda. Era
el médico que dijo: “¿Es Ud. el Reverendo Branham?”.
 Le respondí: “Sí, señor”.
 Él dijo: “¿Podría hablar con Ud. por un momento?”.
 Yo le respondí: “Sí, señor”.
 Me hice a un lado y él dijo: “¿No es Ud. amigo personal de
Sam Adair, en Jeffersonville?”.
 Le dije: “Hemos vivido juntos, pescado juntos, dormido
juntos; somos muy buenos amigos”.
 Él dijo: “Pues, quiero decirle, su esposa se está muriendo,
Hermano Branham”.
 Yo dije: “No, doctor, Dios no la dejará morir”.
 “Pues” dijo él, “hasta donde concierne a la ayuda médica,
ella ha llegado a su fin. Ella sufre tuberculosis avanzada y creo
que nada puede detener eso ahora que ya se ha posesionado de
ella”.
 “¿Se encuentran bien mis bebés?”, pregunté.
 Él respondió: “Ellos se encuentran en otro cuarto. La razón
por la cual no los permiten estar alrededor de ella es porque
tiene tuberculosis. Uno de tus bebés se encuentra bastante
bien, pero la otra está muy enferma”.

22 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 “¿Doctor, me lleva con ellos?” pregunté. Me dirigí hacia
allá a ver a mi pobre pequeño Billy y a Sharon, tendidos allí.
Los revisé y regresé donde estaba Hope. “Cariño” le dije,
“vas a estar bien. Podrás venir a casa, y todo estará bien”.
Lloré y le clamé a Dios con todo mi corazón; hice todo lo que
sabía hacer. El Dr. Adair, bendito sea, trabajó lealmente como
cualquier hombre pudiese trabajar. Enviamos a Louisville por
un especialista que viniera, el Doctor Miller, del sanatorio. Él
entró a la habitación ese día, la revisó y recomendó ciertos
tratamientos.
 El Dr. Adair le dijo: “Eso es lo que ya está recibiendo y es
todo lo que podemos hacer”.
 Y dije: “¿No existe esperanza alguna?”.
 Él respondió: “Señor, ninguna esperanza, a menos que Dios
tenga misericordia. Me supongo que ella es Cristiana y que Ud.
es Cristiano”.
 Respondí: “Sí, señor. Ella está preparada para partir, pero
doctor, yo la amo. ¿No queda nada que Ud. pueda hacer?”.
 Él dijo: “Reverendo Branham, mis manos están atadas.
Hemos hecho todo lo que podemos contra la tuberculosis”.
 Dije: “¡Oh, vaya!”. La miré y pensé: “¡Oh! ¿qué podré
hacer?”.
 Le dije a ella: “Pienso que vas a estar bien, ¿y tú?”.
 Ella respondió: “No sé, cariño. Eso no importa; lo único
que me molesta es tener que dejarte a ti y a los niños”.
 Dije: “Pues, cariño, yo creo que vas a estar bien”.
 Ella dijo: “Cariño, quiero hablar contigo un momento”.
 Le dije: “Sí”.
 Ella dijo: “¿Te dijo algo el médico?”.
 Le dije: “No me lo preguntes, cariño. Tengo que irme ahora
a trabajar, pero vendré cada ciertas horas”. Yo la miraba a ella
y oraba, clamaba y rogaba, suplicaba. Parecía que los cielos
eran de bronce para mí; no lograba nada.
 Recuerdo que estaba en Scottsburg, Indiana, andando
por allí, un cierto día, cuando oí un boletín por el radio
—“Llamando al guardabosques, William Branham. Repórtese
al hospital. Esposa muriendo. Venga rápidamente. Esposa
muriendo”. ¡Oh, vaya! Me quité el sombrero, alcé la mirada y
dije: “Padre, he hecho todo lo que puedo hacer. Tú sabes que
estás desgarrándole el alma a Tu siervo, pero probablemente
yo desgarré Tu alma al haber escogido el camino que tomé
en lugar de escucharte a Ti. Por favor, no me arranques el
corazón, ¿me la puedes dejar? Permíteme hablar con ella, ¿lo
harías, Señor?”. Encendí la sirena y fui lo más rápido que pude
hacia la ciudad, como a treinta millas de distancia. Llegué

¿QUIÉN ES WILLIAM BRANHAM? 23

allá, dejé la pistola en el auto, y corrí hacia el hospital. Cuando
entré de prisa, viniendo allí por el pasillo encontré a mi viejo
amigo, el Dr. Adair. Él es un verdadero médico. Él me vio y
rompió en llanto como un bebé y se hizo de medio lado. Yo le
dije: “Sammy, ¿qué ocurre?”.
 Él dijo: “Bill, ya falleció”.
 Dije: “¡Oh, no, doctor, no puede ser! Entra conmigo”.
 Él empezó a llorar y dijo: “Bill, no puedo entrar contigo,
Hope es como una hermana para mí. No puedo entrar allí de
nuevo y mirarla; sencillamente no puedo. Mira, llama a una de
las enfermeras”.
 Dije: “No, entraré solo”. Entré allí y la miré; esto jamás lo
olvidaré. Ella tenía los ojos cerrados y la boca abierta. Puse mi
mano sobre ella y se sentía muy fría, pero sudando. Pude ver
que todavía no había partido. La tomé de la mano y le dije:
“Cariño, ¿me reconoces? Mírame, cariño, ¿me reconoces?”. Yo
nunca olvidaré esos ojos grandes, que ahora le pertenecen a
un ángel, cuando se abrieron y me miraron. Ella sonrió y yo
simplemente no me pude contener.
 Me hizo seña para que me acercara y me dijo: “Estoy
demasiado débil. ¿Por qué me llamaste?”.
 Le dije: “Cariño, tenía que decirte algo”.
 Ella dijo: “Ya me voy, Bill”.
 Yo le dije: “¡Oh, cariño! ¿Será que te estás yendo?”.
 Ella dijo: “Sí”. Una enfermera entró a la habitación
y mientras Hope me acariciaba la mejilla, ella miró a la
enfermera y dijo: “Espero que cuando te cases consigas un
esposo como el mío. Él es muy bueno conmigo”. ¡Oh, amigos,
eso sí que me partió el corazón!
 Le dije: “Vas a estar bien, cariño”. La enfermera no pudo
soportar eso y se salió.
 Hope comenzó a contarme del Paraíso de donde yo la había
llamado, lo hermoso que se veía, con árboles hermosos y flores
y aves cantando. Por un momento pensé que quizás no debí
haberla llamado. Pero bendita sea, ella ha estado disfrutando
de ese lugar ya hace mucho tiempo. Ella pareció revivir por
unos momentos y dijo: “Hay dos o tres cosas que quiero que
sepas”.
 Le pregunté: “¿Cuáles son?”.
 Ella dijo: “¿Recuerdas una vez que estabas allá en
Louisville y querías comprar ese pequeño rifle .22?”.
 Le dije: “Sí”.
 Ella dijo: “¿Recuerdas que no tenías el dinero para dar la
cuota inicial?”.

24 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Dije: “Sí, lo recuerdo”.
 Ella dijo: “Yo siempre quise que tuvieras un rifle. He
estado ahorrando lo que podía para obtenerlo. Ya no puedo
hacerlo, pero cuando llegues a casa, busca debajo del papel
de la cama plegadiza y allí encontrarás el dinero que he
ahorrado”. Uds. nunca sabrán cómo me sentí cuando llegué
a casa y encontré seis o siete dólares en monedas de cinco
y diez centavos, que ella había ahorrado de aquí y allá,
para conseguirme ese rifle. Y ella dijo: “¿Me prometes que
comprarás ese rifle?”.
 Dije: “Lo haré cariño”. Yo lo compré y aún lo tengo. Es mi
intención guardarlo toda mi vida mientras viva; después, será
de Billy.
 Ella continuó: “Quiero que me prometas que no te
quedarás soltero”.
 Dije: “¡Oh, cariño, no hables así!”.
 Ella dijo: “No, yo no quiero que quedes soltero y nuestros
hijos anden de un lugar a otro. Consigue una buena muchacha
Cristiana que sea buena con los niños, y yo quiero que te cases
de nuevo”.
 Le dije: “Cariño, yo no puedo prometer eso”.
 Ella dijo: “Prométemelo. No me dejes partir así. Hace
rato yo estaba cruzando hacia la tierra más hermosa donde
no existe enfermedad, ni ninguna tristeza. Era algo tan fácil,
y no había dolor. Había seres blancos caminando a mi lado,
llevándome a mi hogar. A lo largo del camino escuché que me
llamabas, y regresé para ver lo que querías”. Amigos, yo creo
que las puertas del Paraíso se estaban abriendo y ella estaba a
punto de entrar. Ella habló con sus seres queridos y pronunció
algunos de sus nombres. Con frecuencia me preguntó si
cuando venga la muerte, si es que Dios permite que algunos de
nuestros seres queridos vengan al río cuando estemos cruzando
el Jordán. Quizás Dios dice: “Esa madre ahora viene a casa,
ve tú y párate allá en la puerta y espérala hasta que cruce”.
Amigos, hay una tierra más allá del río, en algún lugar en el
más allá, quizás a millones de años luz de distancia. Pero se
encuentra allí; y nosotros vamos hacia allá.
 Entonces ella dijo: “Cariño, has predicado de esto, has
hablado de esto, pero no te imaginas lo glorioso que es. Ahora
me voy. Bill, llévame a Walnut Ridge y entiérrame allá. No me
molesta partir puesto que ya sé lo maravilloso que es”.
 “¿En verdad te vas, cariño?”, le pregunté lleno de lágrimas.
 “Sí”. Ella me miró en los ojos y dijo: “¿Me prometes que
siempre predicarás este glorioso Evangelio?”. Se lo prometí.
Ella dijo: “Bill, Dios te va a usar”. (Bendita sea. Con frecuencia
me he preguntado si Dios no le permitirá mirar hacia abajo

¿QUIÉN ES WILLIAM BRANHAM? 25

cuando vamos de lugar a lugar en nuestro ministerio,
esforzándonos en obedecer el llamamiento que ella sintió que
Dios enviaría).
 Le dije: “Cariño, seré enterrado al lado tuyo, allí a tu lado.
Mientras tanto, estaré por acá en el campo de batalla, con
la ayuda de Dios”. Dije: “Ahora, si llegas antes que yo, los
muertos en Cristo resucitarán primero, ve al lado oriental de
la puerta y allí me esperas”. Sus labios empezaron a temblar.
Lágrimas le llenaban los ojos.
 Ella dijo: “Estoy tan contenta”. La acerqué a mí, y en esa
última cita la despedí con un beso, hasta encontrármela al lado
de la puerta oriental. Por la gracia y la ayuda de Dios estoy en
el camino hoy día. Yo llegaré allí uno de estos días; ésa es la
verdad.
 ¡Oh, fue difícil regresar a casa después de su partida! Ver
su abrigo allí colgado. Todo me recordaba de ella. Comencé a
llorar mientras miraba alrededor. En ese instante alguien tocó
a la puerta y pregunté quién era. Era un miembro de mi iglesia.
Él dijo: “Billy, ¿oíste las malas noticias?”.
 Le dije: “Sí, estuve con Hope hasta el fin. Acabo de llegar
del hospital”.
 Él dijo: “Tu bebé también está al borde de la muerte”.
 Dije: “¿Qué?”.
 Él dijo: “Sharon Rose está muriendo”.
 Dije: “No puede ser, Hermano Brin”.
 Él dijo: “Sí, así es. Ella se está muriendo en este momento.
El Dr. Adair la examinó antes de que yo saliera del hospital”.
 “¿Qué sucede”?
 “Pues ella contrajo el germen de su madre y ahora tiene la
meningitis tuberculosa”.
 Me di prisa al hospital. Ellos me detuvieron en la puerta y
dijeron: “No puedes entrar”. Pero quise seguir. La enfermera
dijo: “Mire, Reverendo Branham, Ud. tiene que pensar en Billy
Paul. Esa niña morirá en unos minutos”.
 Dije: “Ella es mi cariñito, tengo que verla”. Creí oír a mi
bebita que me llamaba e insistí que tenía que entrar a verla.
 Ella dijo: “Ud. no puede verla, Reverendo Branham. Ella
está en cuarentena”. Regresó adentro y cerró la puerta. Cuando
lo hizo, yo entré por el otro lado y bajé al sótano donde la tenían
en cuarentena. Era un hospital muy deficiente. Ella tenía una
pequeña malla sobre el rostro, pero las moscas habían logrado
entrar y estaban paradas en sus ojos. Yo las espanté y la miré.
Bendito sea su corazoncito. Ella sufría un espasmo. A raíz del
intenso dolor sus musculitos estaban recogidos. Dije: “Sharon,
cariño, ¿reconoces a papá?”. Sus pequeños labios comenzaron

26 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

a temblar. Ella estaba consciente de que yo estaba allí. Pero
ella estaba sufriendo tanto que cuando me miró, sus hermosos
ojitos azules se cruzaron. ¡Oh, vaya! El corazón se me estaba
partiendo. Yo no podía mirarla con los ojitos cruzados. Hasta
el día de hoy recuerdo a mi pequeña Sharon cuando veo a
niños con los ojos cruzados. He visto a más de cuatrocientos
niños con los ojos cruzados ser sanos en el lapso de tres meses,
en mis reuniones. A veces Dios tiene que aplastar una rosa
para extraer su fragancia. Uds. saben que eso es verdad. Miré
a la pobrecita con los ojos cruzados, y dije: “¡Oh, Dios!”. Mis
fuerzas simplemente no me sostenían más. Levanté la mano y
dije: “¡Oh, Padre, te llevaste a mi esposa, no te lleves a mi bebé
y no me abandones! Por favor, amado Dios, me arrepiento de
todas mis fallas. Yo saldré a predicar; haré cualquier cosa,
cualquier cosa que Tú digas, amado Señor. Por favor no te
lleves a mi bebé, por favor, por favor”. Entonces apareció esa
cortina oscura. Allí supe que se había terminado. Dije: “Hasta
pronto, cariño. Los Ángeles de Dios ya vienen por ti. Irás para
estar con mamá. Papá tomará tu cuerpecito y te acostará en
los brazos de tu mamá. Algún día papá te verá de nuevo”. Puse
mi mano sobre su corazón mientras dije: “¡Oh, Dios! No mi
voluntad, sino que sea hecha la Tuya”.
 En un momento los Ángeles de Dios bajaron y llevaron
su pequeña alma, partiendo a la Gloria con ella. El Hermano
Smith, el pastor metodista allí, predicó en el servicio fúnebre.
A medida que bajaban el ataúd, él tomó un poco de tierra y
dijo: “De las cenizas a las cenizas, del polvo al polvo y de la
tierra a la tierra”. Un canto como un suspiro parecía venir de
entre los viejos pinos.

“Sí, hay una tierra más allá del río,
Una tierra eterna y dulce,
Llegaremos hacia allá confiando en fe,
Cruzaremos los portales,
A vivir como inmortales,
Cuando las campanas suenen por ti y por mí”.

 ¡Oh, vaya! Me fui a casa con el corazón destrozado. Intenté
ir a trabajar. En ese tiempo yo hacía trabajos de electricidad.
Era un electricista por oficio. Muy temprano una mañana me
subí a un poste a bajar un medidor. Cantaba: “En el monte
Calvario…” (Me encontraba bajando una línea secundaria. Si
Ud. es electricista sabrá a lo que me refiero. La primaria corre
paralela a ésta.) “…estaba una cruz, emblema de afrenta
y dolor. Y, oh, yo amo esa cruz…”. Miré abajo al suelo y allí
estaba la sombra de mi cuerpo y el poste, formando una cruz y
recordándome de la cruz sobre la que Cristo murió por mí.
 Apreté el cinturón de seguridad. Me puse bastante
nervioso. Me quité el guante de goma con la intención de

¿QUIÉN ES WILLIAM BRANHAM? 27

tomar esa línea primaria, por la que pasaban 2.300 voltios. Eso
hubiera partido todo hueso de mi cuerpo. Dije: “Dios, soy un
cobarde por hacer esto”. “Pero” dije, “Sharon, cariño, papá
viene a casa para encontrarse contigo en unos minutos. Ya no
aguanto más”.
 Amigos, hasta el día de hoy no sé lo que ocurrió, pero
creo que Dios estaba cuidando del Don. Cuando volví en mí,
me encontré en el suelo, junto al poste, con mis manos sobre
las rodillas, llorando y sudando. Pensé dentro de mí: “Soy
un desastre; no puedo trabajar”. Llevé mis herramientas al
camión y me fui a casa.
 Había deseado ir a estar con mis seres queridos que ya se
encontraban con el Señor. La vida en la tierra ya no tenía nada
más para mí. Todo por lo que deseaba vivir se encontraba en
el mundo por venir; sin ellos mi corazón destrozado no hallaba
el valor para continuar en la lucha. Pero era la voluntad de
Dios, me supongo, conservar Su Don. Él tenía un plan y debía
ser llevado a cabo. Estoy seguro que cada tragedia y profunda
tristeza que yo sufrí fue necesaria para traerme al lugar done
Él pudiera usarme. Dios sabe lo que conviene.
 Mi madre me había dicho que me fuera a vivir con ella.
Otros me ofrecieron su hogar. Pero miren, quería quedarme
donde Hope y yo habíamos vivido. Nosotros no poseíamos
más que unos cuantos muebles viejos pero eran nuestros; ése
era nuestro hogar. Habíamos sido felices juntos y yo quería
aferrarme a eso porque era nuestro. Una vecina cuidó de Billy
Paul y cuando yo estaba en casa pasaba por él y lo traía a casa
conmigo.
 Un día cuando fui y recogí la correspondencia, la primera
carta que vi decía: “Señorita Sharon Rose Branham”. Eran
sus ahorros de Navidad: 80 centavos. ¡Oh, vaya! Me recosté
y comencé a llorar. Pensé dentro de mí en tomar la pistola y
quitarme la vida. Me estaba enloqueciendo, perdía la mente.
Estaba preocupándome demasiado. Comencé a llorar y lloré
hasta que me quedé dormido. Jamás lo olvidaré. Soñé que
venía bajando por una pradera. Yo había trabajado en un
rancho en el oeste; venía por allí cantando: “La rueda de la
carreta está rota”. Uds. lo han oído. “Allá en un rancho para la
venta”. Sucedió que miré al lado y había una antigua carreta
del oeste con una rueda arruinada; la rueda rota de la carreta.
Yo dije: “Sí, eso es correcto”. Allí por detrás venía caminando
una muchacha joven de cabello rubio, como de dieciocho o
veinte años de edad. Era la muchacha más bonita que jamás
había visto. Me quité el sombrero y le dije: “¿Cómo le va,
señorita?”. Y comencé a caminar.
 Ella dijo: “Hola, papá”.
 Dije: “¿Disculpe? ¿Dijo Ud., papá?”.

28 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Ella respondió: “Sí. ¿No me reconoces, papá?”.
 Dije: “No”.
 Ella dijo: “¿Qué es lo que enseñas respecto a la
inmortalidad?”. Enseño que no habrá gente anciana en el Cielo
ni tampoco bebés. Nosotros seremos todos de una edad, quizás
de la edad de Cristo cuando Él murió, como de 30 años. Ella
dijo: “Y ¿no sabes lo que enseñas respecto a la inmortalidad?”.
 Yo dije: “Sí, pero ¿qué tiene que ver eso contigo?”.
 Ella dijo: “¡Oh, papá! ¿No me reconoces? Allá en la Tierra
yo fui tu pequeña Sharon”.
 Dije: “¿Sharon?”.
 Ella dijo: “Papá ¿por qué estás tan preocupado?”.
 Dije: “Cariño, ¿eres tú Sharon?”.
 Ella dijo: “Sí, ¿dónde está Billy Paul?”.
 Dije: “Pues, cariño, no te entiendo”.
 Ella dijo: “Yo sé que no. Mamá te está buscando”.
 Yo dije: “¡Mamá! ¿Dónde se encuentra mamá?”.
 Ella dijo: “Papá, ¿no sabes dónde te encuentras?”.
 Respondí: “No”.
 Ella dijo: “Éste es el Cielo”.
 Dije: “¿El Cielo?”.
 Ella dijo: “Sí, y mamá se encuentra en nuestra casa nueva”.
 Dije: “¿Casa nueva?”.
 Ella dijo: “Sí papá, tu nueva casa”.
 Dije: “Cariño, yo no tengo una casa nueva. Toda nuestra
familia es vagabunda. Nosotros simplemente viajamos,
pagamos arriendo aquí y allá. Nunca un Branham fue dueño de
su propia casa. Yo no tengo una casa nueva”.
 Ella dijo: “Pero papá, tienes una acá arriba”.
 Miré a los lados. Parecía que la gloria de Dios se acercaba.
Entonces pude ver allí una casa grande, hermosa.
 Ella dijo: “Allí es donde vives ahora, papá. Mamá se
encuentra allá buscándote. Yo voy a esperar aquí a Billy Paul.
¿Por qué no vas a verla?”.
 Respondí: “Sí, cariño”.
 Ella dijo: “Date prisa a casa. Yo voy a esperar a Billy”.
 Llegué allí. No lograba comprenderlo todo, pero a medida
que subía por los escalones allí estaba Hope. Ella se encontraba
tan dulce como siempre, joven, con su cabello oscuro cayendo
sobre sus hombros. Ella estaba vestida de blanco. Me extendió
sus brazos; y yo sólo caí postrado a sus pies.
 Dije: “Cariño, no comprendo esto; he visto a Sharon”.

¿QUIÉN ES WILLIAM BRANHAM? 29

 Ella dijo: “Sí, dijo que iba a ir a esperarte”.
 Le dije: “Cariño, hay algo que no entiendo aquí en este
lugar. ¿Verdad que ella es una mujer joven y hermosa? ¿No se
ha convertido nuestra hija en una muchacha bonita?”.
 Ella dijo: “Sí, ella es bastante dulce”.
 Yo dije: “¡Oh, cariño!”.
 Ella dijo: “Estás preocupándote demasiado, ¿no es así?”.
 Respondí: “Sí”.
 Ella dijo: “Yo te he visto. Has llorado y te has preocupado
por Sharon y por mí. Nosotras estamos mucho mejor que tú. Ya
no te preocupes más”.
 Yo dije: “Hope, trataré de no preocuparme, cariño”.
 Ella dijo: “Pues nunca has prometido nada en tu vida que no
lo hayas cumplido”; siempre he procurado cumplir mis promesas.
Ella dijo: “Mira, prométeme que no te preocuparás más”.
 Y yo dije: “Cariño, trataré de no hacerlo”.
 Ella me abrazó. Entonces miró alrededor y dijo: “¿Por qué
no te sientas?”. Miré y allí había un sillón grande. Volví la
mirada hacia ella. Dijo: “Sé lo que estás pensando, en el viejo
sillón que tuviste que devolver”.
 Le dije: “Sí”. Mis pensamientos estaban allá en nuestra
antigua casa. Yo estaba muy cansado y teníamos esas sillas
que por debajo eran muy duras, Uds. saben cuales son; uno
tenía que sentarse muy recto en ellas. Nosotros queríamos
comprar un sillón Morris. Entonces costaban más de quince
dólares, y recuerdo que tuvimos que pagar dos dólares de cuota
inicial y un dólar por semana. Compramos uno y alcancé a
pagar como seis o siete dólares hasta que llegué al punto en
el cual no podía cumplir más con los pagos. Ellos me dijeron
que vendrían y se lo llevarían. Recuerdo ese día. Hope sabía
que me gustaba la torta de cereza, que Dios la bendiga, así que
ella me había preparado una torta de cereza. Yo llegaba en la
noche muy cansado, después de predicar, y me sentaba en este
sillón y escudriñaba la Biblia un rato. Muchas veces me quedé
dormido en él. Y esa noche ella sabía que el sillón ya no estaba,
por lo cual quería contentarme. Ésa verdaderamente es una
esposa; es dulzura genuina. Yo sabía que estaba sumamente
nerviosa por algo; quería que yo fuera al río y pescara un rato
esa noche. Pensé que algo andaba mal. Le dije: “Pasemos a
la sala”. Vi que su semblante cayó. Supe cuando entré a la
habitación que nuestro sillón ya no estaba. Ella me miró y
comenzó a llorar. Nos abrazamos el uno al otro y yo dije: “¡Oh,
cariño, no podíamos evitarlo! Nosotros no podíamos evitar
eso”. Y ahora mientras ella me miraba y a ese gran sillón, me
dijo: “Cariño, ellos nunca vendrán a llevarse éste; ya ha sido
pagado”. Nos sentamos y reposamos un rato.

30 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 ¡Oh, hermano y hermana, a veces me canso tanto aquí
abajo! Me agoto por falta de descanso, laborando día y noche.
Cuando voy a casa a descansar hay personas allí por todo el
lugar, desesperados por la necesidad. ¡Oh, Dios! ¿Qué puedo
hacer? Pero una cosa sé, uno de estos días voy a cruzar el río.
Cuando llegue al otro lado, yo tengo una casa allá. Tengo un
sillón que ya ha sido pagado; seres queridos me esperan. Y un
día de éstos voy a cruzar el Jordán y entonces podré descansar.
 El Dios Todopoderoso se vio obligado a hacerme pasar
por esta experiencia tan amarga porque yo había rehusado
prestar atención a Su llamado. Irrevocables son los dones y
el llamamiento de Dios. De haber oído a Dios en lugar del
hombre, el don probablemente hubiera entrado en operación
antes y de esta manera mi ministerio hubiera sido cien veces
más grande de lo que ha sido en el pasado. Y es más, me
hubiera ahorrado años de amargura indescriptible.
 Por cuanto me arrepentí y a diario estoy permitiendo que
Dios me dirija y use mi vida, Él me ha restituido, como hizo
con Job de antaño; y estoy muy agradecido.
 Acéptelo a Él en su corazón y dedíquele su vida, amado
lector. Cristo no es una desilusión. Ud. nunca se arrepentirá de
eso. Dios le bendiga en el Nombre de Jesús.

William Marrion Branham

LO SOBRENATURAL FOTOGRAFIADO
 Esta fotografía asombrosa del Hermano William Branham
fue tomada en Houston, Texas, en enero de 1950, por los
Estudios Douglas. Fue tomada durante la misma campaña
en la cual el Hermano Bosworth le trajo a él la petición de
Florence Nightingale, cuya historia es narrada en el capítulo a
continuación narrando cómo fue que William Branham llegó a
la decisión de visitar Sudáfrica.
 Cuando los fotógrafos, el Sr. James Ayers y el Sr. Theodore
Kipperman, desarrollaron la foto, quedaron asombrados al
encontrar la evidencia de la luz sobre la cabeza del Reverendo
Branham. Nunca habían visto nada semejante y ninguno
de ellos podía entender la presencia de esta aureola. Al día
siguiente ellos contactaron al Hermano Branham y a los demás
en su grupo. Entonces les explicaron que fotos similares a ésta
habían sido tomadas antes pero nunca la luz había estado tan
clara como en esta foto.
 El negativo fue llevado a George J. Lacy, Examinador de
Documentos Dudosos, para de esa manera averiguar si la luz
sobre la cabeza del Hermano Branham podía ser el resultado
de una mala exposición, revelado o retoque. El Sr. Lacy acordó
examinar el negativo y después dar su opinión al respecto.
En el momento determinado cuando él ya había terminado
todos los exámenes y teniendo sus conclusiones listas, él salió
al salón de entrevistas donde miembros del grupo Branham,
periodistas y demás le esperaban. Entrando al salón él
preguntó quién era William Branham. El Hermano Branham
se puso de pie y dio a conocer su identidad. El Sr. Lacy dijo:
“Reverendo Branham, Ud. morirá como todo otro mortal pero
entre tanto exista una civilización Cristiana, su fotografía
perdurará”.
 Esta fotografía ha sido registrada: La Fotografía de un Ser
Sobrenatural. Una copia de ella cuelga en una de las salas de
exhibición en Washington D.C.

Una fotocopia de la declaración dada por George Lacy de la fotografía del
Hermano William Branham con la aureola sobrenatural.

M
E

M
B

E
R

 A
M

E
R

IC
A

N
 S

O
C

IE
T

Y
 O

F
 Q

U
E

S
T

IO
N

E
D

 D
O

C
U

M
E

N
T

 E
X

A
M

IN
E

R
S

G
eo

rg
e

J
 L

ac
y

I
nv

es
tig

ad
or

 d
e

D
oc

um
en

to
s

D
ud

os
os

E
di
jic

io
 S

he
ll

H
ou

st
on

,
T

ex
as

E
n

er
o

29
, 1

95
0

R
 E

 P
 O

 R
 T

 E

Y
 O

 P
 I

 N
 I

 O
 N N

eg
at

iv
o

E
n

D
ud

a

E
l

28

d
e

en
er

o,

19
50

,
p

or

p
et

ic
ió

n

d
el

R

ev
er

en
d

o
G

or
d

on
L

in
d

sa
y,

 e
n

 r
ep

re
se

n
ta

ci
ón

 d
el

 R
ev

er
en

d
o

W
il

li
am

 B
ra

n
h

am
 d

e
Je

ff
er

so
n

vi
ll

e,
 I

n
d

ia
n

a,
 r

ec
ib

í
d

e
lo

s
E

st
u

d
io

s
D

ou
gl

as
,

16
10

 d
e

la
A

ve
n

id
a

R
u

sk
,

en
 e

st
a

ci
u

d
ad

,
u

n
a

p
el

íc
u

la
 f

ot
og

rá
fi

ca
 d

e
4x

5
p

u
lg

ad
as

,
ya

 r
ev

el
ad

a.
 E

st
a

p
el

íc
u

la
 s

e
im

p
li

ca
 h

ab
er

 s
id

o
h

ec
h

a
p

or

lo
s

E
st

u
d

io
s

D
ou

gl
as

d
el

R

ev
er

en
d

o
W

il
li

am

B
ra

n
h

am
m

ie
n

tr
as

 e
n

 e
l

C
ol

is
eo

 d
e

S
am

 H
ou

st
on

 e
n

 e
st

a
ci

u
d

ad
,

d
u

ra
n

te
su

 v
is

it
a

aq
u

í
la

 ú
lt

im
a

p
ar

te
 d

e
en

er
o,

 1
95

0.

P
 E

 T
 I

 C
 I

 O
 N

E
l

R
ev

er
en

d
o

L
in

d
sa

y
h

iz
o

la
 p

et
ic

ió
n

 q
u

e
yo

 p
ra

ct
ic

ar
a

u
n

a
in

ve
st

ig
ac

ió
n

 c
ie

n
tí

fi
ca

 d
el

 n
eg

at
iv

o
ya

 m
en

ci
on

ad
o.

 E
l

m
e

p
id

ió
d

et
er

m
in

ar
,

al
 s

er
 p

os
ib

le
,

si
 e

n
 m

i
op

in
ió

n
 e

l
n

eg
at

iv
o

h
ab

ía
 s

id
o

re
to

ca
d

o
o

“m
aq

u
il

la
d

o”
 e

n
 a

lg
u

n
a

m
an

er
a,

 p
os

te
ri

or
 a

l
re

ve
la

d
o

d
e

la
 p

el
íc

u
la

,
cu

yo
 r

es
u

lt
ad

o
h

ic
ie

ra
 a

p
ar

ec
er

 u
n

 r
ay

o
d

e
lu

z
en

p
os

ic
ió

n
 d

e
au

re
ol

a
so

b
re

 l
a

ca
b

ez
a

d
el

 R
ev

er
en

d
o

B
ra

n
h

am
.

I
N

 V
 E

 S
 T

 I
 G

 A
 C

 I
 O

 N

U
n

 a
n

ál
is

is
 y

 u
n

a
in

ve
st

ig
ac

ió
n

 m
ac

ro
sc

óp
ic

a
y

m
ic

ro
sc

óp
ic

a
le

 f
u

er
on

 p
ra

ct
ic

ad
as

 a
 a

m
b

as
 s

u
p

er
fi

ci
es

 d
e

la
 p

el
íc

u
la

 e
n

 s
u

to
ta

li
d

ad
,

la

cu
al

er

a
p

el
íc

u
la

d

e
“E

as
tm

an

K
od

ak
”.

A

m
b

as
su

p
er

fi
ci

es

d
e

la

p
el

íc
u

la

fu
er

on

ex
am

in
ad

as

b
aj

o
lu

z
u

lt
ra

vi
ol

et
a

y
fo

to
gr

af
ía

s
en

 i
n

fr
ar

ro
jo

 f
u

er
on

 t
om

ad
as

 d
e

la
 p

el
íc

u
la

.

R
ep

or
te

 y
 O

p
in

ió
n

-

P
ág

in
a

2
-

 E
n

er
o

29
, 1

95
0

E
l

an
ál

is
is

 m
ic

ro
sc

óp
ic

o
n

o
re

ve
ló

 r
et

oq
u

es
 e

n
 l

a
p

el
íc

u
la

p
or

 n
in

gu
n

a
p

ar
te

,
se

gú
n

 l
os

 p
ro

ce
so

s
u

sa
d

os
 c

om
er

ci
al

m
en

te
p

ar
a

re
to

ca
r.

 D
el

 m
is

m
o

m
od

o,
 e

l
an

ál
is

is
 m

ic
ro

sc
óp

ic
o

n
o

re
ve

ló

d
is

tu
rb

io

al
gu

n
o

d
e

la

em
u

ls
ió

n

d
en

tr
o

o
en

lo

s
re

d
ed

or
es

 d
el

 r
ay

o
d

e
lu

z
en

 d
u

d
a.

E
l a

n
ál

is
is

 c
on

 lu
z

u
lt

ra
vi

ol
et

a
n

o
m

os
tr

ó
m

at
er

ia
 a

je
n

a,
 n

i
el

 r
es

u
lt

ad
o

d
e

al
gu

n
a

re
ac

ci
ón

 q
u

ím
ic

a
en

 c
u

al
q

u
ie

ra
 d

e
lo

s
la

d
os

 d
el

 n
eg

at
iv

o,
 e

l
cu

al
 h

u
b

ie
se

 p
od

id
o

ca
u

sa
r

el
 r

ay
o

d
e

lu
z,

 p
os

te
ri

or
 a

l
p

ro
ce

sa
r

d
el

 n
eg

at
iv

o.

L
a

fo
to

gr
af

ía
 i

n
fr

ar
ro

ja
 f

al
ló

 t
am

b
ié

n
 e

n
 d

es
cu

b
ri

r
al

go
q

u
e

in
d

ic
ar

a
u

so
 d

e
re

to
q

u
e

al
gu

n
o

en
 l

a
p

el
íc

u
la

.

E
l

an
ál

is
is

 f
al

ló
 e

n
 r

ev
el

ar
 c

u
al

q
u

ie
r

co
sa

 q
u

e
in

d
ic

ar
a

el
n

eg
at

iv
o

en
 d

u
d

a
co

m
o

u
n

 n
eg

at
iv

o
co

m
p

u
es

to
 o

 u
n

 r
ev

el
ad

o
d

ob
le

 d
el

 n
eg

at
iv

o.

N
ad

a
se

 h
al

ló
 i

n
d

ic
an

d
o

la
 f

ab
ri

ca
ci

ón
 d

el
 r

ay
o

d
e

lu
z

en
d

u
d

a
d

u
ra

n
te

 e
l

p
ro

ce
so

 d
e

re
ve

la
d

o.
 N

i
ta

m
p

oc
o

se
 h

al
ló

 a
lg

o
in

d
ic

an
d

o
q

u
e

n
o

h
ay

a
si

d
o

re
ve

la
d

o
p

or
 u

n
 p

ro
ce

d
im

ie
n

to
co

m
ú

n

y
re

co
n

oc
id

o.

N
ad

a
fu

e
h

al
la

d
o

al

co
m

p
ar

ar

la
s

d
en

si
d

ad
es

 d
e

lo
 s

ob
re

sa
li

en
te

 q
u

e
n

o
es

tu
vi

er
a

en
 a

rm
on

ía
.

O
 P

 I
 N

 I
 O

 N

B
as

ad
o

en

la

in
ve

st
ig

ac
ió

n

y
en

el

an

ál
is

is

ar
ri

b
a

d
es

cr
it

o,
 e

s
m

i
op

in
ió

n
 c

on
cl

u
ye

n
te

 q
u

e
el

 n
eg

at
iv

o
so

m
et

id
o

a
in

ve
st

ig
ac

ió
n

 n
o

fu
e

re
to

ca
d

o
n

i
fu

e
u

n
 n

eg
at

iv
o

co
m

p
u

es
to

o
d

e
d

ob
le

 r
ev

el
ad

o.

A
d

em
ás

,
te

n
go

 l
a

co
n

cl
u

ye
n

te
 o

p
in

ió
n

 q
u

e
el

 r
ay

o
d

e
lu

z
q

u
e

ap
ar

ec
e

so
b

re

la

ca
b

ez
a

en

p
os

ic
ió

n

d
e

au
re

ol
a

fu
e

ca
u

sa
d

o
cu

an
d

o
la

 l
u

z
d

ió
 e

n
 e

l
n

eg
at

iv
o.

 R
es

p
et

u
os

am
en

te
 r

em
it

id
o,

G
JL

/I
I

Dones de Sanidad y Más

Por F. F. Bosworth

 Por más de treinta años he trabajado incansablemente en
las grandes campañas de evangelismo, orando por los enfermos
y afligidos. En catorce años de este tiempo, llevamos a cabo
el Avivamiento Nacional Radial en cuyo tiempo recibimos
casi un cuarto de millón de cartas, la mayoría de ellas con
peticiones de oración por enfermos y gente sufriendo, que
no hubieran logrado su sanidad sin la intervención directa
del Espíritu Santo en respuesta a la “oración de fe”. Sin
solicitarlo, hemos recibido millares de testimonios de personas
que milagrosamente han sido sanadas de toda aflicción
corporal conocida, incluyendo la lepra. Toda la gloria sea para
Dios, pues estos resultados son imposibles para cualquiera
menos para Él. Como resultado de estos milagros, miles se
han convertido, llenos de gozo, los cuales no hubieran venido
si no hubiéramos predicado la sanidad, que es parte del
Evangelio, una vez por semana en todas nuestras campañas de
evangelismo.
 Debido a que este ministerio ha requerido labor que
sobrepasa la fortaleza humana, hemos orado, oh, tan
fervientemente, para que Dios levante más obreros para
la ayuda en esta fase tan ignorada del ministerio. Y en los
últimos años, he llorado de gozo por el reciente don para la
Iglesia en nuestro amado Hermano William Branham, con su
maravilloso “Don de Sanidad”. Éste es un caso en el que Dios
ha obrado “mucho más abundantemente de lo que pedimos o
entendemos”, (Ef. 3:20), pues yo nunca he visto ni he leído de
algo que iguale el ministerio de sanidad de William Branham.

APARECE UN ÁNGEL

 El 7 de mayo de 1946, un Ángel que le había hablado en
diferentes ocasiones al Hermano Branham con voz audible
desde su niñez, finalmente le apareció, y entre otras cosas,
le dijo que la Venida de Cristo estaba a la mano. Y el
Mensajero Celestial dijo: “Soy enviado de la presencia del Dios
Todopoderoso para decirte que Dios te ha enviado para llevar
un don de sanidad a los pueblos del mundo”.
 En la página 1291 de la Biblia Scofield, el Dr. C. I.
Scofield, D.D., en su referencia a Ángeles, dice: “Aunque los
ángeles son espíritus (Salmo 104:4; Hebreos 1:14), les es dado
el poder de hacerse visibles en un semblante humano (Génesis
19:1 y muchas otras Escrituras tanto en el Antiguo como el

36 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

Nuevo Testamento)”. En Éxodo 23:20, Dios le dijo a Moisés:
“He aquí Yo envío mi Ángel delante de ti para que te guarde
en el camino, y te introduzca en el lugar que Yo he preparado”.
Y en Génesis 24:40, leemos: “Jehová… enviará Su Ángel
contigo, y prosperará tu camino”.
 Esto exactamente es lo que el Señor ha hecho con el
Hermano Branham. Él no comienza a orar por los afligidos cada
noche, en la línea de oración, hasta que Dios no le haya ungido
para la operación del don, y hasta que él no esté consciente
de la presencia del Ángel con él en la plataforma. Sin esta
consciencia, él parece estar completamente incapacitado.

DOS SEÑALES DADAS

 Ahora noten que Dios no sólo envió un Ángel para que
acompañara a Moisés, Él también le dio dos milagros perfectos
como señales y pruebas para el pueblo, mostrando que Dios
le había aparecido y lo había comisionado bajo una directiva
divina para ser su libertador (Éxodo 4:1-31). La primera señal
fue la vara de Moisés que se convirtió en culebra; y la segunda
señal fue que metiera la mano en su seno y ésta se tornará
“leprosa como nieve”, etc. Dios dijo a Moisés: “Si aconteciere
que no te creyeren ni obedecieren a la voz de la primera señal,
creerán a la voz de la postrera” (Éxodo 4:8). En los últimos tres
versículos de este capítulo leemos que cuando estas dos señales
fueron repetidas “delante de los ojos del pueblo, y el pueblo
creyó… pues se inclinaron y adoraron”.

 Así mismo, además de enviar un Ángel para acompañar
y prosperar al Hermano Branham, Él también le ha dado dos
señales completamente milagrosas, las cuales han servido para
levantar la fe de miles de personas humanamente incurables al
nivel donde funciona el “Don de Sanidad”.

DIAGNÓSTICO SOBRENATURAL

 La primera señal: Cuando el Ángel le apareció al Hermano
Branham, le dijo de cómo él sería capaz de conocer y diagnosticar
toda enfermedad y aflicción; que cuando el don estaba en
operación, al tomar al paciente por la mano derecha, él sentiría
varias vibraciones físicas o pulsaciones, las cuales le indicarían
a él las distintas enfermedades de la cual cada paciente sufría.
Enfermedades de germen, las cuales indican la presencia y la
obra de un espíritu “opresor” (Hechos 10:38) de aflicción, se
pueden sentir distintivamente. Cuando el espíritu de aflicción
hace contacto con el Don, produce tal conmoción física que llega
ser visible en la mano del Hermano Branham, y es tan real que
detiene inmediatamente su reloj de pulsera. Para el Hermano
Branham esto es como tomar un cable eléctrico con demasiada

DONES DE SANIDAD Y MÁS 37

corriente eléctrica. Cuando el espíritu opresor es echado en
el Nombre de Jesús, se puede ver la mano roja e hinchada del
Hermano Branham regresar a su estado normal. Si la aflicción
no es causada por gérmenes, entonces Dios siempre le revela la
aflicción al Hermano Branham por medio del Espíritu. Por lo
general, esta primera señal levanta la fe del individuo al nivel de
la sanidad; pero si no, la segunda señal lo logra.

UN VIDENTE

La segunda señal: el Ángel le dijo que la unción haría que él viera
y les dijera a los enfermos de muchos eventos de sus vidas desde
la niñez hasta el tiempo presente. Él incluso les dice algunos de
sus pensamientos mientras se acercan a la plataforma o de aun
antes de que llegasen a la reunión. Recientemente lo oí decirle
a una madre que traía a su niña: “Señora, su niña nació sorda y
muda; y tan pronto Ud. descubrió que ella no podía oír, Ud. la
llevó al médico”. Y luego el Hermano Branham le dijo a la madre
exactamente lo que el médico le había dicho. La madre dijo: “Eso
es exactamente la verdad”. La gran audiencia oye todo esto por
el sistema de sonido. El Hermano Branham lo ve desarrollándose
literalmente, y alejando el micrófono para que la audiencia
no oiga, le dice al paciente de cualquier pecado en su vida sin
confesar u olvidado, que debe ser confesado antes de que el Don
pueda obrar para su liberación. Tan pronto como tales individuos
reconocen y prometen abandonar el pecado o pecados revelados
de esa manera, muy a menudo la sanidad llega al instante, incluso
antes de que el Hermano Branham tenga tiempo para orar.
Estas declaraciones hechas por el Ángel son vindicadas en las
Reuniones Branham cada noche frente a los ojos de miles.

 Así las grandes audiencias son testigos cada noche, una
y otra vez, de tres de las distintas clases de milagros. Las
primeras dos no sanan a los afligidos, más bien sólo sirven
como señales para levantar la fe del afligido al nivel en donde
el “don de sanidad funciona para su liberación”. Por supuesto,
estas dos señales milagrosas son posibles sólo siempre y cuando
la unción del Espíritu Santo se encuentre sobre el Hermano
Branham para este propósito.

MÁS QUE “DONES DE SANIDAD”

 No cabe duda que algunos Cristianos, en el transcurrir de
la Edad de la Iglesia, y algunos en la edad presente, han sido
dotados con el “don de sanidad” que está incluido entre los
nueve dones espirituales en el capítulo 12 de I de Corintios,
donde cada uno se define como “una manifestación del
Espíritu” (I de Corintios 12:7-11). En cada iglesia debe haber
miembros dotados de estos dones.

38 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Sin embargo, el Hermano Branham es un canal para más
que sólo un don de sanidad; él también es un Vidente como
lo eran los profetas del Antiguo Testamento. Él ve los eventos
antes de que sucedan. Yo le pregunté: “¿Qué quiere Ud. decir?
¿Cómo es que los ve?”. A lo que respondió: “Tal como lo veo
a Ud.; sólo que sé que es una visión”. Tan claramente como
uno ve las cosas materiales, mientras el Hermano Branham
está en oración durante el día, él ve en visión algunos de
los milagros sobresalientes antes que ocurran. Él ve que
los traen en camillas de ambulancia, o en sillas de rueda, y
puede describir su aspecto y cómo están vestidos, etc.
Mientras estos milagros le son mostrados de antemano, por
lo general él queda desconectado por momentos de las cosas
que acontecen a su alrededor. En más de seis años desde
que recibió el don, estas revelaciones jamás han fallado en
producir milagros perfectamente como él ya los ha visto en
visión. En tales ocasiones él puede decir con toda seguridad:
“Así dice el Señor”, y nunca estar equivocado. Él me dijo que
sencillamente actúa lo que ya él mismo se ha visto haciendo en
la visión. El éxito en esta etapa de su ministerio es de un 100%.

MIRANDO HACIA LO QUE NO SE VE

 Cuando el don está en operación, el Hermano Branham
es la persona más sensible a la presencia y obrar del Espíritu
Santo, y a las realidades espirituales, de todas las personas
que he conocido. Una vez que está bajo la unción que opera
sus dones espirituales y cuando está consciente de la presencia
del Ángel, él parece irrumpir a través del velo de carne hacia
el mundo espiritual, y parece estar impactado completamente
con un sentido de aquello que no se ve. Pablo escribió (II de
Corintios 4:18), “No mirando nosotros las cosas que se ven, sino
las que no se ven; pues las cosas que se ven son temporales, pero
las que no se ven son eternas”.

 Estas palabras de Pablo indican que nosotros vivimos
simultáneamente en dos mundos: el mundo de los sentidos,
y el mundo espiritual. El mundo espiritual nos rodea en sus
dimensiones y se compenetra con el mundo de los sentidos.
Ambos mundos ocupan el mismo espacio, al mismo tiempo.
Las realidades materiales que vemos con nuestros ojos físicos
existen en medio de las realidades que no son percibidas
por el nervio óptico. Las Escrituras nos enseñan que las
realidades superiores “eternas” nos rodean ahora. ¡Qué escenas
lograríamos ver cada uno de nosotros, en cada momento de
nuestra existencia, a cada paso de nuestros caminos, si
tuviéramos ojos ungidos con los cuales verlas! “Lo que se ve”
existe en medio de lo que “no se ve”, lo “temporal” en medio
de lo “eterno”.

DONES DE SANIDAD Y MÁS 39

 Pablo dice: “Pero el que se une al Señor, un espíritu es
con Él”. Al estar llenos del Espíritu Santo, el espíritu nuestro
y el Espíritu de Dios se mezclan en uno, de la misma manera
que el océano y la bahía son uno, porque el océano fluye a la
bahía. Entonces las gloriosas realidades espirituales cobran la
preeminencia y vienen a ser lo más dominante. Nosotros vemos
la verdad y las realidades espirituales a través de los ojos de
Dios. En dichos momentos, los eventos futuros parecen hacerse
presentes como los adelantos de una película que saldrá en un
futuro. Jesús dijo: “Y el Espíritu os hará saber las cosas que
habrán de venir”.

MILAGROS VISTOS PREVIAMENTE

 Durante una reunión en Fort Wayne, una señora entró a
la línea de oración cargando una niña que había nacido con
el pie deforme, cuva pierna se encontraba en un yeso. En el
momento que el Hermano Branham los vio, sin detenerse a
orar por la sanidad de la niña, le dijo a la señora: “¡Oh, sí!,
¿hará Ud. lo que yo le diga?”. La señora respondió: “Lo haré”.
Él entonces le dijo: “Vaya a casa y quítele ese yeso, y cuando
regrese mañana en la noche, traiga la niña y ella tendrá el
pie perfecto”. El micrófono llevó esas palabras a toda esa
gran audiencia. Les tomó más de una hora esa misma noche
quitarle el yeso. Cuando la señora trajo la niña a la noche
siguiente, la niña tenía un pie perfecto y traía puestos un par
de zapatitos blancos y venía caminando. El médico le tomó
una radiografía al pie y lo encontró perfecto. Le pregunté
al Hermano Branham al día siguiente ¿por qué había hecho
pasar a la señora y a la niña por la línea de oración sin orar
por la sanidad de la niña? A lo que Él respondió: “No había
necesidad, puesto que en la visión aquella tarde vi a la niña
sana”. Este capítulo sería demasiado largo si narrara en detalle
muchos otros casos más maravillosos que éste. Sólo esta etapa
de su ministerio proporcionaría material para todo un libro.
 En el capítulo 5 de San Juan, Jesús dice: “Mi Padre hasta
ahora trabaja, y yo trabajo… No puede el Hijo hacer nada
por sí mismo, sino lo que ve hacer al Padre; porque todo lo
que el Padre hace, también lo hace el Hijo igualmente. Porque
el Padre ama al Hijo, y le muestra todas las cosas que Él
mismo hace”. ¿Qué quiso decir Jesús? Desde luego, Jesús era
un Vidente como lo eran los profetas del Antiguo Testamento.
Él veía Sus milagros antes que éstos acontecieran. Él vio al
hombre que tuvo la enfermedad por 38 años que no lograba
entrar en el estanque cuando el Ángel bajaba y agitaba las
aguas. Jesús vino a él y le dijo: “Toma tu lecho y anda”.
Jesús vio a Lázaro resucitado de entre los muertos antes de
que Él obrara el milagro. Él le dijo a Natanael: “Antes que
Felipe te llamara, cuando estabas debajo de la higuera, te

40 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

vi” (Juan 1:48). Él vio el pollino atado sin que estuviera allí
presente. Él les dijo a dos de Sus discípulos: “Id a la ciudad,
y os saldrá al encuentro un hombre que lleva un cántaro de
agua; seguidle…” (Marcos 14:12-16). Y el Cristo que habita
internamente está ahora perpetuando Sus obras a través de
instumentalidad humana, de acuerdo a Su promesa para esta
edad: “El que en Mí creyere, las obras que Yo hago él las hará
también;… porque Yo voy al Padre. Y todo lo que pidiereis al
Padre en Mi Nombre, lo haré, para que el Padre sea glorificado
en el Hijo” (Juan 14:12, 13).

SE SIENTE EL JALÓN DE FE

 En el caso de la mujer que tocó el borde del manto de
Jesús y fue sana, Jesús dijo: “He conocido que ha salido poder
de mí” (Lucas 8:46). Cuando esto fue conocido, leemos en
Marcos 6:55, 56, que: “Dondequiera que entraba, en aldeas,
ciudades o campos, ponían en las calles a los que estaban
enfermos, y le rogaban que les dejase tocar siquiera el borde
de Su manto; y todos los que le tocaban quedaban sanos”.
Gracias a Dios ese mismo poder aún fluye del Cristo que habita
internamente hacia los cuerpos de los enfermos y afligidos, y
ellos son sanados.

 Las dos señales milagrosas que Dios manifiesta a través
del Hermano Branham para levantar la fe de aquéllos en la
línea de sanidad al nivel adecuado, son dadas también para
levantar la fe del afligido entre la audiencia a ese mismo
nivel. Esta fe se aprovecha de la misma virtud del Cristo
que habita internamente, el cual hace operar el don, y sana
aquéllos sentados entre la audiencia. Ya sea la enfermedad
suya la diagnosticada sobrenaturalmente, o la de las personas
en la línea de sanidad, las señales son las mismas, y tienen los
mismos efectos sobre los que están sentados en la audiencia.
¿Por qué han de repetirse las señales para cada individuo
que ya las ha visto? Moisés no repetía sus dos señales para
cada israelita individualmente. Mil podían ser testigos de la
demostración, y llegar a creer al mismo tiempo. Fe, en el nivel
correcto, en cualquier parte entre la audiencia, jala la virtud
del Cristo que habita internamente, el cual es el que opera el
don; y esto no puede suceder sin que el Hermano Branham no
lo sepa. Él lo puede sentir tan claramente como si yo le jalara
su saco, y él conoce la dirección de origen; e incluso señala al
individuo cuya fe está tocando a Cristo.

 Una vez, en la reunión de Louisville, mientras él oraba por
los enfermos en la plataforma, sintió un jalón de fe constante
entre la audiencia, y tan pronto como el jalar cesó, él señaló
en esa dirección y dijo: “Una señora allá atrás acaba de ser
sanada de cáncer”, y así fue.

DONES DE SANIDAD Y MÁS 41

 Mientras leía la Escritura para otra audiencia, él se
detuvo y señaló a un hombre que nunca antes había visto, y
le dijo: “Hermano, su fe ahora mismo acaba de sanarlo de ese
cáncer que corre entre su rodilla y su tobillo”. El cáncer se secó
al instante.

 Mientras estaba orando por personas en la línea de
sanidad en una reunión en Flint, él se detuvo y señalando hacia
la segunda galería a su derecha, dijo: “Acabo de tener una
visión ahora mismo de una señora vestida de un traje azul,
luciendo algo con rayas en la cintura. Ella acaba de sanar
de cáncer”. La mujer saltó y con gran gozo dijo: “Yo soy esa
señora”. La fe de ella obró para ella allá en la segunda galería
tal como lo hacía con aquéllos en la plataforma.

 Una jovencita que nació con los ojos cruzados y que
asistía al colegio Bíblico en Fort Wayne, durante una reunión
allí le dijo a la Sra. Bosworth, la cual se encontraba atrás en
el puesto de los libros: “No sé cómo haré para poder entrar
a la línea de oración, hay demasiados”. La Sra. Bosworth le
dijo: “No tendrás que hacerlo. Permanece en tu silla y pídele
a Dios que te levante la fe al nivel de sanidad, y jalarás virtud
del don”. Así lo hizo y durante el servicio el Hermano Branham
se detuvo y señaló en dirección a ella diciendo: “Una jovencita
en la parte de atrás acaba de ser sanada de ojos cruzados”. Sus
ojos han quedado perfectamente rectos desde entonces.

 Una joven fue llevada en camilla a una de las reuniones.
Ella se estaba muriendo de leucemia. En el Hospital John
Hopkins y en la Clínica Mayo, le dijeron que se había hecho
todo lo posible y que ya no quedaban esperanzas para que
sobreviviera. Ella había comenzado a perder la mente. Me
bajé de la plataforma hacia su camilla y le dije que estuviera
orando para que Dios le levantara la fe al nivel de la sanidad
y que eso haría obrar el don o llamaría al Hermano Branham
hacia ella. Pude observar sus labios moviéndose, en oración,
y de repente, el Hermano Branham sintió el jalón de fe, saltó
de la plataforma y fue a su camilla, oró por ella, y dijo: “En
el Nombre de Jesús, levántese de su camilla, reciba fortaleza
divina y sea sana”. Ella obedeció y con las manos en alto y
con lágrimas de gozo y adoración rodándole por las mejillas,
caminó de aquí para allá delante de toda la gente y por los
pasillos. Su hermana después me dijo: “Mi hermana se
encuentra de maravilla”.

 En el gran auditorio Fair Park de Dallas, Texas, cierta
noche cuando la sección para la orquesta se encontraba llena
de enfermos en camillas y en sillas de ruedas, mientras el
Hermano Branham se encontraba ocupado orando por aquéllos
en la línea de oración, continuamente él sentía el jalón de fe a su
derecha, el cual finalmente cesó. Al terminar con aquéllos que

42 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

estaba tratando, señaló hacia un hombre en una camilla en la
sección para la orquesta y le dijo: “Varón: póngase de pie, hace
cinco minutos Ud. fue sanado”. Él se puso de pie, glorificando
a Dios. Su esposa vino a él y se abrazaron, y juntos lloraron
de gozo. Él había sido traído desde Chicago en una condición
agónica, con sus pulmones carcomidos por el cáncer. Él fue sano
y asistió a la siguiente reunión en Fort Wayne unos días más
tarde para compartir su testimonio. Desde entonces ha asistido
a dos reuniones más. Yo podría continuar citando en numerosas
páginas sanidades similares de personas sanas mientras estaban
sentados o tendidos en camillas entre la audiencia sin que el
Hermano Branham siquiera los tocara.

NINGÚN CASO ERA DIFÍCIL

 Para Dios no existe ningún caso difícil. Una señora de
Grecia que no tenía abertura en la garganta, llegó a la línea de
oración. Ella no podía pasar una sola gota de agua ni ninguna
clase de alimento. Tan pronto como el Hermano Branham oró
por ella, se bebió todo un vaso de agua y comió una barra de
dulce. Una noche después o quizá dos, en esa misma campaña,
nueve sordomudos entraron en la línea de oración y todos los
nueve fueron sanos.

 Los ciegos de nacimiento recibían la vista. Después de orar
por un hombre completamente ciego, el Hermano Branham le
dijo: “Camine hacia el púlpito y ponga su dedo en la nariz de
ese predicador”. Él caminó directo hacia el ministro y le jaló la
nariz, causándole risa a la audiencia.

 Un misionero muy reconocido de Palestina, ya en las
últimas etapas de la tuberculosis, fue traído en una ambulancia
desde Yakima, Washington, hasta el Auditorio Cívico en
Seattle, Washington. El gobierno pagó su boleto aéreo de
regreso a casa. Cuando le fue ordenado en el Nombre de Jesús
que se levantara y que fuera sano, él lo hizo, y dos días después
estaba haciendo trabajos manuales en su casa.

SANIDADES EN MASA

 Así como se hace un llamamiento al altar o una invitación
a los pecadores, después de un sermón de evangelismo,
después del diagnostico sobrenatural y de la sanidad de
aquéllos en la línea de oración, la invitación se extiende a
aquéllos en la audiencia que están preparados para recibir
su sanidad. La sanidad de un individuo tras otro en la
plataforma sólo es algo preeliminar al gran servicio de
sanidad. Es un sermón en forma didactica, por así decir,
para todos en la audiencia que necesitan los beneficios de la
porción del Evangelio que es la sanidad.

DONES DE SANIDAD Y MÁS 43

 Así como cien pecadores pudieran responder a la invitación
de un evangelista y experimentar el aún mayor milagro del
nuevo nacimiento en masa, así mismo ha sido asombrosamente
demostrado que los enfermos pueden ser sanos en masa por el
don de sanidad. Terminando el servicio el Hermano Branham
generalmente señala rápidamente a uno tras otro, diciendo:
“Cristo le ha sanado”. Algunas personas lanzan sus tarjetas de
oración al aire, arrojan sus muletas, y aquéllos que no podían
pararse ni caminar, de repente se ponen de pie, algunos saltan
y glorifican a Dios con semejante gozo. Tal demostración
es indescriptible. En una cierta reunión, un niño en silla de
ruedas que no podía levantarse ni caminar, saltó glorificando a
Dios. Minutos después, yo le hice señas y le pedí a la multitud
que abriera camino y le permitieran subir a la plataforma. Él
vino al micrófono y le predicó bastante bien a una audiencia
en llantos. El don funcionaba para sanidades en masa como
también lo había hecho en la línea de oración donde uno a la
vez era sano.

PECADORES SE RINDEN EN MASA

 Y lo mejor de todo es que de esa manera los pecadores
entran en convicción de que han pecado y desean ser salvos.
En Romanos 15:18, 19, Pablo habla de causar la “obediencia
de los gentiles con la palabra y con las obras, con potencia de
señales y prodigios, en el poder del Espíritu de Dios… desde
Jerusalén, y por los alrededores hasta Ilírico”. Yo he visto
hasta treinta mil pecadores en un solo día ponerse de pie con
lágrimas, entregándole sus corazones a Dios. Con razón Jesús
dijo: “Mas en cualquier ciudad o aldea donde entréis: sanad los
enfermos que allí se encuentran”.
 Citando el Salmo 68:18, el Apóstol Pablo dijo en Efesios
4:8; “Subiendo a lo alto, llevó cautiva la cautividad, y dio
dones a los hombres”. Las nuevas de este don de sanidad
para la iglesia, en seis cortos años le han dado la vuelta al
mundo, y numerosas llamadas urgentes llegan de todas partes
del mundo. Algunos afligidos han sido traídos en avión
atravesando océanos, volando desde otros países a los Estados
Unidos para que se ore por ellos.
 Antes de terminar, siento la necesidad de decirles a
aquéllos que leen estas líneas pero que no les es posible asistir
a una reunión Branham, que esto no es impedimento para
que Uds. también sean sanos. Miles han sido milagrosamente
sanados por medio de sus propias oraciones. Dios desea la
sanidad para Ud. más de lo que a Ud. le es posible desearla.
Jesús murió para que esto fuera posible. Todo lo que Dios
prometió es propiedad personal suya por medio del Calvario.
“Todo ápice”, es la voluntad de Dios, comprobada y

44 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

demostrada a las multitudes. Nuestra literatura de sanidad
juntamente con la “oración de fe” ha traído la sanidad
al alcance de miles. Una oleada constante de testimonios
voluntarios nos llega de nuestros amigos radioyentes y sus
conocidos. Mi libro: “CRISTO EL SANADOR”, ya en su
séptima edición (250 páginas), contiene y explica claramente
las verdades Bíblicas que han liberado a multitudes de toda
clase de enfermedades corporales, humanamente incurables,
aun cuando no se encontraba presente nadie con el don de
sanidad, ni siquiera un anciano para que hiciera la oración
de fe. Ellos fueron sanos simplemente por creer y actuar
en base a las Escrituras concerniente a la sanidad de sus
cuerpos, al igual que pecadores creen y actúan en base a las
Escrituras concerniente a la sanidad de su alma. Mi pequeño
libro titulado: “La Confesión Cristiana”, que muestra lo que
debemos declarar para obtener toda bendición redentiva, está
obrando maravillas. Sus verdades puestas en práctica, traerán
el cumplimiento de la promesa de Dios para sanar o hacer
cualquier cosa que Él ha prometido en la Biblia.

El Reverendo F.F. Bosworth.

¿Por Qué William Branham Visitó

Sudáfrica?

 A diario llegan a la casa de William Branham incontable
número de peticiones por oración. Muchas de éstas vienen
acompañadas con boletos aéreos pidiéndole que venga a orar
por enfermos. Una de estas peticiones fue decisiva para que el
Hermano Branham hiciera una prioridad el orar por su viaje
a Sudáfrica. Él había considerado antes a Sudáfrica, pero el
Señor siempre lo había dirigido hacia otra parte. Para este
año él había pensado en Australia y Japón, pero el Señor
definitivamente lo guió al África.
 Durante el mes de enero de 1950, el Hermano Branham
y el Hermano F. F. Bosworth llevaban a cabo reuniones en
Houston, Texas. La misma tarde que se tomó la fotografía
del Hermano Branham, la cual registró la aureola sobre su
cabeza, el Hermano Bosworth le mostró al Hermano Branham
la foto de una señora. Ésta foto había llegado juntamente con
una carta y boletos aéreos de parte de Florence Nightingale
de Durban, Sudáfrica, una pariente de Florence Nightingale
la cual fundó la Cruz Roja. Ella era sólo un esqueleto y les
recordó de Georgia Carter, una dama joven de Milltown,
Indiana, que se encontraba en una condición similar antes que
recibiera su sanidad. Había estado postrada casi nueve años con
tuberculosis y escasamente pesaba cuarenta libras [18 kgs] en
aquel entonces cuando el Hermano Branham oró por ella.
 Esta Florence Nightingale de Durban, sufría de cáncer en
la apertura del estómago, lo cual causa la muerte por hambre.
Ella tan sólo pesaba cincuenta libras [22 kgs]. Era alimentada
de manera intravenosa con una glucosa hasta que no fue
posible. Oyendo del Hermano Branham, ella clamó para que él
viniera a orar por ella. Por esto le escribió enviando su foto y el
boleto aéreo.
 Aquella noche en Houston ellos oraron por Florence
Nightingale, prometiéndole a Dios que si Él la sanaba y la
restauraba completamente, ellos lo tomarían como indicación
de parte de Dios que debían ir a Sudáfrica.
 Ocho semanas después, la comitiva Branham aterrizó
en Inglaterra, camino a Finlandia. El Rey de Inglaterra había
enviado un telegrama pidiendo que el Hermano Branham
viniera a orar por él. Cuando la comitiva Branham puso pie
fuera del avión, el nombre de William Branham fue llamado por
el altavoz. Florence Nightingale había llegado al aeropuerto
quince minutos antes y aquéllos que la acompañaban habían

Ésta es una copia de la foto que llegó con
la petición de oración de Florence Nightingale

¿POR QUÉ WILLIAM BRANHAM VISITÓ SUDÁFRICA? 47

hecho ese llamado para que el Hermano Branham viniera
lo más pronto posible, pues pensaban que ella se moría. El
lugar estaba tan atestado de gente que les fue informado que
se encontraran con él en el Hotel Picadilly. Así acordaron e
hicieron preparativos para que él fuera al hotel de ella.
 Era uno de esos días nublados en abril cuando ellos se
movilizaron hacia el hotel donde ella estaba alojada. Nadie del
grupo había visto un ser humano en tan deplorable condición
como la mujer en esa habitación. Ella estaba tan delgada
que la piel estaba pegada en los huesos; eso les conmovió el
corazón. Florence Nightingale difícilmente podía hablar
mientras lágrimas rodaban por las mejillas a raíz del intenso
dolor en el que se encontraba.
 Todos ellos, incluyendo un ministro de la iglesia de
Inglaterra, como también las enfermeras, se arrodillaron y
comenzaron a orar por ella. Cuando comenzaron a orar, una
paloma llegó y se paró en la cornisa de la ventana y mirando
adentro comenzó a arrullar. Después de la oración, cuando el
Hermano Branham dijo: “Amén”, la paloma voló. El ministro
empezó a decir: “¿Vieron esa paloma?”, y antes de que él
terminara la pregunta, el Espíritu del Señor se movió sobre
el Hermano Branham para hablar estas palabras: “Así dice el
Señor: Ud. vivirá, hermana”.
 Ocho meses después que el Hermano Branham oró por
Florence Nightingale en Inglaterra, él recibió otra foto de ella.
Para este tiempo ella había recobrado la salud perfectamente y
pesaba 155 libras [70 kgs]. Él le había hecho el voto a Dios y estaba
convencido de que tenía que ir a Sudáfrica. Dios lo había llamado a
Sudáfrica y su deseo ahora era que pudiera ser de bendición a estas
personas a las que había sido llamado a ministrar.
 Mientras aún nos encontrábamos en Johannesburgo, y
semanas antes de venir a Durban, el Hermano Branham nos
dijo que nuestras reuniones más grandiosas serían en Durban.
Él siempre hablaba de Durban con expectación de las grandes
cosas que serían hechas para Dios. Más adelante en este
libro encontrarán un informe de las reuniones hechas allí,
las reuniones más grandiosas alguna vez llevadas a cabo en
Sudáfrica. No tuvimos la oportunidad de conocer a Florence
Nightingale mientras nos encontrábamos en Sudáfrica pues
entendemos que ahora vive en Inglaterra.

Esta foto vino con su testimonio de sanidad.

Un Servicio Típico

 Buenas tardes, amigos. La misericordia y paz de Dios
esté con todos Uds. Mi estadía aquí en su ciudad es corta,
pero he disfrutado cada hora. Siento en el corazón que éste
no será mi último viaje a Sudáfrica. Si Dios lo permite, nos
gozaríamos mucho al regresar nuevamente. No cabe duda
que para entonces Uds. tendrán aun más fe, a raíz de lo que
ya han visto y verán esta noche. Sé que entre la audiencia
hay muchas personas que ya han sido sanadas. Puede ser que
ahora mismo Uds. no estén conscientes de esto, pero tomen
nota de lo que les voy a decir. En las semanas por venir Uds.
verán a personas que una vez estuvieron enfermas ir a sus
pastores y amigos y decir: “Ese problema estomacal ya no
existe”; “el cáncer, ya no lo tengo” y, “observen mi brazo, ya
lo puedo usar”; y así, muchas cosas. Uds. verán que yo les he
dicho la verdad.
 Me encantaría ver un avivamiento en todas las iglesias
de Sudáfrica. Todos somos uno en Cristo; somos un Espíritu
unidos en un cuerpo. ¿No sería maravilloso ver las murallas
denominacionales derribadas, para que así nos comportemos
como uno en Cristo Jesús? Esto traerá avivamiento.
 Ahora quiero leer una porción de la Escritura porque pienso
que ningún servicio es completo sin la lectura de la Palabra.
Mis palabras fallarán, como las de cualquier hombre, pero la
Palabra de Dios nunca fallará. Recuerden, la Palabra de Dios
derrotará a Satanás en cualquier lugar, en cualquier momento
y bajo cualquier condición. Cuando Jesús estuvo aquí, el Padre
estuvo en Él y Él era igual al Padre. Sin embargo, cuando
se enfrentó con Satanás, Él no usó ninguno de Sus dones.
Él solamente dijo: “Escrito está”. Cada vez que Jesús decía:
“Escrito está”, Él derrotó a Satanás. Uds. tienen la promesa
en la Palabra de Dios, y cada vez que usen esa Palabra en fe,
Satanás los dejará. Ésta es la Palabra de Dios y si lo que yo digo
no cuadra con esto, entonces mis palabras no sirven. Pero si
mis palabras cuadran con la Palabra de Dios, entonces Dios las
respetará, lo cual Él ya ha hecho en nuestras reuniones.
 Deseo ahora leer del segundo capítulo de San Lucas,
comenzando con el versículo veinticinco.

“Y he aquí había en Jerusalén un hombre llamado
Simeón, y este hombre, justo y piadoso, esperaba la
consolación de Israel; y el Espíritu Santo estaba sobre
él. Y le había sido revelado por el Espíritu Santo, que
no vería la muerte antes que viese al Ungido del Señor.
Y movido por el Espíritu, vino al templo. Y cuando los

50 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

padres del niño Jesús lo trajeron al templo, para hacer
por él conforme al rito de la ley, él le tomó en sus brazos,
y bendijo a Dios, diciendo: Ahora, Señor, despides a tu
siervo en paz, conforme a tu Palabra; porque han visto
mis ojos tu salvación, la cual has preparado en presencia
de todos los pueblos; luz para revelación a los gentiles,
y gloria de tu pueblo Israel. Y José y su madre estaban
maravillados de todo lo que se decía de él. Y los bendijo
Simeón, y dijo a su madre María: He aquí, éste está
puesto para caída y para levantamiento de muchos
en Israel, y para señal que será contradicha (y una
espada también traspasará tu misma alma), para que
sean revelados los pensamientos de muchos corazones.
Estaba también allí Ana, profetisa, hija de Fanuel, de
la tribu de Aser, de edad muy avanzada, pues había
vivido con su marido siete años desde su virginidad, y
era viuda hacía ochenta y cuatro años; y no se apartaba
del templo, sirviendo de noche y de día con ayuno
y oraciones. Ésta, presentándose en la misma hora,
daba gracias a Dios, y hablaba del niño a todos los que
esperaban la redención en Jerusalén”.

 El Señor Jesús añada Su bendición a la lectura de la Palabra.
 Quiero hablar por unos momentos sobre expectativas.
Normalmente uno recibe lo que espera. Ahora si Uds. asisten
a una reunión sólo para criticar, verdaderamente que Satanás
les mostrará algo para criticar. Si Uds. vienen para recibir
bendición, Dios verá que sean bendecidos, porque lo que estén
esperando, eso recibirán.
 Permítanme darles un ejemplo de lo que digo. En una
ocasión mi madre me envió a una fiesta y me dijo que yo
conocería a su hermana. Ella me la describió, diciendo que era
pequeña, de facciones algo finas, de frente alargada y se peinaba
el cabello para atrás, y se lo enrollaba atrás. Me fui a buscarla.
Yo ya tenía un concepto de la apariencia que ella tendría.
 Ahora, si Uds. vienen a buscar sanidad Divina, Uds. deben
tener algún concepto de lo que es Dios, ¿no creen Uds.? Ahora,
Dios es un Espíritu, no obstante, Uds. pueden observar la
manera cómo Él se mueve. Jesús dijo que Él enviaría otra vez
el Espíritu Santo y Él daría testimonio de Cristo, y nos traería
a la memoria estas cosas que Jesús había dicho. Él también
nos mostraría cosas que habrían de venir. Él dijo: “El que
en Mí cree, las obras que Yo hago, él las hará también; y aun
mayores hará, porque Yo voy al Padre”. Él también dijo que
nada podía hacer sin que el Padre primero no se lo mostrara, y
entonces cuando el Padre le mostraba una visión, Él hacía eso.
Ahora, Jesús es el mismo ayer, y hoy, y por los siglos. Entonces
nosotros debemos tener la misma clase de manifestaciones en
nuestras reuniones como las tuvo Jesús en Su día.

UN SERVICIO TÍPICO 51

 Muchas veces han escuchado a gente que dice: “Hay que
ver para creer”. Uds. han oído esa expresión. Yo les probaré
que eso es sólo parcialmente correcto. Aquí veo a un hombre
parado a mi lado con un traje oscuro. Él tiene una corbata
blanca con puntos rojos. ¿Cuántos creen que eso es verdad?
Desde luego, Uds. pueden verlo; Uds. saben que él está aquí.
Ahora yo me daré vuelta y miraré hacia el otro lado. Ya no
veo al hombre, pero de todas maneras está allí. ¿Cómo lo
sé? Porque yo tengo otro sentido. Hay cinco sentidos en el
cuerpo humano: vista, gusto, tacto, olfato y el oído. Éstos son
distintos, el uno del otro. Primero yo supe que él estaba aquí
por el sentido de la vista. Al darme vuelta ya no le puedo ver,
pero sé que él está aquí porque tengo mi mano sobre él y puedo
palparlo. Ahora mi sentido de la vista queda inactivo, pero
mi sentido del tacto entra en acción. Volviéndome de nuevo
a él y quitando mi mano, el tacto ya no lo declara, pero la
vista sí. Uds. tienen otro sentido. Escuchen, yo puedo oír la
música. ¿Cuántos piensan que tengo razón? ¿La vieron Uds.?
¿La palparon? ¿La olfatearon? ¿La saborearon? No. Pero Uds.
tienen el sentido del oír. Ahora, ver no es creer; en ese caso oír
es creer. Por lo tanto, hay cinco sentidos.
 Dios creó al hombre a Su propia imagen —un hombre
espíritu. Luego le incorporó cinco sentidos para así tener
contacto con su dimensión terrenal. Éstos nada tienen que
ver con Dios. Los cinco sentidos fueron dados para tener
contacto con la dimensión terrenal. Pero el alma del hombre,
el espíritu, también tiene un sentido, el cual es la fe. A través
de la fe el hombre tiene contacto con su Creador. Los cinco
sentidos nada tienen que ver con eso. Éstos tocan la dimensión
terrenal, pero el espíritu suyo toca la dimensión celestial. Así
que el sentido del tacto, como yo que palpo a este hombre,
es real para el cuerpo. La vista es real para el cuerpo; es una
realidad. Pero la fe es más una realidad para el alma suya.
Escuchen ahora, fe es la sustancia de las cosas que se esperan,
la evidencia de las cosas que Uds. no ven, gustan, palpan,
olfatean ni oyen; sin embargo, es tan real y hasta más real que
cualquiera de los otros cinco sentidos.
 ¿Qué tal si nadie jamás hubiera tenido la vista, y de
repente uno de entre todos recibiera la vista y pudiera ver?
Consideraríamos que esa persona estaría loca al decir que
puede ver cosas y objetos y la luz solar resplandeciendo, etc. Si
nosotros tan sólo tuviéramos cuatro sentidos, pensaríamos que
esa persona estaría demente; pero para él eso es real. Así es con
la fe. ¿Dirían Uds. que esa camisa es blanca? ¿Cuántos creen
que esa camisa es blanca? Eso muestra que Uds. pueden ver.
Ahora, si la fe que tienen les dice que van a sanar, y ella es tan
real para Uds. como lo es su vista que les dice que esa camisa
es blanca, Uds. sanarán. La fe lo declara; es algo perfecto.

52 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Ahora vamos a nuestro texto por un momento. Simeón
era un anciano que vivía en el templo. Según los teólogos,
nos es dicho que él ya tenía ochenta años. Un día recibió una
promesa del Espíritu Santo que él no vería la muerte hasta
que no viera al Ungido del Señor. Él les anduvo diciendo a
todos: “Yo no voy a morir hasta que vea al Cristo”. Dijeron
que él estaba loco. Ellos dijeron: “¡David y todos los profetas
esperaron al Cristo, y ahora miren a ese hombre, lo anciano
que está, y aún cree que verá al Ungido!”. Él tenía derecho a
creerlo porque el Espíritu Santo no puede mentir. Ahora noten,
él no se avergonzó. No tuvo importancia el prestigio que él
tuviera, ni sus antecedentes, ni lo honorable que era él. Tenía
una promesa del Espíritu Santo que él no vería muerte hasta
que viera el Ungido del Señor. Él no se avergonzó de testificar
de eso, porque así se lo había dicho el Espíritu Santo.
 Ahora, el mismo Espíritu Santo que estuvo con Simeón
está aquí esta noche. ¿Cuántos creen en sanidad Divina? Pues,
si lo creen, recuerden que David dijo: “Un abismo llama a
otro”. En otras palabras, si hay un abismo clamando aquí
adentro, existe un abismo allá afuera para responderle. Es de
esta manera: Antes que hubiese una aleta sobre el dorso de un
pez, primero tenía que haber agua en la cual él pudiera nadar;
de otra manera, él no hubiera tenido esa aleta. Antes que
existiera un árbol para que creciera en la tierra, primeramente
tenía que existir una tierra, o no hubiera existido un árbol para
crecer en esa tierra. ¿Ven lo que quiero decir?
 Ahora, hace tiempo leí en un periódico de un niño que
se comía el pedal de goma de una bicicleta y las gomas de
los lápices. Ellos lo llevaron al médico el cual lo examinó y
dijo que el pequeño carecía de azufre en el cuerpo. La goma
contiene azufre, así que por eso se comía la goma, para obtener
el azufre. Si en uno hay un deseo por azufre, tiene que existir
azufre en alguna parte que responda a ese deseo. Siendo que
hay una creación en el corazón humano, tiene que haber un
creador el cual creó esa creación.
 Si Uds. oran pidiendo más de Dios, tiene que haber más
de Dios para ser recibido. Cuando Ud. era pecador, su alma
clamaba por Dios. Los paganos claman por Dios. Existe algo
en ellos clamando por algo para adorar. Ellos no sabían qué
adorar, así que hicieron una imagen y adoraron eso. Era
ignorancia en cuanto a Dios, pero eso muestra que existía
algo que clamaba por Dios, clamando por adorar. Tenía que
existir un Dios en alguna parte para crear esa creación, de otra
manera no hubiere existido ese deseo en ellos. Ahora, Uds.
que levantaron las manos y dijeron que creían que existía la
sanidad Divina, y que la deseaban, tiene que haber una fuente
de sanidad abierta en algún lugar, de otra manera Uds. no
tendrían ese deseo. ¿Ven? Es un abismo llamando a otro.

UN SERVICIO TÍPICO 53

 A Simeón le había sido prometido que vería al Cristo.
Digamos que fue el lunes en la mañana que Jesús nació. Ellos
no tenían los periódicos ni los radios que hoy tenemos, pero la
única manera que tenían para enviar noticias era de labio a
oído. Hubo algunos astrólogos que vinieron y lo reconocieron
a Él por señales. Los Ángeles descendieron y proclamaron Su
nacimiento. Unos cuantos pastores vinieron y le adoraron,
pero no muchos lo supieron. Había cerca de dos millones de
personas en Israel en ese tiempo, y es muy probable que en
el transcurso de la noche nacieran muchos bebés. Y como era
la costumbre judía, al octavo día la madre tenía que venir y
ofrecer sacrificio para la purificación y hacer que el niño fuese
circuncidado. Sencillamente imaginen la cantidad de gente en
el templo esa mañana, todos caminando por allí. Había una fila
larga de madres paradas allí con sus bebés, y más abajo, venía
por la carretera una virgen con un velo sobre el rostro, con dos
tórtolos como ofrenda de purificación. Los niños ricos podían
ofrecer un cordero, pero ésta era una ofrenda de los pobres: un
par de pequeños tórtolos o dos palomas jóvenes; y además, el
bebé se encontraba allí en pañales.
 Para empezar, María tenía una mala reputación. Le dijeron
que ése era el hijo de José, que José en realidad era el padre. Puedo
ver entonces a las mujeres apartarse de ella y de su bebé, nacido
fuera del santo matrimonio. Pero en el corazón de la virgencita
ella sabía que Ése era el Hijo de Dios, aunque se encontraba allí
envuelto en pañales. Allí estaba, Emmanuel, tabernaculizado en
carne. Ella mecía al bebé, todos se apartaban de ella.
 A lo lejos, en el templo, estaba sentado Simeón, escribiendo.
Él tenía la promesa que vería al Ungido. Me puedo imaginar
ver al Espíritu Santo descender y decir: “Simeón, levántate.
Sal allá, Simeón”. Él no sabía a dónde se dirigía pero salió del
templo. Pasó caminando por la fila de madres, deteniéndose
enfrente de la madrecita con esa mala reputación. Tomando
el bebé en sus brazos, las lágrimas le rodaban por la barba. Él
oró: “Ahora, Señor, despides a tu siervo en paz, conforme a Tu
Palabra; Porque han visto mis ojos Tu salvación…”.
 Allá en un rincón había una anciana orando. Por años ella
había esperado por la consolación de Israel. Era ciega y ella
era una profetiza. En el mismo momento el Espíritu Santo dijo:
“Ana, ponte de pie”. Allí venía ella, ciega, moviéndose entre
la gente, guiada por el Espíritu Santo. Llegó al lado de María,
tomó al bebé en sus brazos y bendijo a Dios.
 Y ese mismo Espíritu Santo que guió a Ana al Salvador
está aquí esta noche para guiarles a Uds. al Salvador, al
Ungido de Dios, Aquél que murió en el Calvario y envió al
Espíritu Santo. Y quizás les parezca extraño cuando les digo
esto, que Uds. que tienen hambre de Dios para que los sane,
que a Uds. les ha sido creado este deseo en sus corazones por

54 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

el Espíritu Santo. Así como Él guió a Simeón y Ana, de antaño,
así los ha guiado a Uds. aquí esta noche. Uds. lo han estado
esperando. Ahora, está aquí para Uds., pues hay una fuente
llena de sangre, fluyendo del costado de Emanuel, donde todos
pueden sumergirse en ese raudal y remover sus manchas de
culpa y toda persona enferma puede dejar la enfermedad.
 “Él herido fue por nuestras rebeliones, molido por
nuestros pecados: el castigo de nuestra paz fue sobre Él, y por
Su llaga fuimos nosotros curados”, cada uno de nosotros. Y
Uds., amadas personas, que creen que sí existe una fuente en
algún lugar, aquí está —abierta frente a Uds., libremente. Él
que quiera, que venga y reciba su sanidad. El mismo Espíritu
Santo que le hizo la promesa a Simeón, les hace a Uds. la
promesa. El mismo Espíritu Santo que guió a Simeón al Cristo
les ha guiado a Uds. a la fuente de sanidad. Él es el mismo
Espíritu ayer, y hoy, y por los siglos. ¿Lo creen Uds.? Esto es
verdad. Aquéllos que son hijos e hijas de Dios son guiados por
el Espíritu de Dios. ¿Lo creen Uds.?
 Yo sólo soy un hombre pero nací profeta, para ver visiones.
Hace como cinco años un Ángel me apareció. Estaba vestido
de blanco, y sobre él había una luz resplandeciente. Él
pesaba como doscientas libras [90 kgs], estaba bien afeitado,
descalzo, y con su cabello hasta los hombros. Él caminó
hacia mí y dijo que yo había nacido en el mundo para orar
por la gente enferma. Me dijo que él era enviado de parte
del Dios Todopoderoso para anunciarme esto. Él dijo: “Si eres
sincero y logras que la gente te crea, nada se interpondrá ante
tu oración, ni siquiera el cáncer”. Entonces le dije que yo no
podía ir; yo soy un analfabeto. Él me dijo que así como al
profeta Moisés le fueron dadas dos señales, yo recibiría dos
señales que serían de testimonio de lo que les digo. Yo tomaría
la persona por la mano y dijo que él me hablaría, revelándome
lo que sucedía con la persona. Muchas cosas acontecerían y yo
vería visiones. Yo conocería los secretos en los corazones de la
gente, comprendiendo sus pasados y también cosas del futuro.
 Antes de que él partiera le pregunté cómo eran posible
estas cosas. Él dijo que cuando Jesús estuvo aquí sobre la
tierra Él nunca pudo hacer nada por Su cuenta, solamente lo
que el Padre le mostraba. ¿Cuántas personas saben que eso es
verdad? ¿Qué dice la Biblia? “Jesucristo es el mismo ayer, hoy,
y por los siglos”. Si Él es el mismo hoy como lo fue para aquel
día, entonces igualmente sanará hoy como lo hizo entonces.
“Todavía un poco, y el mundo no me verá más; pero vosotros
me veréis…”. ¿Verdad que sí?
 Ahora, apenas tengo un momento para darles un
testimonio antes que comencemos a orar por los enfermos. Una
vez, estando en América, mientras iba en tren a encontrarme
con el Hermano Bosworth, tuve una visión. Vi a un niño

UN SERVICIO TÍPICO 55

tendido en el suelo con sus ropas rasgadas. Vi rocas y árboles;
era una región extraña. Su cuerpecito estaba todo fracturado,
y se encontraba allí muerto. Esa noche en la reunión le conté
a la gente acerca de esta visión. Les dije: “Anótenlo en sus
Biblias y vean si no acontece”.
 Unos días después me llevaron donde un niño que se había
ahogado en un canal de riego. Pero ése no era el niño que vi en
la visión, que era como de ocho o diez años de edad y que había
muerto en un accidente. Este niño que se había ahogado, era un
niño pequeño, de cabello oscuro, bien vestido. Él no era el niño.
Testifiqué por toda América y Canadá y les dije: “Anótenlo en
sus Biblias”. Eso fue escrito en miles de Biblias. Les dije que
cuando la visión fuere cumplida y el muchacho regresara a la
vida, eso aparecería en la revista “La Voz De Sanidad”.
 En abril de 1950, mientras nos encontrábamos en
Finlandia, salimos de Helsinki y nos dirigíamos a Kuopio. Un
grupo de nosotros había subido en una torre de observación
desde la cual se podía mirar el territorio ruso. Yo había
estado ayunando bastante y les dije a mis directores: “Algo
va a acontecer”. Camino de regreso llegamos a la escena de
un accidente. Un auto había atropellado a dos niños. Uno
había sido golpeado de costado y lanzado contra un árbol,
aplastándole la cabeza y costillas. El auto, que viajaba a
setenta millas por hora [112 km], golpeó al otro niño de frente,
causándole que rodara debajo del auto y le lanzó al aire por la
rueda trasera. Unos veinte minutos después llegamos nosotros.
Allí había una gran multitud. Ellos lo habían tendido con su
propio saco cubriéndole el rostro.
 El Sr. Lindsay y los demás salieron y lo vieron, mas yo no pude
ir. Pensé en mi propio hijo y mi corazón estaba triste. Finalmente
me lo pidieron: “¿Por qué no va?”. Entonces fui. Cuando miré al
niño, le habían quitado el saco del rostro, el corazón por poco
me falla. Me vino a la mente el pequeño Billy Paul, a miles de
millas de distancia de mí. Todos ellos estaban llorando. Comencé
a darme la vuelta, cuando sentí que me pusieron una mano
encima. Dije: “No entiendo esto”. (Algunas personas presentes
allí dijeron: “Allí está el hombre de los milagros de los Estados
Unidos. Vamos a ver qué hará”. ¿Ven cómo la gente no entiende?)
Me di la vuelta y dije: “Me parece como que he visto a ese niño en
alguna parte. Miremos de nuevo”. Y ellos volvieron a levantar el
saco. Dije: “He visto al niño”. Me emocioné tanto que al principio
no podía ubicarlo. Les pregunté a los ministros: “¿Es miembro él
de alguna de sus iglesias?”. “No”, respondieron ellos. Entonces me
di cuenta que él era el niño que yo había visto en una visión allá en
América, como un año y medio antes.
 Uds. jamás sabrán cómo me sentí. No había suficientes
diablos en el tormento que pudieran retenerlo. Dije: “Háganse
alrededor y verán la gloria del Señor”. Me arrodillé tal y como me

56 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

fue mostrado en la visión, y oré: “Dios Todopoderoso, en mi patria
hace un año y medio, Tú me mostraste a este niño y me dijiste que
él se levantaría”. Allí estaba él tendido, todo fracturado, y yo dije:
“¡Oh, Señor, escucha la oración de Tu siervo! Y ahora, muerte: no
puedes retenerlo más, porque Jesucristo hizo una promesa que
este niño vivirá”. El niño se levantó, vivo y normal. Allí presentes
estaban los hombres de negocio, los hombres importantes de la
ciudad. Tengo declaraciones de ellos confirmando esto, firmadas
por un notario público.
 Podría continuar por horas dándoles testimonios de cómo
Dios ha obrado sanidades milagrosas, pero no podemos tomar
más tiempo porque tenemos que entrar en el servicio de
sanidad. Desearía poder orar por todos Uds. individualmente,
pero no es posible. Ofreceré una oración por la congregación
entera y todos Uds. podrán recibir su sanidad, igual como un
pecador acepta la Palabra y cree que puede ser una nueva
creatura. Yo tengo que lograr que Uds. crean. Uds. obtienen su
sanidad por la misma fe que salva y sana sus almas.
 Esta noche, como es costumbre, queremos llamar otra
vez a la plataforma como diez o quince personas que tengan
tarjetas de oración. Éste no es el servicio de sanidad sino una
demostración de lo que puede suceder con Uds. allá. Mi hijo,
Billy, repartió tarjetas de oración más temprano esta tarde.
Billy Paul: ¿qué números repartiste en esta noche? “L-50
hasta L-100”. Muy bien, él repartió cincuenta tarjetas en esta
noche y creo que llamaremos las primeras quince, de L-50
hasta L-65. Miren el número atrás en sus tarjetas y cerciórense
que tengan algunos de los números del L-50 al L-65. Si lo
tienen, pasen acá arriba tan rápido como puedan para que los
podamos colocar en la línea y comenzar el servicio de oración.
 No piense Ud. que porque no haya recibido una tarjeta de
oración que Ud. no va a recibir la sanidad. Quiero que todos
vean que esto no tiene nada que ver con tarjetas de oración. Yo
llamo algunas personas acá arriba para que Uds. puedan ver el
Don operando y por consiguiente crean. También ayuda para
que venga la Unción sobre mí.
 Mientras preparan la línea de oración quiero mencionar,
amigos Cristianos, que yo no vengo a Uds. como un sanador
divino. Yo vengo como su hermano. Yo no vengo a ocupar el
lugar de su médico. Vengo a orar por Uds. según la revelación
Divina, una ordenanza Divina de Dios. Dones y llamamientos
son irrevocables. Los médicos son siervos de Dios y hacen
todo lo que pueden por nosotros. No obstante, su poder y
conocimiento es limitado. El poder de Dios no es limitado.
Si los médicos y enfermeras no fueran necesarios, no estarían
aquí; son de gran ayuda para nosotros. Verdaderamente
aprecio lo que las enfermeras han hecho por los enfermos

UN SERVICIO TÍPICO 57

y débiles en estas reuniones. Que Dios los bendiga a todos,
médicos y enfermeras por igual. Mi niña pequeña, la cual dejé
en casa para venir a Uds., quiere ser una enfermera, y si mi
hijo no llega a ser un ministro, mi deseo es que sea médico.
 Mucha gente dice que saben que Dios es capaz, ¿pero
estará Él dispuesto? En el Salmo 103, la sanidad de dolencias
es clasificada igual que el perdón de iniquidades o pecados.
Y entonces si la voluntad de Dios es perdonar pecado, es Su
voluntad sanar dolencias.
 Quiero orar sobre estos paños. Aquí hay cientos de cartas.
Cada mes recibo miles de ellas de alrededor del mundo, y
han acontecido grandes cosas. Esto es de acuerdo a la Biblia,
Hechos 19. Pablo sabía que Dios moraba en él, y ¡si Uds. tan
sólo se dieran cuenta que Dios mora en Uds.! Ahora, sean
reverentes mientras oro.
 Misericordioso Padre, estos paños puestos aquí en estas
cajas y sobre los asientos, pido en el Nombre de Tu Hijo
Jesús que los bendigas. A la distancia, por todo el país, se
encuentran madres y padres y niños, esperando la devolución
de estos paños. Muchos están gravemente enfermos, y pido
por ellos, amado Padre. Hay un pobre padre ciego, sentado en
su casa; una madre postrada en la cama, afligida, esperando
que estos pañuelos les regresen. En las Escrituras dice que
tomaron del cuerpo ungido de San Pablo, paños y delantales,
y enfermedades y espíritus inmundos salían de la gente. Padre,
sabemos que no somos San Pablo, pero Tú aún eres ese mismo
Jesús que estuvo con San Pablo y con todo Tu pueblo. ¡Oh,
Dios, hazlo por ellos nuevamente, para que la gente pueda
saber que Tú eres Jesús, el Hijo de Dios, el mismo ayer, hoy, y
por los siglos!
 Has sido tan bueno con nosotros, Padre Celestial, y el tiempo
se nos va tan rápidamente cuando hablamos de Jesús, hablando
de Sus obras tan maravillosas. Cuando estuvo aquí sobre la
tierra Él dijo: un poco y el mundo no me verá más; aún, el mundo
no entiende. Son cegados por el dios de este mundo, caminan en
tinieblas a su propia manera y en sus propias concupiscencias.
Pero Te damos las gracias porque has dicho que Tú estarías con
nosotros, aun en nosotros hasta el fin del mundo.
 En esta noche, donde puedas encontrar un corazón
sincero, Tú los guiarás por Tu Espíritu. ¡Oh, Dios! En este
sábado en la noche cuando muchas personas se encuentran de
compras, muchos están en discotecas y lugares de mala fama,
y jovencitos tendidos en los pisos de las cantinas, y jovencitas
en los caminos equivocados —bailando sin Cristo rumbo a una
tumba (¡oh, Señor!), de alguna manera guía a esas personas.
Háblales en esta noche y que ellos encuentren un lugar en el
altar chapado a la antigua y lleguen a ser siervos Tuyos, Señor.

58 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Hay muchos aquí esta noche, Padre, que están enfermos y
necesitados. Puedo ahora sentir Tu Espíritu, y todos sabemos que
estás aquí. Tú dijiste: “Donde están dos o tres congregados en Mi
Nombre, allí estoy Yo en medio de ellos”. Nosotros Te sentimos,
literalmente con el sentir espiritual, y sabemos que estás aquí.
 Y ahora, Padre, como les he testificado a estas personas
de Tu don Divino, ellos solamente tienen mi palabra a menos
que Tú hables, Señor. Pero yo sé que hablarás, vindicarás,
testificarás, y para Ti sea toda la honra y gloria, a Ti,
maravilloso Hijo de Dios. Eres tan maravilloso al habernos
redimido, pobres pecadores perdidos, dignos de muerte
y separación, dignos del infierno, mas Tú nos has redimido.
¡Oh!, cómo me palpita el corazón cuando pienso en que he sido
redimido y en que tan cierto como resucitaste del sepulcro,
algún día nosotros saldremos con un cuerpo nuevo y nunca
más estaremos enfermos ni sufriremos más.
 Ahora, amado Dios, bendice en esta noche aquéllos que se
encuentran aquí. Que el Espíritu Santo se mueva ahora mismo
sobre esta audiencia; que dulcemente te acepten y sean salvos
y sanos en esta noche, porque lo pedimos en el Nombre de Tu
Hijo, Jesús. Amén.
 Tráiganme al primer paciente.
 Buenas tardes, señora. Ahora, hermana, ¿cree con todo su
corazón que Dios me ha enviado para ayudarla? Yo no tengo
nada con qué sanarla. Si yo fuera un médico le daría medicina.
Yo soy el siervo de Dios y por eso sólo puedo inspirar su fe
para que Dios la pueda ayudar. Yo no puedo hacer lo que Dios
ya obró. Soy un profeta y sólo puedo decirle lo que anda mal
con Ud. de acuerdo a una visión. Si puedo decirle ahora a Ud.
lo que anda mal, ¿creerá que Dios me ha enviado?
 Antes de que viniera a la reunión esta noche Ud. estaba
en oración, ¿no es así? Ud. oró para que fuera llamada en esta
noche. Ud. ha sufrido de dolores de cabeza agudos por mucho
tiempo. ¿Cree Ud. con todo su corazón? Entonces, regrese a
casa y reciba su sanidad.
 Pase acá, joven. ¿Ama Ud. a Jesús? El Espíritu de Dios ya
se encuentra sobre este niño. Si Jesús estuviera parado en esta
plataforma y Él te dijera: Niño, que ciertas cosas andan mal
contigo”, ¿le creerías a Él? Ahora, si yo te lo digo, ¿creerás que
Dios me envió a mí? Yo sólo soy el instrumento de Dios. Veo
una visión de este niño enfrente de mí. Sufres de úlceras en
la boca. ¿Es correcto? Si es así, levanta la mano. Ve a casa y
regocíjate, porque Dios te ha sanado.
 ¿Cómo le va, señora? ¿Cree Ud. con todo su corazón? Ud.
tiene una niña muy dulce. Tengo una niña allá en casa, un poco
más pequeña que tú. El nombre de ella es Rebekah; pero tuve
que dejar a la pequeña Rebekah para venir acá a orar por ti.

UN SERVICIO TÍPICO 59

 Si Jesús, el Hijo de Dios, estuviera aquí, Uds. saben que Él
ama a los niños, Él los cargaría en Sus brazos y los bendeciría.
Él dijo: “Dejad a los niños venir a Mí, y no se lo impidáis;
porque de los tales es el reino de los cielos”. Si Jesús estuviera
aquí esta noche, Él te bendeciría. Él pondría Sus manos sobre
ti y sabría lo que anda mal contigo. ¿Lo crees? ¿Crees que
Jesús puede mostrarle al Hermano Branham lo que anda mal
contigo? Yo pienso que eres una niña muy dulce.
 Madre, su bebé ha nacido en esta condición. Es una
condición de los nervios. Esto ha causado que su bebé sea
débil y se agote. La condición de todo su cuerpo es muy grave.
No es tanto una dificultad orgánica sino una condición de
agotamiento general en la niña. La niña está sin ánimo, ella no
come bien y constantemente sufre de resfriado severo, ¿no es
así? ¿Es cierto eso?
 Ahora, Ud. sabe que todo obra para bien a los que aman
a Dios. Quiero preguntarle algo. La niña significa más para
Ud. que la vida misma, ¿promete que si Dios permite que esta
niña sea sana y tenga la salud, que Ud. la criará, no como
una niña moderna, sino que la criará para la gloria de Dios,
para que Dios tome su vida en Sus manos? ¿La instruirá Ud.
en ese camino, y Ud. misma vivirá de la misma manera y será
un ejemplo delante de ella de un verdadero creyente, lleno
del Espíritu de Dios? ¿Lo hará Ud.? Lo que yo le he dicho de
la niña, ¿es cierto? Ahora, yo creo que hay esperanza para la
niña. Dios está hablando en su hogar. Ud. entiende a lo que me
refiero, ¿no es así? Aun antes que lo dijera, Ud. ya sabía. Sentí
que fue captado, así que no tengo que decirlo. Vaya y sírvale a
Dios toda su vida. Quiero bendecir a su niña; ven aquí, cariño;
dame un abrazo.
 Dios Todopoderoso, Autor de la vida, Dador de toda buena
dádiva. Esta pobre niña, de pie aquí, mirándome con sus ojitos
azules, me recuerda de mi propia pequeña, Rebekah, allá a
muchas miles de millas al otro lado del océano.
 Dios, sé misericordioso con esta niña. Oye la oración de Tu
siervo, Padre. Oíste la promesa de su ser querido. Has dado una
visión, y Tú conoces todas las cosas. Y estando ella parada aquí
en esta noche con su cuerpecito junto al mío, que sea como
en el día de Elías cuando él recostó su cuerpo sobre el niño
muerto y éste regresó a la vida. Que salud y fortaleza vengan a
esta niña. Que los resfriados y enfermedad cesen en el cuerpo
de esta niña y que ella nunca olvide esta noche. Que ésta sea
la fecha de cambio cuando la bendición de Dios repose sobre
la niña. Que ella te sirva todos sus días, y así mismo sus seres
queridos. Como tu profeta, bendigo a esta niña, en el Nombre
de Tu Hijo bendito, Cristo Jesús, nuestro Señor. Amén.
 Cariño, ya no temas. Vas a estar bien. Esos resfriados y
todo eso va a cesar. Dios te bendiga, dulzura.

60 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Aquí está una señora de la cual no sé nada, pero mi
Padre la conoce y Él puede darme cualquier parte de Su
conocimiento. Crea con todo su corazón y Ud. quedará sana.
Jesús es el mismo ayer, hoy y por los siglos.
 (Él se dio vuelta hacia la audiencia.) Veo a un hombre
parado allí sufriendo. Veo lo que anda mal con Ud., pero,
señor, yo no puedo sanarlo. ¿Cree Ud. que Jesucristo lo puede
sanar? Si puedo decir lo que anda mal con Ud., entonces
deberá creer, ¿no es así? Ud. sufre de una hernia doble. Si
es correcto, simplemente levante la mano. Ahora, si Ud. cree,
puede ir a casa y recuperarse. Dios lo bendiga. Tenga fe en
Dios. Créale a Él con todo su corazón.
 Es maravilloso estar parado aquí y ver la manera en que
nuestro Señor se está moviendo entre esta audiencia. Allí está
otro hombre con una hernia. A él también le gustaría recibir
sanidad, ¿no es así, señor? Si cree, Ud. puede ser sano. Sólo
tenga fe en Dios. Continúe creyendo. Él puede sanarlo.
 Ésa es su esposa sentada al lado suyo, la señora allí. ¿Cree
que yo puedo decirle lo que anda mal con Ud., señora? ¿Cree
Ud. que yo soy el profeta de Dios? ¿Lo cree? Muy bien, Ud.
sufre de la presión alta, ¿no es así? ¿Es correcto? Si cree con
todo su corazón puede regresar a casa y recuperarse. Dios la
bendiga.
 (Él giró hacia las personas en la línea de oración.) Muy
bien, señora, pase. ¿Cree con todo su corazón? ¿Cree Ud. que
Jesucristo está aquí para sanarla? Yo veo lo que anda mal con
Ud. y es algo que yo desearía que nunca hubiera existido. Pero
eso es lo primero que Dios prometió sanar, la tuberculosis. ¿Es
cierto eso? Venga aquí un momento. Esta horrible enfermedad,
hace unos quince años se llevó a la madre de Billy de la tierra.
Eso fue antes de que este don me fuera hecho manifiesto. Yo
siempre he odiado la tuberculosis. Que Dios me dé la potestad
en esta noche para dejarla en libertad de eso.
 ¡Oh, Padre!, sé misericordioso, Dios. Padre, si en realidad
conozco cómo ser sincero, lo soy ahora. Padre, te pido de todo
corazón que oigas mi oración y me des la fe ahora al entrar
por este canal para enfrentar a este demonio, el cual de otra
manera enviará esta pobre mujercita a una tumba prematura.
Ten misericordia, Dios, y apártalo de ella. Otórgale a Tu siervo
potestad y gracia y fe en estos momentos, mientras voy a
hacerle frente a este horrible enemigo.
 Ahora, demonio llamado tuberculosis, yo entro en este reto
y duelo de fe, reclamando un don de sanidad Divina ministrado
a mí por un Ángel. Tú sabes de eso. Sal de la mujer. Déjala, en
el Nombre de Jesucristo. Sal de ella para que pueda vivir.
 Mi hermana, sólo soy un desconocido para Ud. pero haga
como le digo. ¿Lo hará? Algún día desde el extranjero me

UN SERVICIO TÍPICO 61

llegará una carta diciendo: “Hermano Branham, ahora estoy
libre de la tuberculosis”. Vaya de aquí gozosa, regocijándose,
comiendo todo cuanto pueda comer, y Ud. comenzará a subir
de peso y a recobrar la salud. Dios la bendiga. Escríbame a
América con su testimonio.
 Próximo paciente, por favor.
 Hay un Ángel del Señor aquí con nosotros. Satanás
intentará impedir que Ud. crea, pero el Ángel del Señor quiere
que lo crea. La actitud suya será la manera como Ud. abordará
este problema. Continúe creyendo.
 Ud. está listo para tener la cirugía. Hay una operación
que se llevará a cabo de inmediato. El problema está en su
estómago, es un crecimiento que ellos se preparan para
remover. ¿Tengo razón? Entonces levante la mano. ¿Cree Ud.
que se va a recuperar? Dios le bendiga. Vaya regocijándose, su
fe le ha sanado. Alabado sea el Señor.
 Esta señora está sufriendo de lo mismo. Crea Ud. con todo
su corazón. Dios la ha sanado. Ahora vaya. De esa manera es
que se cree.
 Ud. tiene úlceras en el estómago, ¿verdad que sí? Puede
regresar a casa, Ud. va a sanar.
 Si Dios me habla y me dice lo que anda mal con Ud.,
¿aceptará su sanidad? Diabetes. ¿Es correcto? Entonces, ¿qué
ha hecho Ud.? Aceptó su sanidad, ¿no es así? Dios lo bendiga.
Digamos, alabado sea el Señor. Ahora, hermano, siga Ud., y
después de un tiempo de continuar con su médico, él le dará de
alta. Ud. podrá escribirnos con su testimonio. Dios lo bendiga.
 ¿Cómo le va, señor? ¿Cree Ud. que ahora ha sido sano? ¿Lo
cree? Seguro, vaya a casa y coma lo que quiera. Su problema
estomacal lo ha dejado. Dios lo bendiga. Vaya a casa y coma.
Ha pasado mucho tiempo desde que ha podido comer lo que
Ud. ha querido.
 (De nuevo se da vuelta hacia la audiencia.) Veo algo que
se mueve por allí. Yo no logro saber lo que es. Crea ahora
con todo su corazón. ¡Oh, lo que pudiera suceder si todos
creyéramos!
 La señora sentada por allá, Ud. tuvo problemas femeninos.
Eso ya la ha dejado. Digamos: alabado sea el Señor.
 A Ud. le gustaría sanar de ese quiste, ¿no es así, hermana?
Vaya a casa y sea sana. Dios la bendiga. ¡Oh, no es Él
maravilloso!
 Estoy seguro que podrán apreciar esto porque hay
aproximadamente cinco mil almas queriendo jalar del Don.
Son como remos que jalan para allá. Difícilmente distingo lo
que es, pero sé que Jesucristo, el Hijo de Dios, está aquí para
sanarlos. Crean de todo corazón.

62 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Joven, Ud. allá junto a la pared, ¿cree que yo soy el profeta
de Dios? ¿Cree que nos encontramos parados ahora en Su
presencia? Yo no le estoy leyendo la mente. Ud. conoce cuál es
su problema. Devuelve la comida continuamente. Ud. se cansa
demasiado, a duras penas se puede mantener de pie. Ud. tiene
un hambre en su corazón. Ud. quiere servirle a Dios. Ud. nunca
le ha servido a Él como siempre ha querido. ¿Es eso cierto?
Acéptelo a Él ahora como su Salvador, sea bautizado en el
Espíritu Santo y sea sano.
 Ud. allí, en esa silla de ruedas: Dios lo ha sanado de su
condición lisiada. Vaya a casa creyendo y confesando lo que
Cristo ha hecho por Ud., y Ud. será sano completamente. Ud.
gozará de perfecta salud.
 Muy bien, traigan el siguiente paciente.
 Venga, señora. ¿Cree Ud. con todo su corazón? Ella no
entiende inglés. Simplemente dígale que ella queda sana. Ella
sufría del corazón. Dígale que vaya a casa y se regocije. Ella no
puede hablar inglés pero ella verdaderamente sabe cómo tener fe.
 Dé un paso hacia acá, señor. ¿Me obedecerá a mí como el
profeta de Dios? Muy bien, Ud. ha tenido artritis por mucho
tiempo, ¿no es así? Levante las manos, suba y baje sus pies.
Vaya bajando de la plataforma, Cristo Jesús lo ha sanado. Dios
lo bendiga. Digamos, alabado sea el Señor.
 Sí, hermana, Ud. está preocupada por su espalda, ¿no es
así? Muy bien, póngase de pie. Gire la columna, inclínese hacia
adelante. Jesús la ha sanado de ese problema de la columna. Ya
no lo tiene más. ¡Amén!
 ¿Por el bebé?
 Dios, en el Nombre del Señor Jesús te pido por esta
sanidad; que sus ojitos regresen a la normalidad. Déjalo,
Satanás. Yo te conjuro a que dejes al niño.
 ¿Cuánto tiene con los ojos cruzados? Bueno, ya no tiene los
ojos cruzados. Los ojos están perfectamente rectos y normales.
Puede ahora regresar a casa regocijándose, señor; el bebé se
encuentra perfectamente sano. Démosle las gracias a Dios.
Miren al bebé; sus ojos están perfectamente rectos. Digan,
alabado sea Dios.
 (Voltea hacia la audiencia.) Quiero que Uds. crean con todo
su corazón y miren hacia acá. Dios quiere sanarlos y lo único
que Uds. tienen que hacer es aceptarlo, créanlo y Dios está
obligado a que eso se cumpla. ¿Pueden ver lo fácil que es?
 Veo allá a un hombre con cáncer del estómago. Crea con
todo su corazón. Solamente crea.
 Todos miren hacia acá y crean de todo corazón. Jesucristo
está aquí para sanarlos. Sólo tengan fe. Sí, hermana, Ud.,

UN SERVICIO TÍPICO 63

sentada allá por la esquina. Es nerviosa ¿no es así?, neurótica,
constantemente está toda tensa, ¿verdad que sí? Póngase de
pie. Jesucristo la ha sanado. ¡Amén! ¡Aleluya!
 Su bebé está mejor, ¿no es así, hermano? Ya actúa
diferente, ¿verdad? Jesús lo sanó esta noche durante el servicio.
Digamos: alabado sea el Señor.
 ¿Pueden todos oír bien en la parte de atrás? A veces
cuando la Unción baja sobre mí, me hace sentir el rostro algo
entumecido. No piensen que estoy nervioso al frotarme el
rostro, sino que mis labios se sienten muy gruesos. Es un sentir
demasiado sagrado; no puedo explicarlo. Yo le amo, eso lo sé.
Yo le amo a Él con todo mi corazón.
 Hay una dama sentada allí orando, haciendo lo mejor que
puede. Ud., hermana, Ud. allí con ese abrigo oscuro. Mire hacia
acá y créame de todo corazón. ¿Me cree? ¿Me acepta como el
profeta de Dios? Muy bien, aquí está su problema, hermana;
ahora veo. Realmente Ud. no está muy enferma. Ud. sufre una
opresión diabólica, ése es el mal. ¿Verdad que sí? Ud. se pone
temerosa y se agota. Ud. está toda tensa. Si eso es correcto,
levante la mano. Dios ha oído su oración. Satanás no puede
retenerla. Ahora, tenga la mano en alto mientras oro.
 Señor y Dios, al ver su problema y sabiendo que la pobre
mujer está atada, Satanás queriendo decirle que ha perdido su
oportunidad, acudo a Ti por misericordia. En los últimos minutos
ella ha estado esforzándose por entrar en contacto contigo.
Ahora, Padre, pido que ese espíritu deje a la mujer en el Nombre
de Jesucristo. Permite que ella salga de aquí regocijándose y
contenta y nuevamente sana, en el Nombre de Jesucristo. Amén.
 Ahora, hermana, eso queda concluido. Ud. ahora es libre.
Sólo tenga fe y crea con todo su corazón.
 Ahora, ¿quieren ser sanos, allá, todos Uds.? ¿Creen de todo
corazón? Amigos, me gustaría quedarme aquí otra hora más
pero las fuerzas se me están yendo rápidamente. Es por las
visiones y no lo puedo explicar. Por favor créanme ahora. Si
hacen como les pido que hagan, regresarán sanos a casa esta
noche. Si tomo uno tras otro sucederá igual. Ciertamente,
amigos, Uds. saben que yo les he dicho la verdad, y Dios ha
testificado que he hablado la verdad. Jesucristo los sanó a
todos hace como 1900 años.
 ¿Cuántos de Uds. tienen la fe ahora para aceptarlo a Él
como su Sanador? Levanten las manos. Eso es correcto, los
de las camillas, y en su sillas y demás, Uds. pueden ser sanos.
Yo he hecho lo que el Ángel me dijo que hiciera. Él dijo que
obrara las señales como las que hizo el profeta Moisés. Luego
que pidiera y fuera sincero cuando orara, y entonces “nada
se interpondría ante tu oración”. ¿Lo creen Uds.? Entonces
inclinen los rostros por un momento.

64 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Nuestro Padre Celestial, oro por misericordia en esta
hora, misericordia para toda la humanidad, y en especial para
estas personas aquí postradas. He testificado de Ti (¡oh, gran
Jehová!), y de Tu amoroso Hijo, Jesús, y el Espíritu Santo ha
dado testimonio que mi testimonio es veraz. Y ahora, Padre,
les he dicho que Tu Hijo murió por su sanidad y el Ángel
del Señor se encontró conmigo y ungió a Tu siervo para que
fuera con este mensaje. Muévete ahora sobre esta audiencia.
Que la virtud sanadora del Calvario, de la sangre del sacrificio
(el cuerpo y muerte de nuestro Señor Jesús), venga a todo el
que esté en sufrimiento, a medida que oyen mi voz. Amado
Padre, bendice a cada uno que está ahora en oración, a cada
uno que está creyendo el mensaje. Concédelo, Señor. Oye mi
humilde clamor a Ti. Oro para que permitas que mi petición
sea concedida.
 En el Nombre de Jesucristo, el Hijo de Dios, reprendo todo
espíritu enfermo, todo poder diabólico, todo poder que tenga a
la gente atada, lisiada, con los ojos cruzados, ciegos y afligidos.
Satanás, has sido expuesto. Ya no puedes retener a estas
personas. Tus poderes han sido rotos. Jesucristo triunfó sobre
ti en el Calvario. Yo lo represento ahora a Él por medio de un
don Divino y has sido descubierto y se te ha ordenado a salir.
Yo te conjuro en el Nombre de mi Señor Jesucristo, al cual
tendrás que obedecer, porque invoco Su Nombre en reverencia
y en santidad sobre estas personas enfermas. Sal de ellos para
que sean sanos por Jesucristo, el precioso Hijo de Dios. Amén.
 Ahora, mientras tienen sus rostros inclinados quiero que
simplemente crean mientras digo estas palabras. Yo sé lo
que se necesita para vencer a Satanás y yo voy a decir estas
palabras. Quiero que las repitan en oración, de todo corazón,
a medida que las digo. Ahora que la gente enferma en la
audiencia, ore estas palabras desde su corazón, después de que
yo las pronuncie.
 Dios Todopoderoso, Creador de cielos y la tierra, Autor
de la vida eternal, Dador de toda buena dádiva, envía Tu
bendición sanadora sobre mí, un pobre mortal en sufrimiento.
Yo ahora acepto la muerte de Tu Hijo en el Calvario, quien
murió por mi sanidad. Por Tu gracia, Señor, de esta noche en
adelante yo testificaré de mi sanidad. Está escrito que Tú eres
el Sumo Pontífice de mi confesión, y yo confesaré mi sanidad
hasta que quede completamente sano. Escúchame, oh, Señor,
porque me entrego a Ti para la sanidad de mi cuerpo, para
glorificarte en el Nombre de Tu santo Hijo, Jesucristo. Amén.

Informes desde Sudáfrica

 En los capítulos anteriores les presentamos a William
Branham, su ministerio y el don de sanidad que opera a través
de él. Les ha sido narrado cómo fue dirigido por el Señor a
ir a Sudáfrica. Para familiarizarlos mejor con su ministerio,
les he presentado un mensaje predicado por él y transcrito
electrónicamente, palabra por palabra, de un servicio típico
en el cual él ora por los enfermos. En este capítulo me gustaría
darles un breve informe de las diez semanas que pasamos en
Sudáfrica.
 Los servicios religiosos de mayor asistencia, llevados a
cabo en Sudáfrica, fueron dirigidos por William Branham y su
grupo durante los meses de octubre, noviembre y diciembre de
1951. Ésta fue la percepción unánime de cada persona con la
que hablé respecto a estas reuniones. Al hablar con ministros,
misioneros, oficiales públicos y otros que se interesan por el
bienestar espiritual, social y moral de la gente, nos afirmaron
que los efectos de estas reuniones se sentirían por muchos años.
 Cientos de miles se reunieron en campos abiertos, salones,
terrenos para espectáculos, en un hangar de aviones y aun en
un hipódromo, en busca de Dios. Decenas de millares le han
dado gracias a Dios por sus sanidades. Algunos fueron sanados
al instante, otros recibieron la sanidad gradualmente. Algunos,
habiendo sentido que Dios los tocó, pudieron testificar de la
hora y el lugar exacto. Es imposible registrar las diferentes
maneras en que la gente recibió la sanidad. Hubo casos de
personas que se levantaron para regresar a casa y encontraron
que sus dolencias ya no existían. Para otros su sanidad fue
consumada en las calles, en autos, en buses y taxis. Y hubo
también personas que regresaron a casa creyendo, y se dieron
cuenta al ser examinados por un médico, que su fe no había
sido en vano.
 Los que acompañaron a William Branham a Sudáfrica
fueron W. J. Ern Baxter, director del grupo; F. F. Bosworth,
decano en el ministerio de la sanidad Divina; Billy Paul, hijo de
William Branham, y éste su servidor. Durante la estadía de diez
semanas, se llevaron a cabo reuniones en once de las ciudades
principales, para un total de más de ciento veinte servicios y
una asistencia combinada de medio millón de personas. No hay
manera de saber cuántas decenas de millares se pusieron de pie
y firmaron tarjetas por su salvación personal, ni cuántos miles
hoy gozan de buena salud a raíz de esta campaña.
 La Comitiva Branham tuvo reuniones en once ciudades. Se
pudiera escribir un informe muy extenso de las reuniones en

66 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

cualquiera de estas ciudades, pero es imposible incluir todos
los detalles. Esto no es necesario, porque muchas de las cosas
maravillosas que ocurrieron, sucedieron una y otra vez en las
diferentes reuniones por toda la Unión.
 Nos hemos esforzado de hacer todos los informes lo más
exacto posible. Si ha surgido alguna duda en cuanto a la
veracidad de algún informe, tal ha sido excluido. Preferimos
minimizar que exagerar al contar las multitudes e informar del
número que recibió salvación, sanidad, y la asistencia general
de las reuniones. Las cifras han sido dadas simplemente
para que Uds. puedan entender mejor y evalúen el efecto que
estas reuniones han tenido en Sudáfrica. En el espacio de
estas pocas páginas, de ninguna manera podré incluir todos
los testimonios, los informes interesantes ni los detalles.
Solamente les podré dar un reporte representativo de las
reuniones, ayudándoles a comprender lo que ocurrió en las
milagrosas sanidades tanto del cuerpo como del alma, que
fueron presenciadas noche tras noche.
 Sería imposible dar un informe adecuado acerca de
las reuniones en Sudáfrica sin primeramente mencionar la

Ésta es una fotografía de la Comitiva Branham y de los miembros del Comité
Nacional responsable de todos los preparativos de la campaña.
En la fila del frente: A. W. Preller, F. F. Bosworth, A. J. Schoeman, William
Branham, W. F. Mullan y W. J. Ern Baxter.
Fila en medio: H. C. Phillips, D. Freeman, G. Vermeulen, J. H. Saayman y Billy
Paul Branham.
Fila de atrás: E. D. Pettenger, E. King, J.W. Gillingham y Julius Stadsklev.

Foto por J. J. Wesselo, Johannesburg

INFORMES DESDE SUDÁFRICA 67

cooperación tan maravillosa que recibimos de la Policía de
Sudáfrica, la Cruz Roja, las enfermeras y trabajadores
de las Ambulancias St. Johns. Jamás hemos visto un grupo
de personas que con tanta disposición colaboraron y que
fueron de tanta ayuda. Servicio tras servicio muchos de ellos
laboraron sin recibir ningún pago. Aunque la oportunidad
no se presentó para nosotros agradecerles individualmente,
apreciamos todo lo que hicieron y ahora nuestro deseo es
agradecerles en toda sinceridad.
 Ni qué decir que el mayor éxito de las reuniones fue en
gran parte a raíz de la lealtad de los Cristianos —pastores,
misioneros, obreros, y laicos— quienes respaldaron la
Comitiva Branham en oración y fe. La campaña a Sudáfrica
fue patrocinada por la Misión de Fe Apostólica, las Asambleas
de Dios, los Peregrinos de Santidad, y la Iglesia de Dios del
Evangelio Completo. El Reverendo A. J. Schoeman fue el
Director del Comité Nacional y el Reverendo W. F. Mullan
fue el Secretario Nacional. Muchos Cristianos y pastores de
otras denominaciones asistieron a las reuniones, cooperaron, y
participaron de las bendiciones que Dios tan abiertamente les
concedió a aquéllos que habrían de creer.
 Sudáfrica es un país hermoso, una tierra de extraños
contrastes. Por ejemplo, la ciudad de Johannesburgo es tan
moderna como muchas de las ciudades americanas. De setenta
a ochenta millas [80 a 100 kms] de la ciudad, y entrando
en el campo, uno llega a una reserva de nativos donde ellos
aún viven como lo han hecho durante generaciones, en sus
pequeñas chozas.
 Los primeros colonos europeos en Sudáfrica, fueron los
comerciantes holandeses que se establecieron en el Cabo de
Buena Esperanza. Sus luchas no fueron contra los elementos de
la naturaleza sino con los hotentotes y otros bosquimanos. Más
tarde los hugonotes franceses llegaron en busca de refugio. En
1688 doscientos de ellos que habían sido corridos a la fuerza
a Holanda, emigraron a Sudáfrica. Para 1795, los ingleses
comenzaron a colonizar allí. Por consiguiente hubo una lucha
entre europeos como también las guerras sangrientas con las
tribus nativas. Luego comenzó “la gran migración hacia el
norte”, que trajo a los colonos a la parte norte de Sudáfrica. Todo
esto hace la historia de Sudáfrica muy fascinante. Sudáfrica
permaneció como una colonia holandesa hasta 1902, cuando fue
entregada a los ingleses como resultado de la guerra Boer.
 Conocer el pasado de Sudáfrica le permite a la gente
comprender y darse cuenta que Sudáfrica no es típica del
continente negro, del cual forma parte. La Unión de Sudáfrica
tiene una población de más de 3.000.000 de europeos y
10.000.000 no-europeos. También ha desempeñado un papel
muy importante en las dos Guerras Mundiales.

68 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 La gente de Sudáfrica sufrió una gran decepción cuando
llegamos a Johannesburgo y se enteraron que el Hermano
Branham y su hijo Billy Paul no nos acompañaban. El
periódico en Johannesburgo reportó que más de 4.000 personas
habían comenzado a movilizarse hacia Johannesburgo para
verlo. Cientos de personas habían llenado el aeropuerto
de Palmietfontein para verlo a él, el evangelista de Estados
Unidos que había visto un Ángel en 1946 y que estaba próximo
a llegar para una gira de dos meses por la Unión.
 Cuando entramos a Johannesburgo pronto entendimos lo
que los otros pasajeros habían querido decir cuando hicieron
referencia a ésta como “la ciudad del oro”, pues alrededor y
por debajo existían las minas de oro más grandes del mundo.
No solamente Johannesburgo sino toda la economía de
Sudáfrica ha sido edificada sobre esa veta de oro. En poco más
de medio siglo, Johannesburgo, con una población de 603.470,
se ha convertido en la ciudad más grande de Sudáfrica.
 Las primeras reuniones de la campaña de Sudáfrica fueron
realizadas en el Tabernáculo Central de Johannesburgo. Aun
cuando ésta es una de las iglesias más grandes de la ciudad,
la gente comenzó a llegar desde las 7:00 de la mañana para
el servicio de la tarde. Mucho antes de la hora programada
para el servicio de la tarde, el edificio ya estaba repleto. Los
servicios en la tarde fueron llevados a cabo en el Tabernáculo

 Todos habíamos planeado viajar desde el aeropuerto
internacional en Nueva York el primero de octubre, 1951,
llegando a Johannesburgo el día tres. Estando en el aeropuerto
y próximos para abordar el avión, nos enteramos que William
Branham y Billy Paul no podrían viajar, pues, por consejos
errados sus visas no habían sido completadas. Por lo tanto, W.
J. Ern Baxter, F. F. Bosworth y yo viajamos sin ellos.

W. J. Ern Baxter, William Branham,
Billy Paul Branham, F. F. Bosworth y Julius Stadsklev.

INFORMES DESDE SUDÁFRICA 69

Parque Maranata, pues no había auditorio en la ciudad de
Johannesburgo lo suficientemente amplio para acomodar a las
multitudes, que en un promedio cada tarde alcanzaban mucho
más de diez mil personas.
 En el primer servicio de la tarde, el Hermano Baxter trajo
un mensaje sobre las verdades de la sanidad Divina. Él les
mostró versículos Escriturales que le muestran a cualquier
hombre sincero que Cristo no solamente murió por nuestros
pecados sino que también pagó por la sanidad física de
nuestros cuerpos.
 Un hombre de Pretoria, en este primer servicio, llegó a
la conclusión de que si estas cosas eran ciertas, lo cual deben
serlo siendo que vienen directamente de la Palabra de Dios,
él regresaría a casa y reclamaría sanidad para su cuerpo como
ya había reclamado la sanidad para su alma, de acuerdo a
las promesas de Dios. Esto hizo. Unos días después él fue al
médico para ser examinado y no le encontraron ningún rastro
del cáncer del que había sufrido.

Un servicio en el Tabernáculo Parque Maranata, ubicado
en los terrenos de conferencias de la Misión de Fe Apostólica.

Foto por J. J. Wesselo.

Un monumento en memoria de Andrew
Murray frente a la iglesia donde le
ministraba a su pueblo.

70 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 La verdad de la sanidad Divina halló terreno fértil en
los corazones de la gente de Sudáfrica. Esta verdad no era
nueva para ellos. Andrew Murray, uno de los escritores más
importantes en el tema de la sanidad Divina, era sudafricano,
y durante su vida fue un líder de la Iglesia Reformada de
Holanda. La Iglesia Inglesa también cree y practica, a un cierto
grado, la oración por los enfermos. La Misión de Fe Apostólica,
la obra pentecostal más grande en Sudáfrica, fue fundada por
John G. Lake, cuya vida fue profundamente influenciada por el
ministerio del Hermano F. F. Bosworth. Con estos antecedentes
religiosos el campo estaba maduro para la cosecha.
 El Hermano Baxter y el Hermano Bosworth llevaron a
cabo las reuniones hasta el 6 de octubre, cuando el Hermano
Branham y Billy Paul llegaron de los Estados Unidos. Ellos
estaban destinados a llegar a las cinco pero el avión se retrasó
y no llegó sino unos minutos después de las nueve.
 Fueron pasados de prisa por las oficinas de aduana e
inmigración, y llevados al Tabernáculo en el Parque Maranata,

INFORMES DESDE SUDÁFRICA 71

para así concluir el servicio de esa tarde. El Hermano
Branham sólo habló por unos minutos y luego terminó el
servicio orando por todos aquéllos con necesidad de sanidad.
Tenemos testimonios de personas que recibieron la sanidad
en esa primera noche. Entre ellos está Ernest Blom que se
había movilizado desde Durban para asistir a las reuniones en
Johannesburgo. Varias semanas después de haber regresado a
casa fue entrevistado por un reportero del Tribuno Dominical
de Durban, que reportó la historia en un artículo el 11 de
noviembre, 1951.
 Los días que siguieron fueron días de gran expectación y
nosotros presenciamos cosas que Sudáfrica nunca antes había
visto. Como ha sido mencionado, es imposible enumerar todas
las sanidades y eventos sobresalientes que ocurrieron en estas
reuniones, pero me gustaría narrarles algunos de los incidentes
que se destacan en mi memoria.
 Una tarde allí en Johannesburgo cuando el Hermano
Branham le hablaba a alguien en la plataforma en la línea
de oración, rápidamente él se dio vuelta hacia la audiencia y
señaló a una dama tendida en una camilla. Él dijo: “Señora,
su columna se ha fracturado en tres partes distintas como
resultado de una caída. Jesucristo la ha sanado. Levántese
y acepte su sanidad”. La dama quedó atónita, pero en fe se
levantó y glorificó a Dios por la sanidad instantánea que había
recibido. La tarde siguiente ella fue llamada a testificar sobre
su sanidad y en ese momento tomamos una foto de ella, la Sra.
Ann Weiblen, con el Hermano Branham, el Reverendo A. J.
Schoeman y Billy Paul.

Foto por Wesselo.

72 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Esa misma tarde obreros de la Cruz Roja trajeron a una
joven como de catorce años en una camilla. Ella también tenía
la columna fracturada y lloraba a raíz del intenso dolor que
sufría. Durante la reunión, el Hermano Branham señaló hacia
ella y dijo: “Su columna se ha fracturado. Jesucristo acaba
de sanarla. Levántese y acepte su sanidad”. Al principio la
joven no creía lo que ella había oído. Dijo: “¿Quién, yo?”. El
Hermano Branham dijo: “Sí, Ud.”. En eso, ella se levantó. Su
madre había estado sentada en una silla al lado de la camilla
y cuando la joven se levantó su madre también se levantó. Ella
sintió tanto gozo que se desmayó y cayó en la camilla de donde
la joven se había levantado. También tenemos aquí la foto de
ellas, que fue tomada unos segundos antes de que la madre se
desmayara.
 Después del servicio la joven caminó alrededor
regocijándose por la sanidad que acababa de recibir. Yo le
pregunté cómo se había fracturado la columna y ella dijo que
había sucedido en un accidente automovilístico un año antes.
Al preguntarle cuánto había caminado desde el accidente,

Foto por Wesselo

INFORMES DESDE SUDÁFRICA 73

respondió que ella no había estado de pie desde el accidente
hasta esa noche después de que el Hermano Branham la había
señalado y dicho que se pusiera de pie y reclamara su sanidad.
 Estas dos sanidades fueron bastante impactantes porque
mostraron la exactitud de las palabras habladas por el
Hermano Branham bajo la unción. Si el Hermano Branham
hubiera cometido un error y hubiera dicho que Cristo las
había sanado cuando ellas no habían sanado, los resultados
hubieran sido catastróficos. Nadie con la columna partida
puede levantarse de la cama y caminar a no ser que hubiera
sanado. En primer lugar no se podría mover, y si llegara a
moverse podría lesionar algún nervio que podría causar la
muerte al instante.
 Otro incidente muy por fuera de lo común les sucedió
a dos Ancianos de la Iglesia Holandesa Reformada. Ellos
habían venido a las reuniones a observar. Uno de ellos, al oír
al Hermano Branham diagnosticar los casos, decirle a la gente
lo que los afligía, y luego al presenciar él los milagros, quedó
convencido de que era de Dios. El otro Anciano se sentó allí y
observó también al Hermano Branham diagnosticar los casos,
diciéndole a la gente de las cosas secretas en sus corazones y
que en el Nombre de Jesús habían quedado sanos y podían
levantarse y regresar a casa afirmando y regocijándose en su
sanidad. Él quedó convencido que esto era resultado del poder
diabólico. Los dos hombres eran sinceros pero habían llegado
a conclusiones diferentes. El primer Anciano se fue a casa; el
segundo Anciano salió a orar debajo de un árbol. Mientras se
encontraba allí orando él le pidió a Dios que le mostrara si las
cosas que había visto eran de Dios o de Satanás. Él fue sincero
y convino en creer lo que le fuere revelado por Dios. Mientras
oraba, sintió una mano sobre su hombro. Él se dio la vuelta
para averiguar quién era, pero no había nadie. En lugar de
ver a alguien él vio una visión. Él vio dos nubes, y allí entre
ellas estaba sentado su amigo el Anciano, exactamente como
había estado sentado un poco antes cuando ellos hablaban
del ministerio del Hermano Branham. Al concluir la visión
él se dirigió tan rápido como pudo a la casa del Anciano para
contarle lo sucedido. Mientras le explicaba a él la visión, otros
miembros de la familia allí presentes notaron la huella de una
mano en su camisa. Al examinar la camisa, encontraron que
había sido quemada, muy claramente dejando la huella de una
mano izquierda. La noticia llegó al Hermano Branham sobre
lo acontecido y él dijo: “Conozco todo al respecto. Lo vi esta
tarde en una visión. Tráiganme la camisa y mi mano izquierda
encajará perfectamente en la huella quemada allí en la camisa”.
Esto fue hecho y sucedió tal como el Hermano Branham había
dicho. Esa tarde la camisa fue traída a la reunión y cientos
vieron la huella de la mano quemada en la camisa.

74 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Una tarde mientras el Hermano Branham hacía un llamado
para que formaran la línea, encontramos que faltaba uno de
los números que fueron llamados. Más temprano, Billy Paul
había repartido las tarjetas de oración en ese mismo servicio,
por lo que tuvimos la certeza que la persona con ese número
se encontraba allí presente. El Hermano Branham pidió que
todos los que tenían una tarjeta de oración volvieran a revisar
su número y que si tenían el número que hacía falta que por
favor pasaran adelante. Una señora entonces se puso de pie y
explicó que ella tenía ese número. No obstante, cuando recibió
la tarjeta de oración ella sintió que algo corrió por su cuerpo.
Fue algo similar a una sacudida eléctrica, sólo que más suave
pero de una duración más larga. Ella sufría de cáncer en el
labio lo cual era constantemente doloroso. Después de esta
sensación parecida a algo eléctrico, el dolor desapareció. Sintió
que había sido sanada y por eso no era necesario que ella
pasara por la línea de oración.
 Un Anciano de la Iglesia Holandesa Reformada pasó por la
línea para recibir oración. Después de orar por él, el Hermano

Branham le dijo que había recibido su sanidad y podía regresar
a casa glorificando a Dios. Él también le dijo: “Ud. tiene a su
esposa en casa sufriendo de cáncer. Puede regocijarse porque
también ella ha sanado”. Más tarde cuando el hombre llegaba
a su casa vio que todas las luces en la casa estaban encendidas
y había un par de autos afuera. Él se alarmó, imaginándose lo
que sucedía. Al entrar en la casa él vio a su esposa levantada
de la cama, sintiéndose bien y agradeciendo a Dios por sanar
su cuerpo. Ella había llamado unas amistades cuando sintió
que había sanado, y ellos habían venido. Juntos, todos se
regocijaron por la sanidad que los dos habían recibido.
 Durante otra reunión en Johannesburgo un niño de siete
u ocho años fue llamado en la línea de oración. El Hermano

El Reverendo William
Branham con el Reverendo
A. J. Schoeman, Presidente
del Comité Nacional,
el cual le interpretaba
el mensaje al idioma
afrikáans.

Foto por J. J. Wesselo

INFORMES DESDE SUDÁFRICA 75

Branham le habló al niño por unos minutos explicándole
que el corazón débil que tenía era por causa de una opresión
diabólica. Él le dijo que sería librado de eso y que algún día
predicaría el mismo Evangelio que se le estaba trayendo a la
gente de Sudáfrica. De repente, el Hermano Branham se dio
la vuelta hacía la audiencia y por unos momentos de silencio
fue evidente que él estaba viendo algo en una visión. Entonces
él señaló directamente delante del púlpito y dijo que también
había una niña y otro niño allí sufriendo de la misma aflicción.
Todos sentían la tensión mientras él señalaba en dirección
adonde sabía que ellos se encontraban, mas no los hallaba.
El tiempo transcurría y él insistía en que estaban allí. Él dijo
que el espíritu que ataba a este niño estaba pidiendo ayuda
a otros demonios iguales entre la audiencia. Él continuó
buscando pero no los encontraba. El Hermano Baxter se acercó
por detrás y poniendo la mano sobre la espalda del Hermano
Branham causó que él se moviera hacia adelante. Al hacer esto,
el Hermano Branham se acercó al púlpito y logró ver que se
encontraban allí directamente enfrente. Allí estaban los dos
que él buscaba, un niño como de doce años y una niña unos
años menor. Los dos se encontraban postrados en camillas y
estaban ocultos de su vista por el púlpito. Él oró por ellos y les
dijo que habían sido liberados del poder diabólico que había
estado causándoles tener el corazón débil. Él había visto una
visión de los tres sanos. Después, yo entrevisté a la madre del

El Hermano Baxter con Justus du
Plessis, el intérprete para el idioma
afrikáans.

niño postrado en la camilla. Ella me contó que su hijo estaba
en tal condición que no resistía levantarse por más de diez
minutos al día.
 El ministerio del Hermano Branham es muy fuera de lo
común y como el Hermano Bosworth tanto nos recordaba:
no había existido nada igual desde el tiempo en que Cristo
estuvo aquí sobre la tierra. Dios ha sido bueno con Su pueblo
y de tiempo en tiempo nos ha dado videntes y profetas, pero
hasta donde encontramos en los registros de la historia no ha
existido otra persona con un ministerio como el del Hermano
Branham. Él veía con frecuencia entre treinta y cuarenta

76 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

visiones a diario y ninguna de ellas jamás llegó a fallar.
Muchas veces él veía visiones respecto a los servicios por venir
o de incidentes que acontecerían en el futuro. Él a veces nos
decía de ellas antes que acontecieran y cuando las veíamos
recordábamos lo que él nos había dicho.
 No mucho tiempo después que llegáramos a
Johannesburgo, el Hermano Branham tuvo una visión en la
cual al día siguiente él, el Hermano Schoeman y otros más
estarían caminando por el centro. Ellos verían un nativo
parado en una esquina luciendo una camisa azul y pantalones
blancos. El Hermano Branham describió al nativo, incluso
detallando la esquina y los edificios junto a los que el
nativo se encontraría parado. Al día siguiente ellos fueron

al centro y el Hermano Branham relató esta visión a los que
lo acompañaban. Mientras caminaban en el centro, dieron
la vuelta en una esquina y allí directamente frente a ellos se
encontraba este nativo, vestido tal como el Hermano Branham
lo describió. Los alrededores, también, eran como él había
detallado.
 Un día el Hermano Branham vio en visión a una muchacha
nativa que tenía una frente alargada con una cicatriz. Ella
estaba sentada en el suelo mirando hacia abajo como si
estuviera haciendo algo con las manos. El Hermano Branham
les relató esta visión a los demás y unos días después estaban

F. F. Bosworth, decano en el ministerio de la sanidad Divina.

INFORMES DESDE SUDÁFRICA 77

conduciendo en los alrededores y allí a la orilla de la carretera
se encontraba esta muchacha vendiendo algo como unas
pepitas. Al principio nadie en el auto reconoció a la muchacha
como la de la visión que había visto el Hermano Branham.
Después de haber pasado como por media milla, el Hermano
Branham les pidió que se detuvieran y dieran la vuelta porque
él quería ver esta muchacha que estaba sentada a la orilla
de la carretera, haciendo y vendiendo estas pepitas. Dieron la
vuelta y se detuvieron para mirar algunas de las pepitas. Ya
para marcharse el Hermano Branham dijo: “¿Nadie reconoce a
esta muchacha?”. Cuando la miraron la reconocieron como la
muchacha de la cual el Hermano Branham les había contado,
sentada en el piso mirando hacia abajo elaborando algo con las
manos. Cuando ella levantó la mirada ellos también pudieron
ver su alargada frente y la cicatriz.
 La primera tarde que el Hermano Branham estuvo en
el hogar del Hermano Schoeman, Presidente del Comité
Nacional, él tuvo una visión de lo que le había sucedido a la
hija del Hermano Schoeman. Ella había tenido una operación
en el ojo. El Hermano Branham describió la operación de
manera exacta como había acontecido. El Hermano Schoeman
confirmó todo lo que había sido dicho; fue tal como sucedió.
 Después de terminar una semana de reuniones en
Johannesburgo, nos movilizamos a Klerksdorp. Ésta es
otra ciudad minera ubicada como a cien millas [160 kms]
al suroeste de Johannesburgo. El primer servicio allí fue
cancelado por razón de la lluvia y la segunda reunión fue
cancelada por razón de un vendaval y el clima frío. El domingo
en la mañana Dios le habló al Hermano Branham por medio de
una visión, asegurándole que gozaríamos de un clima favorable

El Hermano Branham ministrando a los nativos con la ayuda de tres intérpretes.

78 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

durante las demás reuniones en Sudáfrica. Estas dos reuniones
fueron las únicas que fueron canceladas por condiciones
climáticas durante toda la gira por Sudáfrica, a pesar de que
algunas de las reuniones se llevaron a cabo en ciudades que
atravesaban por la estación lluviosa.
 El domingo, 14 de octubre, fue un día hermoso. La gente
condujo desde cientos de millas para las reuniones. Me fue
dicho por varias personas del pueblo que era el grupo más
grande jamás reunido en la ciudad de Klerksdorp. El Hermano
Baxter trajo el mensaje Evangelístico esa tarde y cuando
pidió que las personas se levantaran y con eso demostraran
que aceptaban a Jesucristo como su Salvador y Señor,
aproximadamente tres mil personas se pusieron de pie en
respuesta al llamado. La gente de este pueblo, quienes fueron
testigos del maravilloso poder del Señor a través del Hermano
Branham, también admitieron que un profeta de otra tierra
los estaba visitando. Entendieron que quizás nunca volverían
a presenciar algo semejante en toda su vida. El domingo fue
uno de los días más grandiosos que Klerksdorp jamás había
presenciado. Hubo muchos que recibieron sanidad para su
cuerpo y su alma.
 Estoy pensando en el niño de once o doce años, que recibió
una tarjeta de oración cuyo número fue llamado. Mientras él
subía a la plataforma noté que sus ojos estaban gravemente
cruzados. Tan pronto como el Hermano Branham lo vio, él
relató la historia de su bebita, cuyos ojos se habían cruzado a
raíz del intenso dolor que sufrió un poco antes de su muerte. El
Hermano Branham tiene incesable compasión cuando ve a un
niño con los ojos cruzados. Él oró por el niño y después le pidió
que levantara la mirada. Al hacerlo, sus ojos se enderezaron.
El niño dio vuelta hacia la audiencia y la gente se regocijó
viendo los ojos, una vez cruzados, ahora perfectamente rectos.
Un médico local examinó al niño y declaró que los ojos estaban
normales. Después del servicio obtuve la fotografía del niño la
cual incluimos aquí.
 Una tarde después del servicio, algunos estábamos
cenando en casa del Pastor P. F. Fourie, uno de los pastores
de la localidad. Disfrutábamos de refrescos y el Hermano
Branham nos hablaba acerca de verdades espirituales. Después
que la Hermana Fourie vino y se unió a nosotros en la mesa,
noté que el Hermano Branham nos miraba a cada uno muy
detenidamente, como buscando algo. A los pocos minutos se
reclinó en su asiento y nos dijo que había visto una visión
esa tarde. Ahora ya estábamos sentados alrededor de la mesa
tal como él nos había visto. El Hermano Bosworth estaba
sentado a un lado de la mesa, el Pastor y la Sra. Fourie al
lado opuesto, y Sidney Smith y yo nos encontrábamos al lado
opuesto del Hermano Branham. Cada uno se encontraba en

INFORMES DESDE SUDÁFRICA 79

el lugar exacto y en la posición en la que él nos había visto
en la visión esa tarde. Ahora él podía decir lo que Dios le
había revelado. Se dirigió a la Sra. Fourie y le relató algunos
incidentes de su juventud. Mientras él entró en detalle, ella se
sentó allí emocionada al pensar en que Dios le había hablado a
Su profeta acerca de ella. Él también le dijo que ella sufría del
corazón y de problemas estomacales los cuales eran causados
por nerviosismo. Después de hablar más concerniente a la
visión y darle a ella palabras de aliento, él pidió permiso de la
mesa y se retiró esa tarde.
 Nuestra siguiente parada fue desde el 17 hasta el 21 de
octubre, en Kimberley, la capital diamante del mundo. Las
reuniones allí habían sido programadas en la alcaldía
municipal, pero en la primera tarde de servicio el edificio
estaba lleno y había aun más gente afuera de la que había
adentro. El comité local entendió que se debía hacer algo para
acomodar los miles que querían asistir a las reuniones. Con
la fina cooperación de la industria minera pudimos usar el
Estadio De Beers, que acomodaba a seis mil personas sentadas
y está en la categoría de los mejores estadios de deporte de
Sudáfrica. Sólo la eternidad revelará lo que se logró a raíz del
uso de este estadio.
 Mientras el Hermano Bosworth cenaba en un café local,
un joven se acercó y le preguntó si él era miembro de la
Comitiva Branham. Le comentó que él había venido desde
África Suroeste y que su niña de cinco años se estaba muriendo

Sus ojos una vez cruzados, ahora eran normales.

80 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

de cáncer. Él le preguntó al Hermano Bosworth qué se podía
hacer para que su niña recibiera la sanidad, la cual él sabía
que Cristo había adquirido. El Hermano Bosworth le explicó
que aunque él quizás no recibiera una tarjeta de oración,
ella aún podía recibir la sanidad. Le aconsejó a que orara
constantemente para que Dios le diera al Hermano Branham
una visión de su niña que sufría de cáncer. El hombre vino al
servicio creyendo a Dios. Estando de pie, a un lado, orando,
el Hermano Branham se dirigió a él y dijo: “Regrese a casa;
si puede creer, su niña que está en casa padeciendo de cáncer
estará bien”. Después, yo le pregunté al Hermano Branham
sobre lo que había visto en conexión con este hombre, y me
dijo que él había visto una visión de una niña postrada en
una cama, sufriendo de cáncer. Una aureola suspendida
directamente sobre el hombre indicaba que era la hija de ese
hombre.
 Sidney Smith de Durban, que en esos días viajaba con
nosotros, me relató un incidente bastante asombroso. El Sr.
Smith acababa de detenerse en la casa donde el Hermano
Branham se estaba hospedando para llevarlo a un servicio.
Saliendo del portón de la casa hacia la calle, se encontró con
un hombre muy delgado que reconoció al Hermano Branham
y le pidió que orara por él. El hombre se enrolló las mangas
para mostrar lo delgados que estaban sus brazos; no eran
más gruesos que el tamaño de las muñecas de un hombre. El
Hermano Branham lo miró y le dijo: “Ud. sufre de tuberculosis,
¿le cree Ud. a Dios?”. El hombre respondió: “Le creo a Dios”.
El Hermano Branham oró por él y le habló por unos minutos,
y entonces le dijo: “Veamos su brazo nuevamente”. Esta vez
cuando el hombre se enrolló la manga, él se asombró al ver

Dios revela las cosas secretas de los corazones de los hombres a Su siervo.

Foto por Howard Shaw.

INFORMES DESDE SUDÁFRICA 81

su brazo más grueso y ahora de una apariencia más fuerte
a la de apenas unos minutos antes. Éste fue un caso donde
Dios no sólo sanó al hombre instantáneamente, sino que
milagrosamente le dio fuerza física, lo cual normalmente
regresa gradualmente.
 En cada pueblo donde teníamos reuniones, la gente nos
detenía en la calle para contarnos de casos de sanidad que
ellos habían experimentado o escuchado. Yo no recuerdo algún
pueblo donde encontramos a tantas personas reportándonos de
las cosas que Dios había hecho por ellos a través del ministerio
del Hermano Branham como allí en Kimberley.
 Experimentamos muchas maravillas en nuestro viaje
a Sudáfrica. Vimos a miles de personas ponerse de pie para
aceptar a Cristo como su Salvador. Los cojos fueron sanados,
los ciegos vieron, y los sordos oyeron, los mudos hablaron,
los inválidos se levantaron de sus camillas, y los afligidos
fueron liberados. Pero jamás olvidaremos la emoción de oír
cantar a los nativos y a los de color. Sus voces quizás no eran
entrenadas pero parecía que con sólo abrir sus bocas la música
fluía. ¡Qué resonancia! fue un verdadero placer escuchar
tan bonito tono. Recuerdo en Kimberley más de 6.000 voces
unidas para producir música como la de un poderoso órgano,
entonando los himnos de los liberados.
 Este cantar inspiraba a cualquiera a levantar su corazón
en adoración a Dios. Mientras las alabanzas a Dios eran
entonadas y la Palabra del Señor era traída a los corazones
de la gente, hombres y mujeres echaban mano de las
promesas de Dios. Algunos llegaron a ser nuevas criaturas
en Cristo Jesús. Otros, en necesidad de sanidad física, se
levantaban en fe creyéndole a Dios, y recibían sanidad para
sus cuerpos.
 Después de uno de los servicios un hombre se me acercó
y me dijo que él había visto un Ángel del Señor parado
en la plataforma al lado del Hermano Branham. Le pedí
que describiera al Ángel siendo que otros lo habían visto
y lo habían descrito y yo quería saber si la descripción era
igual. Él dijo que era un hombre grande, casi del tamaño
del Hermano Baxter, bien afeitado y vestido de un manto
blanco y un borde de oro en la parte de abajo. Él estaba
parado directamente detrás del Hermano Branham mientras
él miraba a la audiencia, viendo visiones sobre la gente
y señalándolas, animándolos a que se pusieran de pie y
recibieran su sanidad.
 En una de las reuniones para los no-europeos, alguien
de la India pasó adelante en la línea de oración. El Hermano
Branham la miró y dijo: “Ud. no es Cristiana. Ud. sufre
de cáncer y úlceras. Ud. nunca ha aceptado a Cristo como

82 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

su Salvador. Cristo la sanará, pero primero Ud. tiene que
aceptarlo a Él como su Salvador y Señor. Luego regrese y
dígale a su gente lo que Él ha hecho por Ud. y su sanidad
quedará completa”. Él dijo: “Si Ud. hará esto, levante la mano
derecha”. Ella levantó la mano derecha. Él llamó a uno de los
que trabajaban con las personas para que tomara a la Señora y
la guiara a Cristo y así cumpliera el voto que había hecho.
 La siguiente serie de reuniones fue en Bloemfontein, desde
el 24 de octubre hasta el 28. La palabra Bloemfontein significa
fuente de flores. Es una ciudad hermosa, con sus parques,
flores, y calles amplias. Llegando a la ciudad, la Comitiva
Branham fue recibida por un grupo grande de personas y un
coro mixto que cantaba “Sólo creed”. El Hermano Bosworth le
dijo a la gente que vería algo que ninguna persona había visto
desde el tiempo en que Cristo estuvo sobre la tierra. Nunca
en la historia de la iglesia ha llegado Dios a obrar de esta
manera. Cuán cierto fue esto porque Dios sí obró en la ciudad
de Bloemfontein como Él nunca antes lo había hecho. Miles
de personas habían viajado muchas millas. Yo entrevisté a
un hombre que había venido en un vuelo desde el norte de
África, aproximadamente cuatro mil millas [6.400 kms]. Me fue
dicho por un oficial de la policía que calculaban más de mil
autos que no eran de la ciudad de Bloemfontein. Nuevamente
no había auditorio lo suficiente amplio para acomodar las
multitudes que se esperaban. El comité local había hecho
preparativos para usar el terreno donde se celebraba la feria,
que acomodaba aproximadamente a 6.000 personas. Esa
primera noche los terrenos se encontraban llenos, había miles
en sillas y bancas lo más cerca posible a la plataforma.

El coro del comité de bienvenida que
nos recibió en las afueras de la ciudad.

INFORMES DESDE SUDÁFRICA 83

 El Hermano Bosworth trajo mensajes sobre la sanidad
Divina. Miles se reunían allí antes de las seis, en los terrenos
de la feria, frecuentemente los servicios comenzaban para esa
hora. Él explicaba las verdades respecto a la sanidad Divina
como eran presentadas en la Biblia, y explicaba cómo era
que Dios estaba obrando por medio del Hermano Branham.
El Hermano Baxter traía los mensajes de salvación personal.
En cada ocasión había una gran respuesta a este llamado
por aquéllos deseando aceptar la salvación que había sido
adquirida para ellos en el Calvario. Hubo tardes cuando se
firmaron y se entregaron más de dos mil tarjetas de personas
que tomaron la decisión. Hombres y mujeres no responderían
en tales cantidades, o en cualquier cantidad realmente, a
no ser que el Espíritu de Dios estuviera allí y les hablara.
¿Podrá Bloemfontein o cualquiera de las otras ciudades de
Sudáfrica que experimentaron las bendiciones del ministerio
del Hermano Branham volver a ser las mismas?
 Durante el servicio en la noche del viernes en
Bloemfontein, el Hermano Branham vio una visión distinta a
todas las que había visto antes. Él había estado orando por
las personas y a la vez estaba animándoles a que le creyeran
a Dios, a que aceptaran la sanidad que Dios había adquirido
para ellos. Cristo había pagado por la sanidad de ellos pero
no había manera de Él dársela a no ser que ellos creyeran
y la recibieran. Entonces cuando el Hermano Branham
se hizo hacia atrás, aún alentándolos a que creyeran, él vio
una pared grande levantarse en la parte de atrás del estadio,
extendiéndose a todo lo largo. A medida que esta pared
continuó levantándose, llegó a pasar por encima, cubriendo
la gente, y grandes gotas de agua aparentemente caían desde
arriba. A medida que caían estas gotas de agua, siempre daban
directo en la cabeza de alguien. El Hermano Branham calculó
por lo menos 1.500 gotas y estaba seguro que estas personas
habían sanado, pero les quedaba a ellos continuar con la fe
para así conservar esa sanidad. Él calculó que en ningún
servicio anterior había habido tanta gente sana como aquella
noche en Bloemfontein.

Algunas de las tiendas levantadas para acomodar a las personas
que no eran de la ciudad las cuales habían venido para las reuniones.

84 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Con frecuencia el Hermano Branham le recuerda a la
gente que él no puede decir sino lo que a él le es revelado
por el Señor. Cierta tarde una señora entró a la línea de
oración y después de que el Hermano Branham vio una visión
concerniente a ella, él le dijo que estuviera preparada para
encontrarse con su Dios. Después de unas palabras de aliento
él le dijo que sirviera a Dios de todo corazón. Nada le fue dicho
de su enfermedad ni acerca de que ella sanaría.
 Después del servicio le preguntamos al Hermano Branham
por qué le había hablado a la señora como lo había hecho. Él
nos dijo que había visto una visión de una procesión fúnebre y
que prontamente la señora moriría. No importa cuánto hubiera
querido decirle otra cosa a la señora, él no podía decir más de
lo que el Señor le había mostrado.
 A la mañana siguiente supimos que la señora había muerto
durante la noche.

 Aunque la mayoría de las reuniones se habían hecho
para los europeos, se habían programado tres servicios
para los nativos. En ocasiones lográbamos incluir en la
agenda sobrecargada algunas reuniones adicionales para los
nativos. El sábado por la tarde el Hermano Bosworth habló
en uno de esos servicios. Después de su mensaje él llamó a
la plataforma cerca de una docena de personas que habían
tenido operaciones radicales de mastoides. A estas personas
les había sido removido el tímpano de un oído. Para que ellos
pudieran oír a través de ese oído Dios tendría que crearles
un tímpano nuevo. Así el Hermano Bosworth hizo un llamado
a las personas que tenían un oído bueno, mostrando que
habían oído la Palabra de Dios y a raíz de eso tenían fe para
una sanidad completa. Él los usó como demostración, una
ilustración a su mensaje. Él les dijo que Dios los sanaría si
ellos creían, y ahora había llamado a doce individuos para

Escenas como ésta eran comunes y con
frecuencia las ambulancias regresaban
vacías.

INFORMES DESDE SUDÁFRICA 85

comprobar lo que había dicho. Él usó aquéllos que sufrían
defectos del oído sobre cualquier otra aflicción, porque
eso era algo que era audible y visible para la audiencia. Él
examinó sus oídos al indicarles con la mano que pusieran un
dedo en el oído bueno y luego él susurraba en el oído del cual
se había removido el tímpano. Todos aquéllos por los que él
oró pudieron oír. Después de esta demostración él guió a la
gente en una oración masiva, pidiéndoles que lo acompañaran
en oración repitiendo palabra por palabra. Así lo hicieron, y
cientos recibieron su sanidad esa tarde.
 Así se estableció un fundamento maravilloso para los
servicios llevados a cabo por el Hermano Branham el domingo
en la mañana. En ese servicio se calcula que hubo una multitud
de 15.000 personas, no-europeas. Fue el servicio más grande
para el no-europeo que presenciamos en Sudáfrica. Los nativos
eran de Basutoland y sin duda el gran éxito de esa reunión fue
el resultado del buen sembrar de la Palabra por los misioneros
que les ministraron a estos nativos. Muchos de los lisiados que
entraron cargados salieron caminando. Recuerdo a un lisiado
que caminaba con las manos y arrastraba las piernas, pero
que pudo caminar recto en el lapso de dos días. También el
bebé con la cabeza enorme que volvió a la normalidad en
cuatro días, como también muchas otras sanidades muy
sobresalientes. Varios misioneros me reportaron que creían que
había un poco más de mil personas que recibieron sanidad
sólo en este servicio. Nuestro buen amigo, el Misionero Kast,
escribió un reportaje sobre las reuniones de los nativos en
Bloemfontein y les citaré el informe tal como él me lo envió.

LAS REUNIONES BRANHAM PARA LOS NATIVOS EN
BLOEMFONTEIN, 27-28 DE OCTUBRE DE 1951

Por el misionero A. Kast

 El ministerio del Hermano Branham y del Hermano
Bosworth, eran bastante conocidos aquí a través de la “Voz
De Sanidad”, y todo esfuerzo fue hecho para publicar estas
dos reuniones importantes por todo el Estado Libre y en
Basutoland. Se contrataron muchos buses y se aseguró
transporte especial en las compañías de tren para traer las
muchas almas hambrientas y afligidas a Bloemfontein. Se
alquiló la segunda iglesia más grande en la localidad para las
reuniones, mientras otros seis salones grandes fueron usados
como dormitorios. Durante meses, muchas oraciones fueron
presentadas al trono de Dios, para que las reuniones fueran
poderosas manifestaciones del poder de Dios.
 La primera reunión sería llevada a cabo el sábado a las
2:30 p.m., pero muchos ya habían llegado dos días antes, y

U
n

a
se

cc
ió

n
 d

el
 s

er
vi

ci
o

d
el

 d
om

in
go

 p
ar

a
lo

s
n

at
iv

os
 e

n
 B

lo
em

fo
n

te
in

.

F
ot

o
p

or
 e

l
E

st
u

d
io

 O
li

ve
r

INFORMES DESDE SUDÁFRICA 87

el sábado por la mañana la gente rodeaba la iglesia con la
expectativa de entrar al edificio. Siendo que la iglesia sólo
acomodaba a 800 personas, se admitieron solamente los
ciegos, sordos, lisiados y los casos en camillas; y muchos
miles tuvieron que permanecer afuera. Las puertas fueron
trancadas con seguro, pero a pesar de eso, algunas personas
intentaban ingresar a la iglesia por las ventanas. El Hermano F.
F. Bosworth llegó y le agradó ver una congregación tan grande
alabando a Dios con sus cantos. La Palabra de Dios se predicó
y la fe crecía a un nivel en el cual todos esperaban grandes
cosas. Como treinta personas que habían perdido la audición
en un oído, por una operación o enfermedad, fueron llamadas
a la plataforma y el Hermano Bosworth oró personalmente por
ellas. En cada caso el oído les fue restaurado inmediatamente
y la audiencia se maravilló de las cosas que Dios había hecho
a través de este humilde siervo. Muchos más tenían el deseo
de ser llamados a la plataforma para que se orara y les fueran
impuestas las manos, pero el Hermano Bosworth fue audaz
en su anuncio: “¡Todos Uds. pueden ser sanos, de cualquier
enfermedad, si tan sólo pueden creer la Palabra de Dios!”. Él
prometió orar por todos a la vez, pidiendo de la audiencia que
repitiera su oración. Así fue y Dios obró milagros maravillosos.
Inmediatamente después de la oración, el Hermano Bosworth
pidió testimonios, y muchos pasaron al micrófono para
testificar del poder sanador de Dios. Todos glorificaron a
Dios cuando una anciana dijo: “Yo vine a la reunión ciega y
sorda, pero ahora puedo ver y oír”. Al preguntar cuántos
habían recibido el oído, hubo 67 personas adentro en la iglesia
y tantos afuera que no pudieron ser contados. Todos estaban
agradecidos con Dios por lo que había sido obrado, esperando
aun cosas mayores al día siguiente cuando vendría el Hermano
Branham y el Hermano Baxter.

Domingo 28 de octubre.

 ¡Un día para nunca olvidar! Sabiendo que ninguna iglesia
ni salón comunitario acomodaría la multitud esperada, se
tomó la decisión de tener la reunión en el campo de fútbol.
Por la madrugada comenzó la tarea de instalar los parlantes
y preparar el lugar desde el cual predicar. De nuevo, faltando
aún muchas horas para iniciar el servicio, miles ya llenaban los
terrenos. Los misioneros y obreros nacionales pronto fueron
organizados para ubicar la multitud por secciones y traer a
todos los inválidos hacia el frente. A las 9:30 a.m. ya había como
5.000 reunidos. Comenzamos a cantar y los que escucharon la
armonía tan maravillosa jamás olvidarán ese sonido celestial.
Cuando llegó el momento para la oración, todo hombre, mujer y
niño, se arrodilló en el suelo, orando simultáneamente, pidiendo
una visitación poderosa de parte de Dios. Era un clamor a Él,

88 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

y nuestras lágrimas rodaban libremente al ver tal hambre en
cada corazón. Después de un buen mensaje evangelístico por
un misionero, la gente de una manera muy fina, fue exhortada
a que esperaran cosas grandes de Dios. Les fue dicho que no era
necesario que se orara por cada uno, individualmente, pero que
el que quisiera podía recibir la sanidad desde cualquier lugar
en la audiencia. El testimonio de lo que Dios ya había hecho en
otros lugares fortaleció la fe de los creyentes.
 A las 10:30 a.m. el Hermano Baxter y los demás llegaron
y hubo un breve mensaje por Su siervo ungido. Cuando se
hizo el llamado a que se rindieran a Cristo, miles de manos
se levantaron y Dios vio cada una. ¡Qué gran salvación! Para
este momento, todos esperaban ansiosamente al Hermano
William Branham. Cuando este humilde siervo de Dios llegó,
se conmovió al ver tantos lisiados tendidos frente a él, pero
con certeza de fe él dijo que muchos de estos desafortunados
caminarían. Diez nativos fueron llamados al frente, y el
Hermano Branham, por el Espíritu de Dios, le dijo a cada uno
de su enfermedad y luego oró por la sanidad, la cual les fue
concedida. Para este momento el número de la audiencia había
crecido a 12.000 y el Hermano Branham oró fervientemente
por la sanidad de todos, ordenándole a Satanás que soltara a
los afligidos en el Nombre de Jesucristo. Dios oyó la oración y
salvó los enfermos. “La oración de fe salvará al enfermo, y el
Señor lo levantará” (Santiago 5:15).

Billy Paul repartiendo una tarjeta de oración en un servicio para los nativos.

INFORMES DESDE SUDÁFRICA 89

 Ningún ojo pudiera ver lo que hizo Dios en esos momentos
sagrados. No hubo tiempo para testimonios en el servicio,
sino que uno sencillamente le decía al otro: “He sido sano. Yo
puedo ver. Yo puedo caminar. Yo he sido liberado del dolor.
¡Aleluya!”. El gran servicio finalizó con un poderoso canto de
alabanza.
 Semanas antes de las reuniones, se recibieron más de
4.000 nombres de personas, pidiendo oración. Dos canastas
llenas de cartas fueron llevadas a las reuniones donde
el Hermano Branham les impuso las manos, pidiendo la
sanidad para los afligidos desconocidos. En las semanas que
siguieron escuchamos numerosos testimonios de todas partes
de esta tierra. Desde la Misión, “Mount Tabor”, Basutoland,
cincuenta asistieron a las reuniones (a 115 millas) [185 kms]

El Hermano Branham hablándole a
Albert Mokoma, un nativo de Basuto
que fue sano de tuberculosis en
Bloemfontein y que ahora predica el
Evangelio.

y con la excepción de algunos, todos regresaron sanos. De
otra aldea, Thaba Tsoeu, veintitrés fueron a Bloemfontein y
durante nuestra visita a ese lugar, quince dieron testimonio
de que recibieron sanidad. Yendo a un centro más lejano,
Mohaleshoek, el dueño de un bus me dijo: “Yo cargué un
hombre cojo al bus, pero cuando regresó de las reuniones,
él podía caminar por su cuenta”. Muchos más fueron
milagrosamente sanados allí. Un evangelista de las montañas
de Basutoland nos trajo el informe: “Casi todos los que
asistieron a Bloemfontein están sanos, un muchacho mudo ya
habla, un brazo inmóvil ha sido sanado, etc.”.
 Al llegar a Zastron, O.F.S. cientos vinieron a nuestra
iglesia local a raíz de lo que Dios había hecho en Bloemfontein.
Un hombre ciego testificó que ahora veía y leyó la Biblia
ante nosotros. Una mujer sufriendo una enfermedad por

90 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

más de veinte años y que no podía llevar a cabo ninguna
labor está completamente sana y trabaja desde ese día. Dos
mujeres testificaron que no podían caminar, pero ahora
sí. Aproximadamente la mitad de los que asistieron a las
reuniones Branham de esa aldea fueron sanados. Donde
íbamos, la gente reportaba sanidades maravillosas. Otros
escribían por carta de las poderosas obras de Dios. Una
mujer llevada en avión desde las montañas de Basutoland fue
completamente sanada de asma y de alta presión, y muchas
dolencias más. Por doce años ella no podía hacer ningún
trabajo pero ahora se encuentra bien. Un Ministro paralizado
de Kroonstad escribió diciendo que ahora puede caminar
sin muletas, y que otros seis miembros de su iglesia también
sanaron.
 Consideramos que por lo menos mil personas recibieron
su sanidad durante las dos reuniones, por lo cual glorificamos
a Dios. Aunque ya han transcurrido tres meses desde ese
momento, las peticiones de oración nos llegan cada semana.
Todas hacen referencia a lo sucedido en Bloemfontein y
creen que también ellos pueden sanar. Miles aquí esperan
ansiosamente, orando por el pronto regreso de la Comitiva
Branham a Sudáfrica.

* * *
 De Bloemfontein viajamos al suroeste
aproximadamente novecientas millas [1.448 kms] a la
Ciudad del Cabo. A menudo se hace referencia a La Ciudad
del Cabo como la entrada principal de África. La fundación

Hangar No. 3 en el aeropuerto Wingfield.

Foto Por Staples

INFORMES DESDE SUDÁFRICA 91

de la civilización moderna en Sudáfrica se encuentra en
Ciudad del Cabo, ubicada en la base de la montaña Mesa.
Fue allí en 1652 que Jan Van Riedeeck estableció el primer
puesto de avanzada en la ruta de comercio hacia las Indias
Orientales. Hoy es una ciudad moderna con medio millón
de habitantes, un puerto mundialmente reconocido, la
capital parlamentaria de la Unión, y es reconocida por sus
hermosos paisajes.
 Las reuniones allí se llevaron a cabo en el aeropuerto
Wingfield, manejado por las Aerolíneas Sudafricanas que
ofrecieron uno de sus hangares gratuitamente. Cada servicio
tenía una asistencia de entre cinco a diez mil personas.
También aquí como de costumbre, la capacidad del lugar se
llenó para las seis de la tarde. Por esto, a menudo los servicios
iniciaban a esa hora, dándole la oportunidad a la gente que
escuchara un mensaje del Hermano Bosworth y del Hermano
Baxter, como también la manifestación del don en operación
por medio de William Branham.
 Las reuniones para el no-europeo se llevaron a cabo en
el Salón Drill en la Ciudad del Cabo. Durante un servicio
allí, cincuenta y tres personas afirmaron que su vista había
mejorado grandemente o había quedado completamente
normal. Muchos de éstos habían estado totalmente ciegos.
 El servicio del domingo en la mañana para el no-europeo,
comenzaría a las 10:00, pero la gente comenzó a reunirse desde
la 1:30 de la mañana. Ellos se sentaron por horas esperando
que el servicio comenzara. Entonces cuando se abrieron las
puertas, sólo una pequeña parte de los que estaban reunidos
afuera pudo ingresar al salón que acomodaba a menos de
tres mil personas. En el servicio de la tarde hablé con varios

El Edificio Drill, Ciudad del Cabo, Sudáfrica.

92 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

oficiales de la policía que me informaron de por lo menos
quince personas desmayadas en el transcurso del día en espera
de entrar al salón.
 Después del sermón titulado “Responsabilidad y Valor”
se hizo una oración por la sanidad de todos los necesitados.
Después de la oración pedimos testimonios. Muchas personas
pasaron adelante y compartieron su testimonio acerca de la
sanidad que habían recibido. Una niña que había sido llevada
cargada al salón tenía un tobillo fracturado que no sanaba.
Ella recibió su sanidad, subió caminando a la plataforma
perfectamente sana, y dio su testimonio. Algunos contaron que
podían oír mejor. Dos que habían sido ciegos, testificaron que
ahora podían ver. Su fe era alta.
 Recuerdo que durante el mensaje me encontraba
sentado en la plataforma observando a la gente y su reacción
al mensaje de fe que se les traía y pude ver a una señora
que estaba sentada a treinta o cuarenta pies [12 m] frente a
la plataforma. Ella se miraba las manos. Era obvio, por los
nudillos en sus manos y la evidente inmovilidad de sus dedos,
que ella sufría de artritis. No podía mover los dedos pero a
medida que oía la exposición de la Palabra de Dios, su fe había
aumentado y ella se miró los dedos lisiados e intentó moverlos.

Al principio casi no había movimiento. Ella continuó
ejerciendo su fe, y a medida que lo hacía fue evidente que
podía moverlos más que antes. Después de unos minutos, abrió
y cerró las manos con perfecta facilidad. Una sonrisa llegó
a su rostro a medida que se daba cuenta que era libre de esa
condición causada por la artritis.
 Un día mientras el Hermano Bosworth caminaba por la
calle, se le acercó una señora presumiendo que era americano
y le preguntó si en alguna manera estaba conectado con las
reuniones de sanidad Divina. Dijo que ella era incrédula y
por eso le había prestado poca o nada de atención a la

Una pequeña porción de la multitud que no logró entrar al edificio Drill.

INFORMES DESDE SUDÁFRICA 93

campaña, pero que su médico le había comentado de tres o
cuatro pacientes suyos que habían estado en las reuniones y
habían recibido la sanidad. Ella había oído del Espiritismo y
de la Ciencia Cristiana y quería saber si estas reuniones eran
patrocinadas por alguna de éstas. Siendo que su médico le
había comentado de las reuniones y aconsejado que podría
recibir beneficio de ellas, sintió que quizá valdría la pena que
asistiera.
 Mientras el Hermano Branham está bajo la unción, es
sumamente importante que uno haga exactamente como él
indica. Entonces sus palabras ya no son sus propias palabras,
sino las Palabras del Espíritu Santo, hablando la voluntad de
un Dios Divino y Soberano. Me gustaría citar de una carta
que muestra la importancia de esto. “La señora de Wingfield
que fue sanada de cáncer, y a la cual el Hermano Branham le
dijo que se bautizara, fue a un servicio bautismal el pasado
jueves en la tarde, pero no se bautizó. Ella le dijo al pastor:
‘Pensar que todos estos años he sido miembro de una iglesia
y que nunca había sido salva a pesar de que era maestra de
la escuela dominical. Pero ahora soy salva y estoy sana’. Ella
se regocijó en su salvación y sanidad, pero olvidó lo que el
Hermano Branham le dijo que hiciera. Ella no se bautizó.
El sábado siguiente, ella murió. Ella pagó el precio por su
desobediencia”.
 Mientras el Hermano Bosworth predicaba a los nativos un
domingo en la tarde en Ciudad del Cabo, él dijo esto: “Si Uds.
ministros nativos le creen a Dios, Dios les dará a algunos el
don de sanidad en esta tarde”. El mismo Hermano Bosworth se

El Hermano Branham bajo la
unción, orando por paños de
acuerdo a Hechos 19: 11-12.

foto por Staples.

94 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

inquietó por las palabras que había pronunciado, habiéndolas
dicho antes de darse cuenta de lo que decía. Después del
servicio él me dijo: “Yo creo que Dios me dirigió a que dijera
esas palabras. Si Ud. tiene la oportunidad de investigar esto,
yo creo que encontraremos que algún pastor nativo estuvo aquí
en esta tarde que ha recibido el don de la sanidad”.
 Yo indagué entre algunos de los misioneros si habían oído
de algún pastor nativo allí que recibió el don de la sanidad
como había mencionado el Hermano Bosworth en el servicio.
Uno de ellos me dijo de un pastor nativo que había creído
en sanidad Divina, pero por causa de la falta de fe en sus
propias oraciones nunca había orado por una persona enferma.
Sin embargo, después de este servicio, él había ido a los que
se encontraban enfermos y había orado por ellos, y muchos
recibieron su sanidad. Después, este mismo misionero me
escribió una carta en la cual narraba esto: “El nativo que ha
recibido el don de sanidad era un nativo de Angola, África
Portuguesa. Él es tan analfabeto que con frecuencia no logra
hacerse entender. Él tan sólo es un muchacho pero Dios ha
elevado a Su siervo y ahora es muy solicitado. Camionadas de
enfermos le son traídos desde largas distancias para que él ore
por ellos. Ayer pasé por el lugar donde tuvimos reuniones para
la gente de color y los nativos, y allí estaba él llevando a cabo
una reunión al aire libre”.
 Otros informes sobre este nativo verifican el hecho de
que Dios le dio el don de sanidad a un pastor nativo que se
encontraba allí, el cual se atrevió a creerle a Dios y dar el paso
de fe.
 De nuevo les citaré un informe escrito sobre las reuniones
en la Ciudad del Cabo, publicado en las Islas Británicas
por Las Nuevas De Redención y después en América por El
Heraldo De La Fe.

CONMOVEDOR AVIVAMIENTO DESDE CIUDAD DEL CABO

Por Frank G. Holder

 Nunca antes en la historia de la aviación internacional se
le ha dado un uso tan benéfico a un hangar, con resultados
de tal alcance entre los habitantes locales. El hangar No. 3
que por lo general es una bodega de aeronaves de pasajeros,
fue transformado repentinamente en un “Auditorio de
Evangelismo”, acomodando aproximadamente a cuatro mil
personas, y casi a dos mil afuera.
 Su rústica estructura de hierro y atmósfera poco
atractiva dejó mucho que desear en cuanto a belleza
arquitectónica, pero el entusiasmo entre las multitudes
reunidas rápidamente produjo una atmósfera de inesperada

INFORMES DESDE SUDÁFRICA 95

expectación. Este lugar situado a varias millas en las
afueras de la ciudad, fácilmente nos da a imaginar a un
Juan Bautista moderno convocando su congregación allá al
desierto para oír su mensaje de parte de Dios.
 Añadido a este extraño y poco eclesiástico ambiente,
había una procesión de ambulancias descargando personas en
camillas sobre el piso frío de cemento delante de una plataforma
improvisada. Los cojos, lisiados, ciegos, y toda clase de enfermos
entraron como una inundación para tomar sus lugares en lo que
cada vez parecía una creciente bahía de enfermos.
 El Hermano William Branham y su comitiva de los Estados
Unidos llegaron a Ciudad del Cabo con un mensaje que puede
ser proclamado de igual manera (con la confirmación de la
dinámica celestial y con señales asombrosas y maravillas),
en modernos y complejos auditorios, o en hangares de
aeropuertos. Ya las noticias han conmocionado el lugar, pues
aquéllos que han estremecido a Johannesburgo, Kimberley,
Bloemfontein y muchos otros pueblos de Sudáfrica han llegado
a Ciudad del Cabo.
 Desde el primer día comenzaron los milagros mientras la
gloria y el poder de Pentecostés eran esparcidos. La multitud
fue creciendo hasta que contar con un asiento era un lujo, y
los milagros demasiado numerosos para registrar. Los cojos
saltaban y caminaban; los sordos oían claramente; cánceres
se secaban, los demonios huían, y los corazones debilitados
eran inmediatamente fortalecidos. A medida que el Hermano
Branham declaraba por revelación la naturaleza de la
enfermedad de la persona (sin nunca equivocarse ni en el más
mínimo detalle), la fe crecía y la persona sanaba. El poder
sanador caía sobre la congregación y sólo se necesitaba de fe
para aceptarlo y que fuera un hecho. Cientos de incrédulos
fueron convencidos de la verdad del Evangelio y aceptaron a
Cristo como su Salvador.
 Ciudad del Cabo ha sido estremecida por el poder de Dios,
y todo fue en sólo cinco días. Ya sea que uno fuera viajando en
buses o caminando por las calles, oía continuamente a la gente
hablar de la reunión en el Aeropuerto de Wingfield y de los
milagros tan maravillosos.
 Se hicieron reuniones por separado para la gente de color,
y aun mayores cosas acontecieron entre ellos. El poder de Dios
estaba presente para sanar; tanto así que ponían las manos el
uno sobre el otro y recibían liberación. Un hombre lisiado por
muchos años decidió probar sus piernas recién sanadas. Corrió
por las calles y fue perseguido por un policía que pedía una
explicación por su huída. ¡Sobra decir que él la recibió! Afuera
del local de la reunión en los terrenos para desfiles, la gente de
color recibía sanidad para toda clase de enfermedades.

96 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Nunca antes hemos presenciado tanta multiplicidad de
señales y maravillas, ni tales evidencias de revelación divina
y poder. Ésta es una visitación de Dios, y en medio de ella,
nuestros corazones ansiaban lo mismo para nuestra Patria.
Oramos que le plazca al Señor rápidamente enviar una oleada
de bendición a las Islas Británicas. Hasta que venga ese
momento, ¡oremos, creamos, y preparemos nuestros corazones
para todo lo que Dios tiene para impartir!

—Las Nuevas De Redención
—El Heraldo De La Fe.

 Los resultados de las reuniones no son sólo la salvación de
las almas y sanidad de los cuerpos, sino también la fe que fue
inspirada por el profeta de Dios. Y esta fe está ejerciendo efecto
en el ministerio de otros obreros en el campo de Sudáfrica.
Muchos pastores y misioneros han reportado que sus propios
ministerios han crecido como resultado de las reuniones
Branham. Esto es evidente en la siguiente carta recibida por
el Hermano Bosworth de un misionero que reporta de una
campaña llevada a cabo después que la Comitiva Branham
hubo regresado a los Estados Unidos.
 “Estoy seguro que Uds. se regocijarán con nosotros por el
gran poder del Señor Jesús que continúa con nosotros aquí en
Sudáfrica. Cuánto valoro su libro y mensajes en las campañas
para los nativos de Pretoria y Orlando. Especialmente he
meditado en las conversaciones personales que tuve y la ayuda
recibida en esas reuniones. Ahora en la campaña Moroka (cerca
de Orlando) las señales han estado siguiendo la predicación de
la Palabra de una manera muy generosa. Los enfermos sanaron,
los sordos pudieron oír, los ciegos vieron, y los cojos caminaron.
¡Toda la gloria sea para nuestro maravilloso Señor! Esto fue
hace apenas hace dos semanas.
 Ayer en la tarde tuvimos una gran batalla en mi
casa. Mi madre, que lo conoció a Ud. en los primeros días

El Hermano Branham con un pastor nativo.

INFORMES DESDE SUDÁFRICA 97

de Sion, contrajo tétanos de una manera muy incierta.
Teniendo su quijada completamente cerrada oramos hasta
que ella misma pudo orar con nosotros pidiendo liberación
del horrible dolor. Entonces el enemigo vino peor que
nunca. Sus ojos se blanquearon, la quijada se cerró peor
que antes y sufría espasmos por el dolor, finalmente quedó
inconsciente. Rápidamente envié a nuestra hija Eunice a que
llamara al Hermano W. F. Mullan. Dejando su cena él vino
inmediatamente. Después de una corta oración él reprendió
al enemigo en el poderoso Nombre del Señor Jesús, y ¡se
logró la victoria! Al momento ella irrumpió en alabanzas
conmovedoras, hablando en otras lenguas; se despojó de las
vendas en la parte afectada y de manera inmediata se levantó
sana y ella misma sirvió la cena. Verdaderamente tuvimos
un tiempo maravilloso de alabanzas y agradecimiento por
salvar a esta veterana de la cruz de sesenta y nueve años,
que por treinta y dos años ha estado en el campo de batalla
constantemente sin ausentarse. Ahora esperamos que Dios le
conceda ausentarse para que sea de bendición a las iglesias
allá en casa. Durante su vida ella ha sido un monumento
al poder sanador del Señor sin acudir a ninguna medicina
desde 1907, esto a pesar de que ha tenido unas batallas muy
tremendas con el enemigo. Casi queda ciega, estuvo lisiada
por un accidente a caballo, sufrió neumonía cuatro veces,
envenenamiento por la bacteria tomaína, sufrió de las fiebres
más altas registradas aquí, sobrevivió, y ahora viene esta gran
y rápida victoria. Lo único que puedo decir es aleluya.
 Uno de los casos sobresalientes de sanidad en la campaña
Moroka fue el de una mujer de ochenta años casi sorda y al
borde de la ceguera, que también estaba paralizada en su lado
izquierdo. Primeramente el Señor sanó sus oídos, después sus
ojos, y a medida que la fe subía le fue ordenado en el Nombre
del Señor que levantara el brazo. Rápidamente lo subió sin
dificultad alguna y en un momento estaba caminando sin
ninguna ayuda. ¡Gloria!
 Otro caso que fue de bendición especial para los
nativos que aman tanto a los niños fue el de una mujer
bien vestida, sorda de un oído y cargando un bebé sordo
de los dos oídos. Oramos primero por la madre, obteniendo
perfecta victoria y después por el bebé. A medida que él
reaccionaba al chasquear de mis dedos detrás de su cabeza,
la gente se conmovió al ver sus ojitos moviéndose primero
a este lado y luego al otro queriendo identificar el sonido.
¡Gloria al Señor!
 Una muchacha como de dieciséis años, sorda en ambos
oídos, fue sanada. Luego el enemigo regresó a cerrar uno de sus
oídos. Ella pasó nuevamente por la línea de oración y después
de reprender al enemigo ella escuchó el leve sonido de las

98 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

manecillas de mi reloj de pulsera. Esto fue de gran bendición
para la gente que había venido del Colegio Bíblico Witbank
para ayudar en las reuniones.
 Al detectar fe en un niño como de ocho años que era sordo
en un oído, sentí que Dios obraría en una manera que alentaría
la fe de la gente, por lo cual cubrí el oído bueno y le pregunté:
‘¿Puedes oírme?’. El verlo asentir con la cabeza, diciendo: ‘Sí’,
fue de verdadera bendición para la gente. Alabado sea nuestro
maravilloso Señor Jesús.
 Entre la reunión del medio día y de la noche del último
día, me encontraba descansando en la casa del Pastor (David
Mzolo) y entró una mujer doblándose del dolor que ya tenía
por mucho tiempo y apoyándose en un palo. Captando fe en la
conversación, buscamos a Dios en la oración de fe, pidiéndole
al Señor por su sanidad completa. ¡Y Él así lo hizo! Saltaba
por todo alrededor como una niña de escuela y glorificaba a
Dios por sanarla, de repente ella se detuvo y gritó: ‘Puedo ver
por mi ojo ciego’. Ni siquiera sabíamos que tenía un ojo ciego.
 Pero éstas sólo son algunas de las tantas cosas realizadas
por el poder de nuestro glorioso Señor Jesús resucitado. Que
Él sea glorificado de una manera aun mayor en las campañas
venideras.
 Muchos pasaron para recibir salvación cada noche —a veces
hasta cincuenta o sesenta se arrodillaban en busca de salvación.
Un hombre testificó que había llevado una vida de pecado, pero
ahora todo eso había cambiado. Otro dijo: ‘Ahora tengo ambas
cosas, un corazón nuevo y oídos nuevos’. Él había sido sano y
salvo. Nuestros corazones verdaderamente se están regocijando”.

J.S.R.
 Luego nos movilizamos hacia el Puerto Elizabeth por la
ruta Garden. Ésta es catalogada por muchos como la ruta más
pintoresca de toda la extensa carretera costera de Sudáfrica. A
lo largo de esta ruta existen árboles de más de mil años y que
crecen a una altura de ciento veinte pies. [36 m]. Hay pocos
lugares en África en donde florece con tanta abundancia como
a lo largo de esta ruta. A un lado de la autopista se encuentran
las hermosas playas del cálido Océano Índico y del otro lado
las magníficas montañas en la Cordillera Outeaiqua. Existen
más de dos mil variedades de flores silvestres en este sector. No
es raro encontrar lirios Calla que miden ocho pulgadas [20 cm]
de diámetro.
 La campaña en Puerto Elizabeth se llevó a cabo desde el
7 hasta el 11 de noviembre. Al principio las reuniones fueron
en Feather Market Hall, pero más tarde fueron trasladadas
al estadio Davis. Nuevamente aquí las multitudes fueron las
más grandes vistas en la ciudad del Puerto Elizabeth. Una

INFORMES DESDE SUDÁFRICA 99

tarde el Hermano Branham señaló a un hombre anciano que
se encontraba tendido en una camilla. Él le dijo: “El Señor
lo sanará. Ud. puede levantarse ahora, doble su manta y su
camilla y camine”. El anciano se levantó y comenzó a doblar su
manta. Varios hombres de la Cruz Roja, que siempre estaban a
la mano en las reuniones y listos para ayudar a los enfermos, se
acercaron para ayudarlo. Él les habló en alto y enfáticamente y
dijo: “El Hermano Branham me dijo a mí que doblara la manta
y la camilla y eso no significa que Uds. tienen que ayudarme.
Así que váyanse y no me molesten”.
 Fue un incidente bastante gracioso, pero que nos trae a
un punto que vale la pena notar. Cuando un profeta de Dios,
hablando bajo la unción, da una orden, es de suma importancia
que sea llevada a cabo al pie de la letra. Si Naamán tan sólo
se hubiere sumergido seis veces en el río Jordán, no hubiera
recibido la sanidad. Fue el cumplimiento exacto de las
instrucciones dadas a él por el siervo de Dios lo que le permitió
presenciar la manifestación visible de su sanidad. Así lo fue
para este hombre de Puerto Elizabeth. Él había determinado
hacer todo lo que el Hermano Branham le había dicho para así
recibir la sanidad prometida.

Edificio de Feather Market Hall.

100 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Otra tarde el Hermano Branham señaló a un hombre
que tenía una venda bastante grande en su rostro, y le dijo:
“¿Acepta Ud. a Cristo como su Sanador si Él me revela lo
que le sucede a Ud.?”. El hombre hizo un gesto de “Sí”. El
Hermano Branham dijo: “Ud. tiene cáncer. Levántese, regrese
a casa y Ud. sanará”. Cuando el hombre había llegado al
auditorio esa tarde, su rostro estaba tan inflamado que su labio
superior sobresalía demasiado con respecto al inferior. Cuando
salió del auditorio esa tarde, la inflamación ya no era evidente
y a los varios días él nos reportó que el cáncer había caído
desprendiéndose de su rostro, no dejando rastro alguno en su
cuerpo.
 El Hermano Branham también señaló a una de las
enfermeras en la fila del frente y dijo: “Señora, Ud. está
preocupada por alguien. No es por Ud. misma ni por una
persona presente esta noche. Es por su madre que está en casa
sufriendo de una condición cardíaca muy grave. Enfermera,
puede ahora regresar a casa porque su madre ha sido sanada”.
 Durante el servicio del domingo en la mañana en el edificio
del Feather Market, un hindú se encontraba en la línea de
oración. Al llegar frente al Hermano Branham le fue dicho:
“Ud. no es Cristiano pero Ud. ha creído más en estos últimos
cinco minutos a raíz de lo acontecido en esta plataforma de lo
que ha creído durante toda su vida”. El hombre lo confirmó
con un gesto de la cabeza. El Hermano Branham dijo: “Yo
no puedo pedir que Cristo sea su Sanador a menos que Ud.
lo acepte a Él como su Salvador y Rey. Si puedo saber lo que
Ud. sufre, ¿aceptaría Ud. a Cristo como su Salvador y Rey?”.
El hombre dijo: “Sí”. El Hermano Branham dijo: “Ud. sufre
de diabetes. Si eso es correcto, levante la mano”. El hombre
levantó la mano y luego le fue dicho que continuara y que por
cuanto había creído, él recibiría su sanidad.
 Esa tarde hablé con una señora de la Cruz Roja que dio
un testimonio de la sanidad de su madre. Luego ella me
preguntó si yo recordaba el hindú que había sido sano esa
mañana en el servicio. Ella era su secretaria privada y le había
animado a que viniera a la reunión. Cuando ella me dijo esto,
recordé lo que el Hermano Branham había dicho durante
la hora del almuerzo. Él nos dijo que cuando había visto la
visión del hindú sufriendo de diabetes él también vio a una
dama europea. Aunque le parecía haberla visto antes, él no la
reconocía ni distinguía la conexión con el hombre o su sanidad.
Siendo que esa parte de la visión no fue muy clara, él no
mencionó nada en ese momento. El jueves anterior en la tarde,
el Hermano Branham había señalado esta dama con la que yo
hablé y le dijo sobre su madre, que estaba en casa sufriendo
del corazón. En ese momento ella tenía puesto el uniforme.
Pero cuando trabajaba para el hindú y le habló a él acerca de

INFORMES DESDE SUDÁFRICA 101

las reuniones, ella lucía ropa de calle. Ésta era la dama que el
Hermano Branham había visto en la visión en conexión con el
hindú, mas no la reconoció, quizás porque solamente la había
visto en uniforme.
 Después de uno de los servicios un hombre vino a mí y me
dijo que había visto un Ángel del Señor parado directamente
detrás del Hermano Branham. Le pedí al hombre que lo
describiera para saber si la descripción era o no similar a la
de otros que habían reportado la misma historia. El hombre
me dijo que el que había visto era considerablemente más
grande que el Hermano Branham, bien afeitado y vestido
de un manto blanco. Ésta era la descripción idéntica que yo
había recibido de otras tres personas acerca del Ángel que
ellos habían visto en la plataforma con el Hermano Branham.
Este hombre relató también que cuando el Hermano Branham
extendía sus brazos y oraba por la gente algo caía de sus brazos
como fósforo brillante. Casi parecía agua resplandeciente que
constantemente caía de sus manos y brazos. Justus du Plessis,
el intérprete principal durante la visita del Hermano Branham
a Sudáfrica, me dijo que muchas veces cuando el Hermano
Branham estaba orando por los enfermos, que él veía una
sombra en el piso. Al mirar las luces, definitivamente no había
nada entre la luz y el piso, no obstante, existía esta sombra. Él
estaba plenamente convencido de que ésta no podía ser otra
que la sombra del Ángel del Señor.
 Después de uno de los servicios yo vi un hombre
moviéndose por allí con dificultad en sus muletas. Al cruzar
por la puerta hacia afuera él se detuvo por un momento, inclinó
el rostro, soltó las muletas y comenzó a caminar perfectamente
normal.
 Fue en Puerto Elizabeth donde un hombre vino y me
dijo que la noche anterior él se había ido a casa en un taxi,
realmente decepcionado por no haber recibido la sanidad.
Su corazón estaba triste y apesadumbrado a causa de que él
estaba tan seguro que recibiría su sanidad esa tarde. Cuando
se bajaba del taxi se dio cuenta que la condición lisiada de su
cuerpo ya no existía y que podía caminar perfectamente.
 La mañana que partimos de Puerto Elizabeth, el Hermano
Baxter, el Hermano Branham y Billy Paul fueron al centro.
Camino de regreso, en el bus, el Hermano Branham les dijo a
los otros que había una señora en el bus que estaba tratando
de contactarlo. Él señaló a una señora de un vestido café que
estaba sentada a la parte de adelante del bus. El Hermano
Baxter le dijo a él que la señora no podría saber que ellos
estaban en ese bus porque ella estaba en la parte de adelante
y ellos habían entrado y estaban sentados en la parte de atrás.
No se dijo nada más al respecto hasta que la dama se levantó

102 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

y caminó hacia la parte trasera del bus. Ella se acercó al
Hermano Branham y le preguntó si él era el Reverendo William
Branham. Él respondió: “Sí, señora, y Ud. está sufriendo de un
problema femenino y un absceso. También, Ud. tiene un niño en
casa que está muy enfermo. Ud. puede regresar a casa ahora y
estar bien, pues su fe la ha sanado”. Después de esto la señora se
dio la vuelta y comenzó a llorar del gozo.
 Desde Puerto Elizabeth nos movilizamos hacia
Grahamstown, un pueblo inglés muy agradable y pintoresco.
El comité local había reservado para nosotros el edificio de la
alcaldía que acomodaba a 1.200 personas. La gente comenzó a
congregarse a las 7:30 de la mañana para el servicio de la tarde
que daba comienzo a las 2:30. Antes que la Comitiva Branham
llegara, la administración local quería instalar un amplificador
en la parte de afuera del edificio de la alcaldía para la gente
que no iba poder entrar al edificio. El conserje dijo que no
era necesario porque nunca en la historia de Grahamstown se
había llevado a cabo un servicio religioso en la alcaldía, ni en
ningún otra parte del pueblo, en el que se hubiera necesitado
de un sistema de amplificación para dirigirse al público.
Ellos quedaron asombrados cuando vieron las multitudes que
llenaron el edificio y a cientos parados afuera.
 Hubo muchas sanidades en estas dos reuniones en
Grahamstown, pero ocurrieron tres incidentes que me gustaría
mencionar. Uno es el de un anciano relegado a una silla de
ruedas. Su historia se incluye en el capítulo destinado a los
testimonios. El Hermano Branham lo señaló y le dijo que
quedaba sano y que debía levantarse. El hombre se puso de pie.
Después hablé con él y le pregunté cuánto tiempo hacía que no
caminaba. Él respondió que no había caminado por dos años
hasta esa tarde.
 El Hermano Branham también señaló a una señora.
Él le dijo: “Ud. sufre de tuberculosis. Levántese y acepte su
sanidad”. La señora no se movió. Él dijo: “Póngase de pie. Cristo

Billy Paul Branham, quien por su
amabilidad y consideración por los
demás, encontró lugar en los corazones
del pueblo.

INFORMES DESDE SUDÁFRICA 103

puede sanarla. Levántese y acepte su sanidad”. Aún no hubo
respuesta. El Hermano Branham entonces se dio vuelta hacia
otra persona sobre quien también había visto una visión. Era
otra dama tendida en una camilla. Él le dijo: “Señora, Ud. ha
tenido una condición cardiaca muy grave. Es imposible que
Ud. viva mucho más, a no ser que Cristo la sane. Si Ud. se pone
de pie y lo acepta, Cristo la sanará”. La señora se puso de pie y
más tarde recibimos testimonio que para entonces la señora se
encontraba bien. Me gustaría llamarles a atención la primera
señora, la cual no se puso de pie cuando el Hermano Branham
la animó a que lo hiciera. Nunca supimos si recibió su sanidad.
Es muy dudoso pues ella no hizo como el profeta de Dios le
había instruido.
 Fue después del servicio de la noche cuando ya el
Hermano Branham, el Hermano Baxter y Billy Paul habían
salido del auditorio, que una señora se acercó al Hermano
Bosworth y a mí, quienes estábamos en la parte de atrás de

la plataforma. Ella llevaba un niño como de seis años. Ella
le dijo al Hermano Bosworth: “Yo sé que Ud. no puede orar
por todos, pero ¿por favor oraría Ud. por mi hijo?”. Ella le
explicó que desde su nacimiento el niño no había podido
ver muy bien. Él podía distinguir la figura de alguien que se
encontrara a tres pies de él [un metro]. A más de cuatro o cinco
pies [metro y medio] él no podía distinguir nada. El Hermano
Bosworth oró por el niño y entonces le dijo a la madre que se
parara en la otra esquina como a treinta pies [9 m] de donde
nosotros estábamos. Él le dijo que se parara allí y no hiciera
ni un sonido mientras revisábamos la vista del niño para ver si
había mejorado. El Hermano Bosworth le dijo entonces al niño
que caminara hasta su madre. Inmediatamente él comenzó a
caminar por la parte de atrás de la plataforma directamente
hacia su madre. La madre rompió en llanto por el gozo, porque
nunca antes su niño había logrado distinguirla a ella o a
ninguna otra persona a más de tres o cuatro pies. Esta prueba

El Hermano Bosworth en la orilla
del río Vaal.

104 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

fue repetida varias veces. El niño confirmó que sus ojos habían
mejorado por cuanto dijo que podía ver a su madre en la otra
esquina del salón. Él estaba contento, y con una gran sonrisa
en su rostro dijo: “Puedo verte, mamá”. Fue otra demostración
del poder de la fe.
 Las reuniones en East London se llevaron a cabo desde el
14 al 18 de noviembre, en los terrenos de la Unión Border para
Rugby, el único lugar en East London que podía acomodar las
multitudes. La asistencia fue en un promedio aproximado de
6.000 personas y la última tarde que estuvimos allí la multitud
alcanzó casi los 15.000 asistentes. East London es el cuartel
general del Hermano Bhengu, uno de los ministros nativos
sobresalientes de Sudáfrica. Él tiene mucha influencia con las
personas no-europeas de esta parte de Sudáfrica. Me fue dicho
por unos oficiales de la policía que después que el Hermano
Bhengu llegó a su ciudad, el crimen entre los no-europeos
había bajado un 30% durante los primeros seis meses.
 La primera noche que estuvimos en East London había
mucho viento al comenzar el servicio. Para cuando el Hermano
Branham pasó a la plataforma, los vientos cesaron y hubo
silencio. Esto fue registrado en el periódico El Despacho Diario
al día siguiente y una copia del artículo ha sido reproducida
aquí.
 El viernes siguiente tuvimos una experiencia similar
con la lluvia. Parecía como que la reunión tendría que ser
cancelada. Pero cuando el Hermano Branham llegó al terreno,
dejó de llover y en unos minutos los cielos estaban despejados.
Nuevamente el domingo en la noche tuvimos otra demostración
similar a lo ocurrido la noche del miércoles.
 Durante un servicio para los nativos, el Hermano Branham
señaló a un joven y le dijo que venía del hospital y sufría de
tuberculosis. Luego le habló al hombre sentado a su lado y
le dijo que también él sufría de tuberculosis. El Hermano
Branham señaló a cinco de ellos uno tras otro en la misma
fila, todos sufriendo de graves casos de tuberculosis. Les
dijo que si continuaban creyendo, Dios les daría su sanidad
completamente. Después del servicio yo hablé con ellos y les
tomé una fotografía. Me dijeron que todos venían del Hospital
Isolation de Infecciosos de East London.
 Mientras nos movilizábamos desde el East London hacia
Durban, el Hermano Branham tuvo una visión de una choza de
nativos en una cierta colina. Mientras continuaban su camino,
él vio la colina y la choza nativa. Él pidió que el chofer se
detuviera. Mientras caminábamos hacia ella, el Hermano
Branham señaló la choza, ubicada entre otras exactamente
similares. Él dijo que adentro encontraríamos una mujer nativa
postrada en cama sufriendo de tuberculosis. La mujer sería

MILES SE REÚNEN
PARA OÍR A BRANHAM
No Hubo Sanidad En La Primera Reunión

 Frías ráfagas de viento azotaron con furia los campos de la Unión Borders
de Rugby, donde la multitud reunida esperaba anoche la llegada de William
Branham, líder del Comité Campaña de Evangelismo de Sanidad Divina
Branham.
 Escasos bombillos eléctricos rompían la oscuridad revelando las
camillas que sostenían formas cuidadosamente envueltas en mantas. Había
catres también. En uno de ellos se encontraba un niño de rostro delgado y de
ojos grandes, en otro una muchacha joven cuyos dedos huesudos agarraban
incesantemente la manta. Acentuando las largas filas de asientos había
incontables sillas de inválidos.
 Una plataforma rústica, cubierta por una carpa, sostenía filas de asientos,
micrófonos y un púlpito. Se dio inicio a la reunión con uno de los hermanos
dirigiendo el himno, “¡Oh, a salvo
en la roca!”, lo cual creció en tono
y luego terminó en el aire cargado
de rocío. Un bebé lloraba, y el
sonido de una ambulancia sonaba
a la distancia. El Hermano Baxter,
un predicador canadiense, subió
al púlpito mientras la expectativa
agitaba a las masas. Él habló de los
frutos de la campaña, dijo algo en
cuanto a la Misión de Fe Apostólica,
habló de los logros de William
Branham, y de su divino “Don de
Sanidad”.

LLEGA BRANHAM

 Hubo una pausa momentánea,
y entonces se susurró que este
hombre, del cual se dice que un
ángel le apareció hace cinco años y lo
comisionó a llevar un don de sanidad
para las gentes del mundo, había
llegado, y pronto subiría al púlpito.

Él llegó. El viento cesó.
Un gran silencio vino
sobre la congregación.
Él es un hombre bajo
de estatura. No es
un buen orador, sino
más bien un orador
inspirado. Habla desde
lo profundo de su alma

y con una sinceridad
que no se puede negar.
Y la profundidad de su
sinceridad parece ser la
plenitud de su fortaleza.

 El Hermano Branham aclaró
que él no podía practicar el arte
de la sanidad. Mas bien, dijo que él
era el instrumento por el cual Dios
escogía sanar. Pero sólo aquéllos que
creen en Jesucristo, que Él murió
para que ellos vivieran, los cuales
verdaderamente y en toda sinceridad
creyeran, aceptando que hace 1.900
años realmente fueron sanados,
escrito está que ellos eran sanos; que
sólo éstos podían sanar.
 Él no realizaría ninguna
sanidad en esta primera reunión,
dijo él, sino que daría a los
reunidos en estos terrenos tiempo
para escudriñar sus propios
corazones, para aceptar la Palabra,
y para regresar al día siguiente
cuando él sentía la seguridad
que la misericordia de Dios sería
desplegada, y muchos de aquéllos
que han estado lisiados, cojos y
ciegos, caminarían y verían, pero
sólo si aceptaban la Palabra. La
reunión terminó con una oración
dirigida por el Hermano Branham.

Reimpreso del Despacho Diario. 15 de noviembre de 1951

106 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

una Cristiana y podría hablar inglés. Cuando encontraron la
choza, allí se encontraba una señora nativa postrada en un
catre tal como el Hermano Branham había descrito. Ella dijo
que había estado orando por su sanidad y que el Señor le había
prometido a ella que Él enviaría un profeta de otra tierra a
orar por ella y ella recibiría su sanidad.
 Mientras viajábamos por la costa sureste de Sudáfrica
era nuestra oportunidad de pasar y visitar algunas reservas
de nativos. Dondequiera que nos detuvimos encontramos
que los nativos eran muy agradables y simpáticos. Muchos
de los nativos tenían la capacidad de hablar cuatro o cinco
idiomas de las tribus y no era raro encontrar uno que hablara
inglés. Quedamos bastante impresionados por el hecho de que
esta gente parecía estar siempre feliz. Ellos nunca estaban
apurados y siempre estaban dispuestos a ofrecernos una
sonrisa cuando les tomábamos fotos. Nunca encontramos una
persona que titubeara en cooperar con nosotros en cuanto a
tomar una foto o contarnos sobre sus collares y curiosas artes
o de su estilo de vida.

El pulgar de esta muchacha estaba pegado a la palma de su mano. Nos fue
dicho que no podían operar para remediar esto por causa de los nervios y las
venas que atravesaban directo del pulgar a la palma de la mano. Es decir, el
pulgar era parte de la mano. Mientras el Hermano Branham llevaba a cabo
el servicio de sanidad, una tarde en East London, ella extendió su fe allí,
justamente donde estaba sentada, y reclamó su sanidad. Después del servicio,
ella nos mostró que estaba perfectamente normal.

Foto por Howard Shaw

Una vez tenía los ojos cruzados,
ahora están normales.

Foto por Howard Shaw

INFORMES DESDE SUDÁFRICA 107

El Hermano Branham ministrando a los nativos.

Foto di Howard Shaw

Un servicio en el East London.

108 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Durban es una ciudad hermosa. El aire está lleno del
perfume de cientos de variedades de flores silvestres y flores
domésticas que se venden en los mercados de flores. Están las
playas que son mundialmente reconocidas. También es hogar
de los muchachos Ricksha que jalan los cochecitos. También
está el mercado indio, lugar donde el oriente se encuentra con
el occidente. Uno se encuentra en la atmósfera doméstica del
oriente, puesto que adentro y en los alrededores de Durban
hay aproximadamente 200.000 indios, que en un principio
fueron importados desde Asia como esclavos para trabajar en
las minas. Todo intento de introducir ideas occidentales a estas
personas ha fracasado, y ellos viven como sus antepasados
han vivido por cientos de años. Hay objetos tallados muy

La publicidad valió la pena.

Los cinco hombres que el Hermano Branham
señaló del Hospital de Infecciosos.

INFORMES DESDE SUDÁFRICA 109

curiosos y otras manualidades. Las mujeres indias lucen sus
vestidos Sari de seda para envolverse, mientras muchos de los
hombres tienen en la cabeza sombreros Fez rojos. La ciudad de
Durban también es influenciada por una población europea de
aproximadamente 130.000 personas y una población nativa de
110.000.
 Las reuniones más sobresalientes de toda la campaña en
Sudáfrica se llevaron a cabo en Durban, el Miami Beach de
Sudáfrica, donde se efectuaron los servicios desde el 21 al 25

El Hermano Branham con dos nativos en East London.

Personas que al no lograr entrar al edificio de la alcaldía de Durban, estuvieron
de pie en los jardines de la alcaldía y escucharon el servicio por los altoparlantes.

Foto por Lynn Acutt

110 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

de noviembre. Algunas de las reuniones se llevaron a cabo en el
edificio de la alcaldía municipal, otras se llevaron a cabo en el
hipódromo de Greyville.
 En el servicio de apertura el miércoles en la tarde, en la
alcaldía municipal, una madre trajo a su hijo de once años en
una silla de ruedas. Ella dejó a su hijo en esta silla de ruedas
al frente donde se encontraban los demás enfermos y regresó
y tomó asiento en la parte de atrás. Cuando el Hermano
Branham oró por todos los enfermos al concluir el servicio,
el niño se levantó. La madre pensó que alguien lo ayudaba a
sostenerse de pie. Cuando llegaron afuera, ella le preguntó y se
dio cuenta que él se había levantado sin ayuda alguna. Ella le
dijo que ya él se había puesto de pie sin ayuda, tal vez podría
caminar. Ella le dijo que se levantara de la silla de ruedas y
lo intentara. Él lo hizo y pudo caminar; era la primera vez en
muchos años.
 Aproximadamente 20.000 personas estuvieron en la
reunión del jueves en la tarde en el hipódromo de Greyville. El
Hermano Bosworth trajo el mensaje sobre salvación personal.
Miles se pusieron de pie en señal de su deseo de aceptar a
Jesucristo como su Salvador y Señor.
 Después de dar su mensaje sobre la salvación personal,
el Hermano Bosworth les habló por unos minutos en cuanto
a las verdades de la sanidad Divina. Luego él oró por ellos
y los animó a que reclamaran la sanidad que Cristo había
adquirido al pagar el castigo por el pecado. En unos minutos,
cinco personas que no habían caminado por años, subieron y
testificaron de sus sanidades. Algunos eran niños que nunca

Algunos miembros de la brigada de ambulancias
Saint John quienes prestaron sus servicios.

INFORMES DESDE SUDÁFRICA 111

antes habían podido caminar correctamente; otra fue una
dama que había permanecido en una silla de ruedas durante
cinco años. Un misionero, el Pastor Brown, reportó que
sentado directamente frente a él, había cuatro sordomudos.
Ellos no habían podido oír nada en el servicio, pero cuando
vieron a estas cinco personas levantarse de las sillas de
ruedas y caminar, algunas perfectamente normales, y otras
esforzándose pero creyéndole a Dios para una liberación
total, ellos deben haber comprendido que Dios estaba
sanando a las personas, y ése fue el momento en que ellos
reclamaron su sanidad. No importa la conclusión a la que
hayan llegado mientras estaban sentados allí, no oyendo pero
viendo lo que Dios hacía, Dios les restauró su sentido del
oído. Por primera vez en sus vidas lograron oír sonidos. El
Pastor Brown me contó que él nunca había visto a nadie tan
feliz como a estos cuatro hombres cuando se dieron cuenta
que podían oír.
 El viernes, el Hermano Branham fue al centro a comprar
un par de pantuflas. Entrando a la tienda de zapatos
Cuthberts, fue atendido por un empleado que lo reconoció. El
empleado le señaló un hombre que en ese momento salía de
la tienda, el cual había entrado a comprar su primer par de
zapatos en veinte años. Sus pies habían llegado a estar tan
deformes que no podía usar zapatos. Durante el servicio en la
primera noche allí en Durban cuando el Hermano Branham
oró por toda la gente, este hombre recibió su sanidad y ahora
sus pies estaban normales.
 Yo les he mencionado de las personas que nos reportaron
haber visto al Ángel del Señor sobre la plataforma con el
Hermano Branham. Mientras estábamos en Durban recibí una
carta y me gustaría citarles una parte.
 “Yo venía orando por algún tiempo para que Dios
me permitiera ver al Ángel del Señor cuando el Hermano
Branham visitara a Durban. El jueves en la noche, el 22
de noviembre, asistí a un gran servicio llevado a cabo
especialmente para los no-europeos en el hipódromo
Greyville. Después que el Hermano Branham había estado en
la plataforma un corto tiempo, de repente noté claramente la
figura de otro hombre de pie en la plataforma directamente
detrás del Hermano Branham. La figura tomó la forma de una
luz brillante. Este hombre era mucho más alto en estatura que
el Hermano Branham. Yo quería estar seguro de que esto no
fuera alguna imaginación de mi mente así que mantuve los
ojos fijos en el Hermano Branham. Esta otra forma me fue
revelada tres veces. Aparte de esto, fui privilegiado al poder
ver cuando el Hermano Branham levantaba la mano mientras
predicaba, y una substancia líquida que tenía la apariencia
de fósforo (muy brillante), caía a gotas de su mano y brazo.

112 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

Quedé satisfecho de que Dios había dado respuesta a mis
oraciones. Gloria a Dios por el Hermano Branham, un profeta
enviado de Dios”. O. C.
 Nuestro último día en Durban fue el domingo, 25 de
noviembre, un día que jamás olvidaremos. Esta fecha debería
escribirse con tinta roja, porque fue un día de importancia
para miles de personas en la ciudad y en los alrededores de
Durban, como también para todos los miembros de la Comitiva
Branham.
 Las actividades en ese día comenzaron a las 6 a.m.
cuando los ujieres se reportaron para servicio en el hipódromo
Greyville. La gente había estado reuniéndose en la entrada
desde las cuatro de la mañana y cuando llegaron los ujieres
encontraron tanta gente que les fue difícil dirigir la multitud.
Durante el día hubo más de setenta y cinco policías que
prestaron sus servicios y éstos pidieron asistencia a las Fuerzas
Civiles Activas para dirigir la multitud. Como he mencionado
antes, la Policía de Sudáfrica fue amable, eficiente, simpática y
siempre de ayuda.
 El Hermano F. F. Bosworth, decano en el ministerio de
sanidad Divina, dirigió el servicio en la mañana. Cuando él
llegó, vio la multitud más grande que jamás hubiera visto
congregada para un servicio religioso en cuarenta y tantos años
de su ministerio. Él trajo a la gente un mensaje Divinamente
inspirado acerca de las verdades de la sanidad Divina y explicó

Dos de los setenta y cinco miembros del cuerpo de la policía
sudafricana que dirigió las multitudes en el hipódromo Greyville.

Foto por Lynn Acutt

R
ec

or
te

s
d

el
 p

er
ió

d
ic

o
so

br
e

la
s

re
u

n
io

n
es

 e
n

D

u
rb

an

so
n

to

m
ad

os

d
el

 P
er

ió
d

ic
o

M
er

cu
ri

o
N

at
al

, d
e

D
u

rb
an

.

La Sra. J. A. Naude, de la calle Blythswood, Durban, pasó un día
ayer muy tranquilo, reposando, después de ser curada el miércoles
en la noche por un evangelista americano, el Rev. William Branham.
Después de 10 meses en cama sufriendo complicaciones internas, él le
dijo que se levantara y caminara. Cuando un fotógrafo del periódico
Mercury la llamó ayer, él encontró a la Sra. Naude arreglando las
flores, bajo la mirada muy complacida de su hija, Anne, de nueve
años, por la salud de su madre.

R
ei

m
p

re
so

 d
el

 p
er

ió
d

ic
o

N
at

al
 M

er
cu

ry
, d

e
D

u
rb

an

R
ei

m
p

re
so

 d
el

 p
er

ió
d

ic
o

N
at

al
 M

er
cu

ry
, v

ie
rn

es
, n

ov
ie

m
br

e
23

, 1
95

1

INFORMES DESDE SUDÁFRICA 117

el don de Dios que le había sido dado a William Branham.
Gran parte del éxito en las reuniones fue el resultado de los
fundamentos establecidos por el ministerio tan capacitado de F.
F. Bosworth en los corazones y mentes de la gente concerniente
a las verdades Bíblicas de la sanidad Divina y el don tan poco
común que opera por medio de William Branham.
 Después de la instrucción Bíblica sobre el tema, él llamó
a varias personas para que subieran a la plataforma y así
demostrar lo que venía enseñándoles. Él hizo un llamado a
aquéllos que habían tenido una operación radical en un oído;
el otro oído tenía que estar bien, que así la persona pudiera
haber oído la Palabra de Dios, y al oír la Palabra de Dios,
recibir fe. “La fe viene por el oír, y el oír, por la Palabra de
Dios”, Romanos 10:17. Para poder tener fe, tiene que haber
algo en lo cual basar esa fe. Después de examinar el oído
de los tres casos por los cuales el Hermano Bosworth había
orado, supimos que podían oír por el oído que había quedado
sordo. Ellos habían recibido un tímpano nuevo por el poder
creativo de Dios. Cuando él terminó de orar por la cuarta
persona, nosotros, de igual manera, examinamos su oído pero
hallamos que éste no podía escuchar. Nos enteramos de que
el hombre no había oído el mensaje ni las promesas de Dios,
y por lo tanto no tenía fe. Ésta fue una demostración de la
importancia de oír y creer la Palabra.
 Antes de que el Hermano Branham viniera al servicio de la
tarde, el Hermano Ern Baxter dio un mensaje en su manera fácil
de entender no obstante en un estilo elocuente, explicando el
maravilloso plan personal de Dios para la salvación. Después
de hacer énfasis en el hecho de que esta salvación fue adquirida
a un precio alto y que si ellos iban a recibir todos los beneficios,
tendrían que entregarle sus vidas a Él así como Cristo había
entregado Su vida por ellos, él les pidió a los que querían ser
Cristianos que se pusieran de pie. Ellos se pusieron de pie, miles.
Por todo el lugar la gente se puso de pie. Tanto los europeos y
no-europeos, igualmente, mostraron un gran deseo de aceptar a
Jesucristo como su Salvador y Señor. El Hermano Baxter se dio
vuelta hacia nosotros que nos encontrábamos en la plataforma
como para decir: “Ellos me tienen que haber entendido mal. ¡No
podían haber tantos miles queriendo ser Cristianos!”. Después
de explicarles la importancia del paso que habían dado, él pidió
que mecieran las manos los que querían ser Cristianos. Fue una
escena que nunca antes habíamos presenciado. Durante los tres
servicios de ese día los pastores locales calcularon que más de
treinta mil se pusieron de pie como evidencia de su deseo de
aceptar a Cristo como Señor y Salvador.
 Antes de que el servicio de la tarde comenzara, ya
llegaban informes de los que habían recibido su sanidad
en el servicio de la mañana. Sería imposible narrar tantos

118 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

casos de sanidades que acontecieron en Durban durante ese
día. A medida que el Hermano Branham veía visiones de
sanidad, señalaba a la gente y les decía que estaban sanos.
Hubo personas que se levantaron de sus sillas de ruedas y
caminaron, algunos por primera vez en años. Hubo sordos
y mudos que sonrieron y emitieron sonidos vocales que por
primera vez en sus vidas pudieron oír. Hubo niños que no
lograban entenderlo todo bien pero que ahora podían caminar,
pues nunca habían caminado antes.
 Verdaderamente que éste fue un gran día de despertar
espiritual en la ciudad de Durban. Según la policía, entre
cincuenta y cinco y sesenta mil personas habían venido
a escuchar el Evangelio sin contar quince mil que fueron
despachados en las puertas por falta de espacio en el mejor
hipódromo de Sudáfrica. Dios le habló a los corazones de miles
y causó que salieran a escuchar el Evangelio y que recibieran
la sanidad para sus almas y sus cuerpos.
 En la edición de enero/marzo del “Standard Bearer”,
publicado en Durban, tenemos informes de tres de los
pastores locales. Estos informes no solamente presentan un
buen cuadro de las reuniones en Durban sino una visión
general de toda la campaña.

LA GRAN VISITACIÓN DE SUDÁFRICA

Por el Pastor A. H. Cooper, Presidente,
Comité Branham de Durban

 Cuando el Reverendo Wm. Branham y sus compañeros
de trabajo, el Reverendo W. J. Ern Baxter y el Reverendo
F. F. Bosworth comenzaron sus servicios de campañas
de sanidad Divina en Sudáfrica el 4 de octubre, muy pocas
personas esperaban ver el despertar espiritual que seguiría su
ministerio. Verdaderamente, el Señor ha hecho mucho más de
lo que pedimos y pensamos.
 Nunca hemos tenido reuniones como éstas en este
país. Nunca tantas vidas se habían movido hacia Dios o
sido transformadas en tan corto tiempo. Nunca se había
presenciado tales manifestaciones de la salvación de Dios y
del poder de sanidad, y es la convicción de muchos que el
poderoso impacto espiritual de sus campañas continuará
indefinidamente.
 En todas las campañas fue evidente el ministerio de
lo milagroso. Llevar un registro de los que fueron sanos es
imposible, pero cientos y cientos experimentaron el poder
sanador de Cristo y enviaron sus testimonios. Muchos
experimentaron sanidad sin el toque humano.

U
n

a
vi

st
a

d
e

la
 r

eu
n

ió
n

 e
n

 D
u

rb
an

 q
u

e
su

p
er

ó
lo

s
re

gi
st

ro
s

p
re

vi
os

 d
e

as
is

te
n

ci
a.

F
ot

o
p

or
 L

yn
n

 A
cu

tt

L
a

se
cc

ió
n

 p
ar

a
lo

s
n

o-
eu

ro
p

eo
s

en
 e

l
se

rv
ic

io
 d

om
in

ic
al

 d
e

D
u

rb
an

.

F
ot

o
p

or
 G

or
ve

n

INFORMES DESDE SUDÁFRICA 121

 Cada campaña, a la que asistían miles y miles, excedió
grandemente las expectativas más altas de la gente en las
varias ciudades visitadas. 10.000 personas o más asistían cada
noche a los servicios en Johannesburgo en el Parque Maranata.
En cada ciudad los edificios más grandes quedaban pequeños
para acomodar las congregaciones masivas.
 Día tras día, cientos de hombres y mujeres en las diferentes
reuniones recibieron a Cristo como su Señor y Salvador como
resultado de la fiel y conmovedora predicación directa al alma
del evangelista Baxter; nunca olvidaremos su mensaje de tanta
inspiración para los Cristianos.
 Ni tampoco olvidaremos la preciosa enseñanza de ese
Apóstol de la Fe, el Reverendo Bosworth, que desempeñó
un papel tan importante en cada campaña, creando y
estimulando confianza en el Gran Médico. Una y otra vez,
bajo su ministerio, vimos liberación de espíritus sordomudos
y tímpanos creados. Ningún caso de enfermedad desanimó
la fervorosa fe de este guerrero veterano. Él trabajó
incesantemente y aprendimos a amarlo verdaderamente.

 EL MINISTERIO DEL HERMANO BRANHAM

 Bien ha sido dicho que único en el ministerio del Hermano
Branham es el asombroso don que le permite para detectar
y discernir las enfermedades que la gente padece. Esta
manifestación es cien por ciento perfecta. Es algo continuo
y sorprendente. El Hermano Branham, a través del Espíritu
de Dios, es capaz de percibir en segundos, sin errar, lo que a
veces solamente una clínica con semanas de observación puede
lograr. Ésta es una señal poderosa, probando que Dios está
visitando a Su gente.
 Una manifestación mayor y aun más notable y reciente
en el ministerio del Hermano Branham es su don de
Discernimiento y la Palabra de Sabiduría, que lo capacitan
cuando está bajo la unción, a inmediatamente decirle a las
personas los secretos de sus corazones. A veces hay pecados sin
confesar que la gente ha escondido, lo cual les impide recibir
su sanidad. Este asombroso discernimiento, manifiesto en los
ministerios de Cristo y Eliseo, es profundo, único, y glorioso;
su operación trae un solemne espíritu sobre la reunión, y
realmente transporta al que lo presencia de nuevo a los días de
los milagros de la Biblia.
 Sin reclamar cualquier poder para sanar como suyo, ni
una sola vez falló él en apuntar hombres y mujeres al Señor
Jesús. Muchos ministros de diferentes denominaciones
asistieron a los servicios —algunos creyeron y fueron
grandemente bendecidos, y por supuesto, otros no creyeron y
ahora forman la oposición.

122 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

LA HISTÓRICA CAMPAÑA EN DURBAN

 Se hizo historia para la iglesia cuando en el último día
de la campaña había aproximadamente 45.000 indios, nativos
y europeos, se congregaron para el servicio de la tarde en el
hipódromo. Algunos calcularon un número mucho mayor.
Mucho antes de que las reuniones comenzaran, las entradas
fueron cerradas y miles quedaron afuera en la calle. En el
servicio de la mañana había aproximadamente 25.000
personas presentes y en la tarde 23.000 —según un cálculo muy
moderado por la prensa. Y estos números tan altos perduraban
—durante horas— bajo un calor insoportable seguido por
vientos huracanados y más tarde por lluvias. Aquéllos que
tuvieron el privilegio de asistir a estos servicios nunca jamás
olvidarán las escenas llenas de inspiración, ni los gloriosos
resultados que siguieron.
 El impacto espiritual en Durban de estos cinco días
maravillosos de reuniones, ha sido sentido por miles de
hombres y mujeres de todos los niveles de la vida. Sudáfrica
nunca antes había visto algo semejante.
 Los servicios exclusivamente para los europeos se
llevaron a cabo en la alcaldía municipal. Estaba repleta con
una congregación que alcanzaba por lo menos 4.000 asistentes,
y cientos y cientos de pie en las afueras escuchando por los
altoparlantes. A pesar de la lluvia, muchos permanecieron
hasta que las reuniones concluyeron y con las manos en alto, se
unieron a los de adentro que aceptaron a Cristo como su Señor
y Salvador.
 Gloria a Dios en las Alturas. Este autor queda sin
palabras que puedan expresar la gratitud de los miles que
fueron guiados a Cristo durante ésta y otras campañas.

SANIDAD EN MASA

 Una de las características más sorprendentes de la
campaña fueron las sanidades en masa. El Hermano Branham
a menudo exhortaba a la gente a que pusieran las manos el
uno sobre el otro en el poderoso Nombre de Jesús y reclamaran
liberación para aquéllos que estaban físicamente afligidos.
Luego su fervorosa oración movía profundamente la gente
a la fe en Dios. Ellos eran sanados instantáneamente de las
diferentes enfermedades y aflicciones —los sordos oían, los
cojos caminaban y los ciegos veían. ¡Asombroso!
 Lo maravilloso de esto es que muchas sanidades
sobresalientes aún se llevan a cabo —de acuerdo a los testimonios
que el escritor recibe a diario. Brindamos toda la honra, la
alabanza y gloria a nuestro Señor y Salvador resucitado.

Un muchacho indio entre la audiencia que en el
instante fue sano de una pierna corta y paralizada.

Foto por Lynn Acutt

124 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 “Sólo creed, sólo creed, todo es posible, sólo creed” fue la
nota clave de cada campaña y aunque 1900 años han pasado
desde que fueron pronunciadas por Cristo en el Calvario,
incontables miles en Sudáfrica han despertado al hecho que
éstas son tan ciertas hoy como cuando por primera vez fueron
pronunciadas.

LA CAMPAÑA BRANHAM EN DURBAN

Por el Pastor John F. Wooderson

 “Por cuanto no conociste la hora de tu visitación…
tu casa queda desolada…”. Dirigiéndome a mi propia
congregación dos domingos antes que comenzara la Campaña
Branham de Sanidad en Durban, me encontré hablando del
texto citado y obligado por el Espíritu Santo a hacer este
comentario: “Prontamente tendremos lo que será una visita
sobrenatural del Dios Todopoderoso a esta ciudad. Que no
sea dicho de ninguno de Uds.: ‘No conocieron la hora de su
visitación…’. ¡Entren a la línea de bendición! Y si Dios escoge
usarles durante los próximos días, pónganse a disposición de
Él sin reserva alguna”.
 La visita del Hermano William Branham y sus
colegas, el Hermano Baxter y el Hermano Bosworth, probó
verdaderamente ser la hora de la visita de Dios a nuestra
hermosa ciudad. TAN SÓLO CINCO DÍAS… pero cinco días
que miles y miles de hombres y mujeres jamás olvidarán. Es
imposible calcular siquiera una fracción de lo que se logró en
ese lapso tan breve. Resumiéndolo todo: esta ciudad recibió el
despertar más grande que jamás haya conocido.
 A pesar de una considerable preparación durante muchas
semanas para las reuniones —carteleras grandes colocadas por
la ciudad, autos por todo lugar portando letreros como medios
de publicidad— no fue sino hasta el primer servicio en la
alcaldía municipal el miércoles por la tarde, 21 de noviembre,
que los ciudadanos de Durban entendieron que algo fuera de
lo común estaba aconteciendo. La alcaldía municipal se llenó
con multitudes que no lograron ingresar al servicio religioso
—y esto en una tarde a mitad de semana, pues fue algo
completamente sin precedentes. ¡Las noticias se esparcieron
como fuego en la pradera! Esa tarde, aparte de las 4.000
personas adentro en el edificio, un número que la prensa local
calculó como en 2.000 estuvieron parados afuera escuchando
el servicio por el sistema de altoparlantes. Y aunque Durban
tuvo una tormenta eléctrica muy severa esa noche, muchos
permanecieron bajo fuerte lluvia, agarrados por el poder de
la Palabra de Dios ministrada por el Evangelista W. J. Ern
Baxter. ¡Y éste era sólo el comienzo! ¡Lo que siguió es difícil

INFORMES DESDE SUDÁFRICA 125

de describir! La confirmación de la Palabra de Dios por medio
de señales y maravillas, mientras se oraba por los enfermos
durante ese primer servicio, creó una inquietud similar a la que
tomó lugar durante el ministerio terrenal del Señor Jesús.
 Desde un principio fue claro para todos que el mayor
énfasis se colocaba en la salvación del alma. “Ud. se puede
ir al Cielo con el cuerpo enfermo, pero no puede llegar Allá
con el alma enferma”, dijo el siervo de Dios en su poderosa y
convincente presentación de la Verdad. Y sin tomar en cuenta
clase, credo ni color, hombres y mujeres eran llevados a la
convicción de que solamente hay UN camino, y que ése es el
CAMINO DE DIOS —por fe en el Señor Jesucristo— por el
cual poder ser salvos. Con razón no era de maravillarse que
a cada oportunidad dada para tomar la decisión a favor de
Cristo, multitudes se ponían de pie y ansiosamente extendían
las manos para recibir una tarjeta de decisión. ¡Qué acción tan
poderosa por medio del Espíritu de Dios para escudriñar el
corazón! Desde entonces muchos han testificado que aunque
vinieron a los servicios por sus necesidades físicas, éstas fueron
olvidadas por completo al darse cuenta de la consciencia de
pecado y culpa que venía a ellos. ¡DIOS ESTABA ALLÍ, y
ELLOS LO SABÍAN! Personalmente he tenido contacto
con más personas de las que puedo recordar, que ahora son
“nuevas criaturas en Cristo Jesús”, gloriosamente convertidos

Estos buses “El Especial”, esperaban para llevar las multitudes a sus casas
desde el hipódromo. Durban es una ciudad grande y posee una gran flota de
buses privados y municipales, sin embargo, no hubo suficientes buses en todo
Durban para atender a todas las personas.

Foto por Lynn Acutt

126 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

y nacidos de nuevo del Espíritu de Dios. Un editor de
noticias me detuvo en la calle y me dijo lo siguiente: “El Sr.
Wooderson, mi hermano natural que era un verdadero impío
‘empedernido’, ha sido transformado maravillosamente. No
logro salir del asombro, y si el Sr. Branham solamente vino por
lo que le ha ocurrido a él… valió la pena”. Y ESTA ETAPA
DE LA CAMPAÑA BRANHAM nos ha traído a nosotros la más
profunda y sincera gratitud a Dios por la visita de Sus siervos.
 Pero ¿no será el MINISTERIO DE LO MILAGROSO en
estos días dado a los hombres por Dios, el factor y la fuerza
más vital en el despertar espiritual de los países del mundo?
¿No será ésta la respuesta de Dios a una edad apática,
incrédula y escéptica? Bajo el ministerio honrado por Dios,
del Hermano William Branham, se presenciaron las escenas
más asombrosas. Uno no podía evitar pensar en los días del
Nuevo Testamento. De todas partes venían los enfermos —con
toda clase de aflicciones— algunos en muletas, sillas de ruedas,
y camillas. El don tan extraordinario poseído por el siervo
de Dios, que fue manifiesto al diagnosticar la enfermedad de
hombres y mujeres, juntamente con su profunda humildad y
sobreabundante compasión por la humanidad en sufrimiento,
es prueba contundente de que verdaderamente él es “UN
HOMBRE ENVIADO DE DIOS”. Nunca olvidaremos esas
oraciones que venían desde lo más profundo de su alma,
mientras que él imploraba a Dios que “tuviera misericordia
de esta pobre gente y LA SANARA”. Y mientras oraba, ¡la
respuesta llegaba! En todas esas enormes congregaciones,
hombres y mujeres fueron liberados en sus cuerpos del poder
de Satanás. Extremidades torcidas fueron enderezadas,
los ciegos veían, los sordos oían. Cáncer, crecimientos,
enfermedades cardíacas fueron sanadas en el Nombre de
Jesús. El Hermano Branham fielmente dirigió a sus inmensas
audiencias a la única fuente de sanidad, y nunca dejó de
rechazar la idea de que él poseía alguna habilidad para sanar.
 La enseñanza eficaz sobre la sanidad Divina por el
Hermano F. F. Bosworth, a quien estimamos como el
pionero del ministerio de lo milagroso del siglo 20, inspiró y
estableció la fe de muchos. Su valerosa fe en la oración por los
sordomudos y los resultados que siguieron sirvió de incentivo
para que miles confiaran en Dios para sus sanidades.
 El domingo 25 de noviembre, se hizo historia en Durban,
el día final de la campaña. Lo que fue presenciado sobrepasó
las expectativas de todos. En el estadio del hipódromo de
Greyville (amablemente puesto a disposición nuestra para
el 22 y 25 de noviembre), se llevaron a cabo los servicios
internacionales más grandiosos conocidos en este país. ¡Una
autoridad del hipódromo reservadamente calculó la multitud
en aproximadamente 40.000! Esta cifra no incluyó los miles

INFORMES DESDE SUDÁFRICA 127

parados afuera que no pudieron entrar. Miles y miles de indios
y nativos estuvieron de pie durante todo el día desde mucho
antes de las cinco de la mañana con las condiciones climáticas
más difíciles —calor excesivo en la mañana, furiosos vientos
en la tarde, y lluvia en la noche. Pero ni ellos ni los miles de
europeos fueron perturbados por los elementos. Durante el día,
entre todo este gentío, Dios estaba sanando a los enfermos. A
lo lejos, en la sección de los nativos, desde donde escasamente
se alcanzaba a ver al Hermano Branham, fue donde se
reportaron los milagros más sobresalientes. Mientras el viento
soplaba y la lluvia caía, hombres y mujeres oían con gran
interés el ministerio de los siervos de Dios que conmovía el
alma. ¡Qué pudo haber producido esto sino UNA PODEROSA
VISITACIÓN DE DIOS MISMO A ESTA CIUDAD! Nunca
antes se había escuchado semejante alabanza que llenara
el aire como cuando el Hermano Baxter dirigía la enorme
congregación en su hermosa interpretación del tan conocido
himno: “Cristo, Cristo, Cristo, Nombre sin igual; Llena siempre
mi alma, De esa nota celestial”. Sólo los registros en el Cielo
revelarán lo que aconteció ese memorable día sin igual. Miles
aceptaron a Cristo como su Salvador, demostrándolo al
levantar sus manos, y grandes números recibieron sanidad
para sus cuerpos. La interpretación del antiguo himno,
“Quédate Señor, ya se hace tarde”, fue un clímax glorioso al
servicio más grandioso alguna vez tenido en Sudáfrica.
 Fue con sentimientos mezclados que nos reunimos al día
siguiente en el aeropuerto. Mientras el Hermano Branham y su
grupo estaban por abordar el avión se escuchó el siguiente mensaje
por los altoparlantes: “Llamando al ¡Reverendo Branham,
Reverendo Baxter, Reverendo Bosworth y Billy Branham! La
Comitiva Branham en Durban de parte de los ciudadanos de
Durban, desea expresarle su más profunda gratitud a Dios y
a Uds., Sus siervos, por la visita a esta ciudad y la bendición
que trajo a miles de personas; oramos que el Señor les conceda
misericordia al viajar y nos visiten nuevamente”. Y al repasar lo
que realmente ha significado la visita de Sus siervos a esta ciudad,
sentimos que esas palabras son completamente insuficientes.
 La Comitiva Branham se había ido… ¡PERO LA OBRA
CONTINUÓ! Comenzamos a darnos cuenta de un mayor
entendimiento de los eventos ocurridos en los últimos cinco
días. ¡La ciudad había sido conmovida! Cada sector de
la comunidad había sentido el poderoso impacto de esta
visitación de Dios. Parecía haber un solo tema de conversación.
Hombres y mujeres que hasta entonces ni siquiera habían
pensado en Dios y menos en lo que Él decía, se convirtieron
en ansiosos investigadores. Por otro lado, la voz de los
críticos creció aún más, y como es de costumbre, no se hizo
ningún esfuerzo para callar su manera de ridiculizar, ni su

128 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

escepticismo. Pero también junto con esta oposición hubo una
inundación de testimonios de todo lugar, de las bendiciones
recibidas, físicas y espirituales recibidas, a tal grado que como
en los días de Cristo, “hubo división entre la gente”; algunos
creyeron, otros no. El incrédulo siempre encontrará algo que
impulsará su incredulidad, pero el Señor Jesucristo dijo:
“Todo le es posible al que cree”. Y mientras miles cantaban las
palabras de ese coro tan amado, “Sólo creed, sólo creed, todo
es posible, sólo creed” …MUCHOS extendieron la mano de fe,
“tocando el borde de Sus vestiduras”, y fueron sanados.

CINCO DÍAS DE INOLVIDABLE AVIVAMIENTO
 Por el Pastor H. W. Oglivie

 ¡Oh, si pudiera tener la pluma de un escriba ligero! Al
intentar describir la reciente Campaña Branham de Sanidad
llevada a cabo en Durban desde el 21 al 25 de noviembre
de 1951, uno quisiera tener palabras sobrenaturales para
expresar el ministerio sobrenatural del Señor entre la gente.
Esta visitación de Dios tan notable, junto a los registros tan
sorprendentes de las multitudes que llenaron la alcaldía
municipal y el hipódromo de Greyville, hicieron de la visita del
Hermano Branham y sus compañeros algo inolvidable.
 Se calcula que 50.000 indios, nativos y europeos asistieron
al servicio del domingo en la tarde —el número más grande de
personas jamás reunidas para un servicio religioso en Sudáfrica.
La comitiva del avivamiento reconoció que nunca habían visto
algo semejante. “¡Dios es maravilloso”! “¡Es algo maravilloso!”
eran las expresiones que se oían por todo lugar. La alcaldía
municipal fue demasiado pequeña, y aun con los asientos
adicionales no fue suficiente; literalmente miles no pudieron
entrar. No obstante, se habían instalado altoparlantes para el
beneficio de aquéllos afuera, y fue una escena de inspiración al
ver tantos que levantaron las manos cuando se hizo el llamado a
tomar una decisión por Cristo.
 Grandes fueron las manifestaciones del poder sanador de
Dios y muchos con enfermedades incurables fueron sanados sin
que se les impusieran las manos; ¡los sordos oyeron, los cojos
fueron sanos! Otros se quitaban de sus piernas los aparatos de
hierro, y otros, nuevamente sostenían las muletas en sus manos
mientras caminaban de allá para acá en demostración de su
sanidad. También hubo personas que se regocijaron por la
nueva creación de su tímpano y afirmaban poder oír el susurro
más leve. Verdaderamente, el gran poder de Dios va mucho
más allá del entendimiento humano. ¡Aleluya!
 Miles de personas en Durban y en el distrito no serán los
mismos después de haber asistido a esos servicios tan oportunos.

INFORMES DESDE SUDÁFRICA 129

La poderosa predicación del Hermano Baxter, la penetrante
enseñanza del Hermano Bosworth, y el ministerio tan apasionado
del Hermano Branham han cambiado vidas, quebrantado
voluntades tercas, restaurado a descarriados, quitando prejuicios,
y reanimado la fe y confianza en Dios y en Su Palabra. Muchos
que servían al pecado y a Satanás ahora sirven al Señor. Muchos
que blasfemaban el Nombre de Jesús hoy cantan Sus alabanzas.

Cristo, Cristo, Cristo
Nombre sin igual;
Llena siempre mi alma,
De esa nota celestial.

* * *

Un artículo del periódico haciendo
publicidad de la grabación de la cinta de la
Reunión Branham.

130 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Mientras estábamos en Sudáfrica muchos de los servicios
fueron grabados. Estas cintas fueron dejadas con Sidney Smith
de Durban quien las presta a cualquiera que quiera usarlas
para reuniones de europeos y no-europeos. Aquí tengo un
extracto de una carta que él me envió y la citaré: “Pusimos la
primera grabación de un servicio Branham anoche en la Iglesia
del Evangelio Completo de Wentworth, y a pesar que llovía
a cántaros yo pienso que fue la noche más grandiosa que la
iglesia jamás haya tenido. Estas grabaciones le recordaron a
la gente que aunque el Hermano Branham había partido para
los Estados Unidos, sin embargo, su voz no se había ido. Ellos
tendrían la oportunidad de venir y escuchar las poderosas
oraciones que el Hermano Branham hizo, intercediendo por los
enfermos, tanto por el cuerpo como por el alma”.
 Después de concluir las reuniones en Durban, William
Branham, Ern Baxter, y Billy Paul Branham viajaron a
Salisbury, Rodesia del Sur, y llevaron a cabo reuniones allí
el 28 y 29 de noviembre. Informes de las reuniones indicaron
que esos dos días probaron ser de gran bendición para
muchos miles. Cientos de personas llegaron de varias partes
del sur y del norte de Rodesia que no pudieron asistir a las
reuniones en Sudáfrica.

 Mientras tanto, el Hermano Bosworth y yo fuimos a
Pretoria, donde él le ministró a la gente, predicando tres y
hasta cuatro veces por día. Pretoria es la capital administrativa
de la Unión y ha desempeñado un papel importante en la
historia de Sudáfrica. Hace más de un siglo fue colonizada
por los Trekkers Boer que subieron desde el Cabo, siendo
empujados por los nuevos colonos europeos. Cerca de Pretoria

Una pequeña sección de la multitud en el servicio del sábado por la tarde.

INFORMES DESDE SUDÁFRICA 131

se encuentra un gran y magnífico monumento conocido como
el Monumento Voortrekker. La arquitectura de la hermosa
escultura de mármol cuenta la historia del viaje desde la
colonia en Ciudad del Cabo. Uno no puede sino maravillarse
y pararse allí en asombro, comprendiendo el precio que estos
colonos pagaron al abrirse camino en el interior de Sudáfrica
para la raza blanca. Este monumento se edificó siguiendo
el patrón de los altares que fueron construidos en el tiempo
de Abraham. Se puede notar un paralelo entre la partida de
Abraham de Ur de los caldeos y la de los voortrekkers que
dejaron Ciudad del Cabo y salieron en busca de un nuevo país.
Ningún otro monumento podría significar más para su gente
que este monumento para el africano de Sudáfrica.
 El Hermano Branham, el Hermano Baxter, y Billy Paul
regresaron de Salisbury a tiempo para el servicio de la
tarde en Pretoria el sábado en la noche. Se habían hecho
buenos preparativos por el comité local. La gente había
sido bien instruida, y con fe y expectación escuchaban
intensamente el mensaje del Hermano Baxter y después el
del Hermano Branham.
 El domingo fue otro día en el cual muchos encontraron
a Cristo como su Salvador y tomaron para sí la sanidad
física lo cual es parte de la Expiación por Cristo. Nuestras
reuniones en los terrenos de la feria en Pretoria terminaron
el domingo en la noche, el 2 de diciembre, con la presencia de
casi 10.000 personas.
 El siguiente es un informe del Hermano Gschwend sobre el
efecto que tuvieron estas reuniones entre los nativos.
 “Bendice alma mía a Jehová, y no olvides ninguno de Sus
beneficios. Él es quien perdona todas tus iniquidades, El que

Oficiales nativos de la policía que
dirigieron las multitudes en las
reuniones para los nativos de Pretoria.

132 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

sana todas tus dolencias; El que rescata del hoyo tu vida;
El que te corona de favores y misericordias; El que sacia
de bien tu boca de modo que rejuvenezcas como el águila”
(Salmo 103:2-5).
 Es con el corazón lleno de gratitud que damos testimonio
de las bendiciones recibidas a través del ministerio del Grupo
Branham. Realmente fue la visitación de Dios a través de
Sus siervos dotados. Aunque el ministrar para la población
nativa fue limitado por sus obligaciones con las comunidades
europeas, ¡nosotros le damos gracias a Dios que no fue así con
Su poder! Nos sentimos guiados a comenzar el 28 de noviembre
con grandes reuniones de carpa, que desde el comienzo gozaron
de buena asistencia. Cada mañana a las seis, varios cientos de
hombres y mujeres se reunían para orar. En los servicios del
medio día y de la tarde asistieron las más grandes multitudes
que jamás hemos visto aquí. Las multitudes crecieron a más
de 6.000 personas (aunque otros calcularon un número mucho
mayor). Se habían levantado cuatro carpas grandes, una que
era ocupada por los indios y la gente de color de Pretoria.
 La primera tarde que el Hermano Bosworth ministró,
Dios bendijo el ministerio de Su siervo fiel de una manera
muy notable. La predicación de la Palabra verdaderamente
halló cabida en los corazones de los oyentes, creando fe para
la sanidad de sus cuerpos por medio de Cristo Jesús. Después
de haber orado por algunos enfermos, entre los cuales había
sordomudos, todos fueron sanos al instante con la excepción
de uno que, a pesar de todo, confiamos que pueda sanar. Esto,
por supuesto, subió la fe de los oyentes a un nivel aún más alto.
Después, el Hermano Bosworth se dio vuelta para orar por
las masas, indicándoles que por fe pusieran sus manos sobre
la parte afligida de sus cuerpos; y mientras se unieron a él en
oración, Dios en Su maravillosa misericordia tocó muchos de
los cuerpos enfermos y los sanó al instante.
 Un hombre completamente ciego que había estado ciego
por diecisiete años, y residente de la institución nativa para
los ciegos, de repente comenzó a gritar: “Kea bona, kea bona”
—(¡Puedo ver! ¡Puedo ver!). Y gracias a Dios, aún puede ver
hoy. Una muchacha sordomuda de unos diez años recibió el
oído como también el habla, por cuanto nunca había hablado
tuvo que aprender a expresar las palabras, pero aprendió
rápidamente. Una mujer paralizada de un lado por cuarenta
años, y que nunca había podido dormir sobre ese lado, ni
tampoco podía usar las manos, descubrió que había dormido
del lado paralizado a la mañana siguiente después de que fue
sanada el día anterior, y también recuperó el uso de sus manos.
Uno de nuestros evangelistas volvió lleno de gozo, alabado
sea Dios, contándonos que él había traído a cuatro personas
enfermas, ¡y todas habían sanado! Uno era sordo, el otro había

INFORMES DESDE SUDÁFRICA 133

tenido el cuello y garganta inflamada por más de diez años, lo
cual le causó mucho dolor y le quitó el habla, pero no había
sanado perfectamente, y otros tenían problemas internos.
Una de nuestras sirvientas nativas tenía un crecimiento en
su vientre hacía muchos años, y sus padres le habían pagado
con tres animales al brujo por su sanidad sin obtener ayuda
alguna. Los médicos europeos le dijeron que se sometiera a una
operación, pero ella confió en Dios. Ahora Dios se encontró con
ella en la primera reunión de sanidad Divina cuando el tumor
desapareció, por lo cual le agradecemos a Dios.
 Una mujer anciana, completamente ciega, recibió la vista,
por lo que ahora puede llevar a cabo nuevamente sus labores,
glorificando a Dios. Otra mujer recientemente había pagado
treinta y cinco Libras [monedas] y un buey blanco a uno de los
médicos nativos, pero temió que este tratamiento la mataría
en lugar de sanarla. Al oír de estas maravillosas reuniones,
ella salió corriendo para venir a oír lo que Dios podía hacer.
Dios se encontró con ella y la sanó de todos sus problemas
internos, y ahora se encuentra perfectamente sana. Una mujer
que había sido ciega de un ojo y sorda del oído izquierdo,
vino y me dijo de cómo Dios le había sanado el ojo ciego y
ahora podía ver claramente, pero quería saber por qué Dios
no le había sanado el oído. Mirándola, noté un arete grande
colgando de su oreja en el oído sordo, cuando en la oreja de
su oído sano no tenía arete. Esto me dio a entender que ella
se había colocado ese arete como amuleto para la sanidad del
oído. Yo le dije: “Ud. confió en Dios para su ojo, y Él le ha
sanado el ojo. Pero Ud. está confiando en ese ídolo en forma
de aro en la oreja para la sanidad de su oído, y por supuesto,
Dios no puede hacer nada por Ud. Quítese ese ídolo y confíe en
Dios para su oído, así como confió para el ojo, y Él la sanará”.
Después de ser persuadida por otros ella se quitó su dios falso,
y misericordiosamente Dios se encontró con ella y le abrió el
oído. Eso fue como un abrir de ojos para todos aquéllos que
secretamente confiaban en sus medicinas paganas y en los
amuletos de los brujos.
 Nos complació ver a muchos desechando a sus dioses
falsos para que el Dios viviente se pudiera encontrar
con ellos. También le agradecemos a Dios por obrar en sus
corazones y así no sólo venían en la busca de la sanidad para
sus cuerpos, sino la salvación para sus almas. Durante dos
tardes un gran número pasó adelante arrojando sus cigarrillos,
pipas de tabaco, tabaqueras, amuletos paganos y medicinas.
Incluso dados con los que solían apostar fueron traídos a la
plataforma, y nos sorprendimos al ver algunos “Tsotis” y
“Amalites” (de las pandillas africanas) trayendo sus navajas
con las que antes apuñalaban personas. Aunque no habíamos
estado predicando sobre los adornos externos de la mujer, nos

134 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

dio mucha alegría ver a muchas quitándose aretes, brazaletes,
etc., entregándolos a Dios, mientras le rendían sus corazones
a Él. Mientras el servicio de sanidad continuaba cada tarde,
Dios también continuó obrando y sanó a muchos afligidos, por
Su maravillosa gracia. Una mujer lisiada que con dificultad
lograba caminar, estando muy encorvada por sufrir tantos
años, fue aliviada de sus dolencias y puede caminar recta
nuevamente. Otros, cuya mera existencia les era difícil por el
asma, tuberculosis y otras enfermedades, fueron sanados. Los
testimonios todavía llegan de los que no pudieron testificar
en las reuniones, pero ahora nos escriben desde sus diferentes
hogares contándonos de cómo Dios se encontró con ellos.
 Sentimos mucho que el ministerio de nuestro apreciado
Hermano Branham fuera tan breve aquí, pero le agradecemos
a Dios por su corto ministrar el domingo en la tarde, y que por
Su gracia, Dios nos recompensó a través de Su poder Divino
que tocó a los muchos afligidos. La mano de bendición de Dios
se posó tanto sobre nosotros en esa reunión que el Hermano
Bosworth sacrificó su único día de reposo y volvió a ministrar
el lunes en la noche, resultando en un día maravilloso,
manifestándose la presencia de Dios muy maravillosamente en
las tres reuniones que se llevaron a cabo.
 Las noticias del obrar tan maravilloso de Dios rápidamente
se esparcieron por todo el país y aun hasta después que las
reuniones oficiales hubieron concluido y las carpas habían
sido guardadas, grupos de personas continuaban llegando de
todo el país. Fue tanta la gente que vino que por toda una
semana nuestra iglesia nueva, que apenas había abierto unos
meses antes en Lady Selborne, se llenaba de almas necesitadas
y personas enfermas buscando al Señor para que los sanara. Se
realizaban de tres a cuatro reuniones a diario para impartirles
el Pan de Vida, pues aunque los siervos especialmente dotados
de dones se habían ido, nos dimos cuenta que Dios continuaba
con nosotros, y Él había enviado Su Palabra para sanarlos, y
Su Palabra mora con nosotros para siempre.
 Es difícil describir tales reuniones. Las oraciones fervientes
de tantos miles, el canto hermoso, la maravillosa predicación
de la Palabra de Dios con poder y demostración del Espíritu
Santo no se puede describir —sólo se puede presenciar. No
podemos agradecerle a Dios lo suficiente por la manera en que
suplió la necesidad de las almas necesitadas y de los cuerpos
enfermos, y por los muchos que fueron sanados en la audiencia,
aun más que aquellos por los que se oró personalmente. Esto
fue un abrir de ojos para nuestra gente nativa. Fue de beneficio
para nuestros nativos ver que Dios puede sanar la gente
sin hacer uso de sus aguas santas, cenizas, uso de prendas
especiales, ni la práctica de diversas cosas que tanto nos
recordaban las prácticas de los brujos.

INFORMES DESDE SUDÁFRICA 135

 Le damos las gracias a Dios nuevamente por esta visitación
maravillosa y el ánimo que les ha brindado a todos nuestros
Cristianos nativos y a los obreros, aparte de haber sido una
maravillosa lección en vivo para aquéllos quienes ministran a
los enfermos. También nos ha alentado bastante a continuar
orando para que se manifieste como nunca antes la poderosa
sanidad, salvación, y santificación en preparación para Su
pronta venida.

* * *
 El Hermano Bosworth recibió una carta de un misionero
y su esposa reportando algunas de las sanidades que ellos
presenciaron en las reuniones de Ciudad del Cabo. Parte de la
carta se cita aquí.
 “Mi esposo y yo habíamos sido misioneros de las
Asambleas de Dios de Gran Bretaña, en la India; y durante
nuestra última estadía después de una guerra en el Estado
de Hyderabad, aceptamos una invitación de la Iglesia del
Evangelio Completo de Sudáfrica para continuar ministrando
allí. Nosotros estábamos a cargo de una de sus iglesias en
Ciudad del Cabo cuando se efectuó la Campaña Branham.
Pero Dios nos venía hablando que regresáramos a nuestra
obra en la India, y Él proveyó la manera para que nosotros
regresáramos a Inglaterra, donde llegamos el 11 de enero.
Estamos recorriendo las Asambleas dando reportes y se nos
ha confirmado el viaje por barco de nuevo a la India el 16 de
septiembre, Dios mediante.
 A ambos nos gustaría contarle de la gran bendición
espiritual e inspiración que fue para nosotros estar en dichas
reuniones. Personalmente, sentí el toque en mi cuerpo (dolor
del nervio en la parte trasera del cuello) el domingo pasado en
la noche o a la mañana siguiente cuando hablamos con Ud. y el
Hermano Branham en el Parque Pentecostal.
 ¿Me pregunto si Ud. sabe que durante la oración del
Hermano Branham por todos los que permanecían enfermos,
en la multitud, justo antes de que él bajara de la plataforma,
un niño pequeño como de tres años que había nacido ciego
recibió la vista?
 Yo estaba sentada directamente atrás, y durante la
oración él comenzó a llorar y a frotarse los ojos. Al levantar
la mirada vi a su madre llorando y ella me dijo que su niño
que había nacido ciego acababa de recibir la vista. También,
su hermano, como de ocho años de edad sufría terriblemente
de ojos cruzados, y en ese mismo instante sus ojos le fueron
enderezados perfectamente. ¡Yo misma vi a estos niños, y
a este pequeñín llorar porque las resplandecientes luces
eléctricas le causaban molestia a sus hermosos ojos nuevos!

136 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

Le pregunté a la madre si era Cristiana, y ella me dijo que lo
era, y que pertenecía a la Iglesia de Holanda Reformada. Yo le
dije que volviera allá y le contara a la gente lo que Dios había
hecho y que viviera para Dios el resto de su vida.
 Cinco personas en nuestra pequeña iglesia fueron sanadas
en la campaña, uno es un joven, con problemas cardíacos
graves. Él se había convertido recientemente; después de una
vida de libertinaje, su corazón se encontraba en mal estado,
y su rostro permanecía siempre pálido, y sufría de terribles
sangrados por la nariz, por lo cual había acudido al hospital
previamente a la campaña. No obstante, él se entregó a Cristo,
fue bautizado y estaba de pie en la parte de atrás del hangar
como ujier. El Hermano Branham señaló hacia él y dijo: ‘Ud.
allá atrás, con problemas cardíacos, Jesús le sana ahora’.
David dijo que una luz resplandeciente vino hacia él, él cerró
los ojos y un resplandor cálido le bajó al corazón, y sintió que
era halado y volteado, entonces abrió los ojos y la luz retornó
al Hermano Branham. Al día siguiente la palidez de su rostro
había desaparecido; él testificó de una sanidad perfecta. Y una
semana o dos después, él tenía una cita de evaluación médica
para solicitar un puesto de trabajo en Rodesia. Él nos trajo el
certificado que lo declaraba 100% sano. Gloria a Dios.
 Una hermana anciana de nuestra iglesia, una fina mujer,
llena del Espíritu, se sentó en la primera fila durante la última
reunión el domingo en la noche, y con llantos oraba para que Dios
la tocara. Había sufrido de reumatismo severo por unos veinte
años, tan doloroso era que de noche no podía dormir. Cuando el
Hermano Branham estaba orando por los enfermos, de repente
la señaló a ella, diciendo: “Ud., hermana, allí con el vestido rojo,
¿por qué está llorando? Mire, Jesús la ha sanado del reumatismo”.
Ella se levantó bruscamente con los brazos en alto, glorificando
al Señor, y fue sanada. Ella durmió como una niña esa noche y
testificó de su sanidad en nuestras reuniones posteriormente.
 G. Stewart

 De Pretoria regresamos a Johannesburgo, llevando a cabo
otra campaña en el Tabernáculo Parque Maranata, donde
concluimos tan bien como inició nuestra gira por Sudáfrica.
Recordando lo que habían visto durante esos cortos días en los
que el Hermano Branham había estado en Johannesburgo, la fe
de la gente era alta, mientras esperaban recibir la sanidad que
Dios tenía para ellos.
 La sanidad en el último servicio que siempre recordaré,
fue la de una dama ciega. El Hermano Branham había visto
una visión de una señora sentada entre la audiencia que había
sido sanada. Él señaló hacia ella y le dijo que se pusiera de
pie y aceptara su sanidad. Ella no respondió. Mientras él la
animaba a que se pusiera de pie, otra señora en la misma fila

INFORMES DESDE SUDÁFRICA 137

se puso de pie. Él volteó hacia ella y la miró por unos segundos.
Luego dijo: “¿Ud. para qué se pone de pie? Ud. es de la religión
judía; Ud. no cree que Jesús sea el Cristo. Ud. está ciega. ¿Cree
que Jesús puede restaurarle la vista?”. A esto ella gestionó
positivamente. “Pero yo no pudiera pedirle a Él que sea su
Sanador sin que primero sea su Salvador y Señor. Si Ud. lo
acepta a Él como su Salvador, el Mesías, Él también será su
Sanador. De ser así, levante su mano”. Ella levantó la mano
e inmediatamente pudo ver. Mientras nos encontrábamos en
el aeropuerto a la mañana siguiente, próximos a salir para
los Estados Unidos, un hombre vino y reportó que ella podía
ver perfectamente y se encontraba visitando a sus amistades a
quienes no había visto por años.
 Así terminaron diez semanas en Sudáfrica, tiempo
en que la gente vio y oyó las grandes y prodigiosas cosas
obradas por nuestro gran y maravilloso Señor por medio del
ministerio de Su siervo, William Branham. El asombro nunca
cesó en las personas al presenciar el Don operar a través del
Hermano Branham, cuando lo veían discernir la enfermedad
como también la necesidad espiritual de la gente. Ellos
nunca dejaron de gozarse cuando él volteaba a la audiencia
y señalaba a alguien, describiéndole su enfermedad con más
detalles, y diciéndoles que Cristo los había sanado. Muchos
lloraban al ver a los cojos caminar, a los ciegos que veían
y a los sordos que oían, y muchos salieron diciendo que
verdaderamente Dios había estado en medio nuestro.

Un periódico en afrikáans con una
entrevista al Hermano Branham en
primera página.

138 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Tenemos una lista relativamente pequeña de los muchos
milagros que se pudieran haber reportado. Para muchas personas
su sanidad significó la vida en lugar de muerte. Para aquéllos
que llegaron a ser Cristianos, significa vida en abundancia y
compañerismo eterno con Dios. Para los miles de Cristianos que
asistieron a las reuniones, ver a Dios obrar y poder sentir Su
presencia, significó mucha inspiración para seguir esforzándose
por un caminar más cerca con Dios. Todo esto fue el resultado del
desarrollo de la Palabra por el Hermano Bosworth y el Hermano
Baxter, la confirmación de esta Palabra a través de la operación
del don de Dios por el Hermano Branham y los esfuerzos tan
leales de los Cristianos de Sudáfrica.
 Para concluir el informe de lo que Dios hizo en Sudáfrica,
deseo incluir otros dos testimonios que he recibido. Uno de
éstos es de un evangelista, el otro del Secretario del Comité
Nacional que hizo todos los preparativos para la campaña.

* * *

INFORME DE UN EVANGELISTA

Por J. H. Grobler

 Estoy muy contento y agradecido con Dios por esta
oportunidad de expresar mi convicción y gratitud. Temo que
ningún idioma daría la talla al intentar describir mi impresión
y experiencia.
 Yo soy un evangelista que también he estado ministrando
sanidad Divina con gran éxito en Sudáfrica. De hecho, yo era el
único evangelista de tiempo completo en la obra Pentecostal en
Sudáfrica por muchos años que ministré sanidad Divina a las
masas. Tuve el privilegio de observar a los ciegos ver, a los cojos
caminar, y a los sordos oír y cualquier otra enfermedad posible
de imaginar, ser curada en el Nombre de Jesús a través de mi
ministerio.
 Cuando escuché de la venida de la Comitiva Branham a
Sudáfrica tomé la determinación de ir e investigar personalmente.
Yo fui sin prejuicio ni acepción de personas, y con la intención de
hacer un estudio minucioso de lo que fuera a ver y a oír.
 Lo primero que me impresionó fue la predicación de la
Palabra, la verdad, sólida, directa y con poder. Fue evidente
desde un principio que estos hombres no estaban aquí para
demostrar algún poder, o llamar la atención a ellos mismos,
sino para declarar todo el consejo de Dios. Cada noche se
enfatizaba que la salvación del alma era más importante que la
sanidad del cuerpo. Con razón las numerosas almas nacían en
el Reino de Dios cada noche. ¿Quién no se emocionaría con tal
acontecimiento, cuando se posee una pasión por las almas?

INFORMES DESDE SUDÁFRICA 139

 Nunca olvidaré la sensación aquella primera noche cuando
el Hermano Bosworth tan apropiadamente declaró la verdad
que la sanidad Divina estaba incluida en la Expiación, y que
la gente podía recibir la sanidad mientras escuchaban y creían
la Palabra de Dios. ¡Cuánto me inspiró! Cuando ese apreciado
siervo de Dios expresó esta verdad, mi corazón se emocionó
y mis ojos se llenaron de cálidas lágrimas mientras yo mismo
me decía: “El mismo Espíritu Santo que me enseñó a mí en
Sudáfrica también le ha enseñado al Hermano Bosworth en
América”. Para Dios sea la honra y la gloria.
 La siguiente impresión fue de la poderosa, no obstante
clara y simple enseñanza del Hermano Baxter sobre la vida
victoriosa. ¡Oh, cuánto me emocionó el alma! ¡Cómo fui alzado
a Dios hasta que llegué a sentir que nunca más quería regresar al
valle, a no ser para ayudar a la pobre humanidad en sufrimiento!
¡Oh, esas preciosas verdades, cuánto me confirmaron mi
propio ministerio! Eso expandió mi visión, la visión que me ha
cautivado por años —principalmente de estar sentado con Cristo
en lugares Celestiales y de allí reinar sobre nuestro enemigo y
tener poder y ejercerlo sobre todo poder del maligno.
 Lo primero que me impactó del Hermano Branham fue
el amor de Dios que se puede discernir de ese apasionado
“buenas tardes, amigos” a su llegada a la plataforma cada
noche. Cuando él habló, yo supe que Dios estaba con él. En
su ministerio no fueron los milagros de sanidad lo que más
me impactó, pues ya había experimentado eso en mi propio
ministerio. Pero lo que me impactó más allá de poder
describirlo fue la operación de los Dones, la palabra de
sabiduría, la palabra de ciencia y el discernimiento de los
espíritus. Quedé admirado después de ver persona tras persona
venir ante él en la plataforma cada noche y cómo en segundos
él diagnosticaba la enfermedad y revelaba los secretos ocultos
del corazón sin errar.
 Observé muy de cerca la operación del don y siendo
sincero delante de Dios, estuve listo para llamar la atención a
cualquier error cometido por él mientras lo ejercía. Gloria a
Dios, puedo declarar que no encontré ni uno. Todo fue cien por
ciento correcto. Solamente Dios puede hacer esto.
 Un incidente de mucho asombro fue cuando un
hombre se puso de pie entre la audiencia y gritó: “Hermano
Branham, ¿con qué poder hace Ud. estas cosas?”. La respuesta
espontáneamente fluyó de sus labios en lo que pareció ser una
voz sobrenatural, una voz muy diferente a la que se escucha
cuando él tan apasionadamente trata con los enfermos y
afligidos. Ésta sonó fuerte y con gran autoridad Divina cuando
declaró: “Por medio del hombre del cual Ud. conoce muy poco,
Jesucristo”. La respuesta emocionó tanto a la audiencia de

140 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

aproximadamente diez mil que comenzaron a aplaudir. Cuando
cesó el aplauso, en humildad y con reverencia él dijo en la
ya conocida voz apasionada: “Por favor, amigos, no aplaudan,
denle la gloria a Dios”. Aquéllos que estuvieron allí jamás
olvidarán ese incidente.
 Dios fue engrandecido para mí, fue real y muy precioso. Yo
me sentí muy pequeño en Su presencia, no pude hacer más que
llorar y amarlo a Él. Puedo asegurarle que mi vida y ministerio
han sido enriquecidos por el ministerio de estos siervos de Dios.
Para mí, el Hermano Branham, sin duda, es un profeta de Dios,
el Hermano Baxter un evangelista, el Hermano Bosworth un
maestro enviado de Dios para Sudáfrica en respuesta a las
muchas oraciones por un avivamiento.

CON EL GRUPO BRANHAM EN SUDÁFRICA

Por W. F. Mullan

 Sería casi imposible describir la expectación tan ansiosa
que prevaleció en Sudáfrica mientras esperábamos la visita
de la Comitiva Branham. Los días y las semanas pasaron
rápidamente mientras hacíamos preparativos para la visita.
La publicidad preliminar tuvo mayor éxito del que habíamos
anticipado. La reacción del público crecía rápidamente a
medida que la fecha de la visita se aproximaba. Fuimos
inundados con cartas buscando informes y el teléfono sonó tan
incesantemente que uno difícilmente sabía cómo encontrar el
tiempo para descansar.
 Por fin nos encontrábamos en el aeropuerto
Palmietfontein, de Johannesburgo, vigilando los cielos por
la primera vista del avión de la aerolínea Pan American,
procedente de Nueva York. La emoción aumentaba a medida
que la multitud crecía más y más. Un puntito en los distantes
cielos comenzó a cobrar forma hasta que la multitud fue
enmudeciendo, quedando en una silenciosa expectación
mientras miraban aquel gran pájaro mecánico circulando sobre
el aeropuerto en preparación para el aterrizaje.
 En unos minutos se abrieron las puertas del avión y los
pasajeros comenzaron a descender a tierra. El Presidente del
Comité Nacional, responsable por los preparativos para la
visita del Grupo Branham a Sudáfrica, principalmente A. J.
Schoeman y W. F. Mullan, obtuvieron un permiso especial de
las autoridades para salir a la pista y dar la bienvenida a los
miembros de la Comitiva Branham. Todo estaba en orden, la
publicidad se había hecho con cuidadosa atención y el país
esperaba este preciso momento.
 Descendiendo del avión se podía ver al Hermano W.
J. Ern Baxter, y el Hermano F. F. Bosworth seguido por un

INFORMES DESDE SUDÁFRICA 141

tercero. Mientras se les daba la bienvenida, el Hermano Baxter
dijo: “El Hermano Branham no se encuentra con nosotros”.
Él entonces explicó que el Hermano Branham, que venía
acompañado por su hijo Billy Paul, había sido retrasado en el
aeropuerto de Nueva York y vendría en un próximo vuelo. El
tercer miembro del grupo era el Sr. Julius Stadsklev.
 Mientras el grupo salía de la pista aérea hacia el
departamento de Aduana, algunos integrantes entre la
multitud que esperaba gritaron: “¿Cuál es el Hermano
Branham?”. Mientras los otros miembros del grupo seguían
adelante, el Hermano Mullan le explicó a la multitud que el
Hermano Branham no venía con el grupo sino que llegaría en
el próximo vuelo. Esta información dejó a la gente casi muda.
El sólo pensar que el Hermano Branham no se encontraba con
el grupo y que las reuniones comenzarían mañana y que serían
por lo menos tres días hasta que el próximo vuelo llegara; fue
para la multitud el más grande y catastrófico desastre.
 La primera serie de reuniones se llevó a cabo en
Johannesburgo, el gran centro industrial de Sudáfrica y la más
grande concentración de la población. No pudiendo encontrar
un lugar central para tener las reuniones, el comité de
Johannesburgo había aceptado la amable oferta de la Misión
de la Fe Apostólica de usar su terreno de conferencias ubicado
en las afueras de la parte norte de la ciudad. Pero aun su
amplio auditorio probó ser muy pequeño y el comité obtuvo el
permiso para expandir el edificio. Comenzaron los trabajos y
se terminaron en un corto periodo y el auditorio fue ampliado
para acomodar aproximadamente a 8.000 personas. Al dejar
abierto un lado del edificio sería posible sentar dos o tres mil
personas más sobre un terraplén desde donde podrían ver y oír
muy bien, y del otro lado del auditorio entre unas tres a cinco
mil personas se podían ubicar cómodamente y podrían oír pero
no tendrían una vista muy clara.
 El Hermano Baxter y el Hermano Bosworth valerosamente
afrontaron una tarea bastante difícil. Ellos tendrían que
ministrarle a una multitud decepcionada por razón de que no
había llegado el Hermano Branham. El Hermano Baxter dio
comienzo a la serie de reuniones con un ministerio que cautivó
la atención de la gente y aseguró el éxito de toda la visita.
El ministerio del Hermano Baxter es uno de levantar la fe.
¡El mundo grandemente ha confundido “fe” con “esperanza”!
El Hermano Baxter comenzó su labor ministrando sobre “La
Medida de la Fe” y siguió esto con un conmovedor mensaje
sobre “Cómo Obra La Fe”. Estos primeros días de ministerio
mientras esperábamos la llegada del Hermano Branham fueron
de gran ayuda. La Palabra de Dios fue ministrada a las almas
hambrientas y la oleada de fe estaba subiendo a un alto nivel.
El Hermano Bosworth desempeñó un papel importante en

142 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

las reuniones mientras preparaba la gente para la oración,
y con gran audacia y con una fe reposada y segura convocó
a cualquiera que había perdido el oír de un oído a raíz de
una extracción de mastoides, a que subieran a la plataforma
para la oración. Entonces él oró por ellos, y vez tras vez
presenciamos el maravilloso poder de Dios manifiesto en la
nueva creación, mientras oídos sordos oían a pesar del hecho
que órganos enteros habían sido removidos por operación
quirúrgica siendo imposible recuperar el oído a no ser por el
poder de Dios.
 Entonces llegó el Hermano Branham. El Hermano
Schoeman lo recibió en el aeropuerto y lo trajo directo a la
reunión atestada donde había 10.000 personas esperando con
ansiosa expectativa. El Hermano Mullan le dio la bienvenida
de parte de la gente de Sudáfrica. Fue un momento tenso con
ansiosa expectativa. Después de hablar con la gente por unos
momentos, el Hermano Branham oró por ellos “en masa” y
uno puede decir tranquilamente que realmente ocurrieron
milagros esa primera noche. El diario de Durban, el Sunday
Tribune, más tarde reportó el caso de un joven, Ernest Blom,
cuya pierna era varías pulgadas más corta que la otra, y
que fue sanado en esa primera reunión mientras el Hermano
Branham oraba. La asistencia incrementó rápidamente. El
domingo, al mediodía, la multitud llegó a un total de 10.000
y el domingo en la tarde a 12.000. Para el miércoles en la
tarde la multitud había crecido a 14.000. Por todo lugar se
hablaba de las reuniones. Desafortunadamente las reuniones
tuvieron que concluir demasiado rápido, pues los preparativos
se habían hecho para que la Comitiva Branham procediera a
la siguiente serie de reuniones en Klerksdorp, a cien millas
de distancia. De haber continuado más tiempo las reuniones
en Johannesburgo, los resultados hubieran sido imposibles de
calcular.
 En unas cortas semanas la Comitiva Branham había
visitado doce ciudades de Sudáfrica. Para mí fue un privilegio
acompañarlos a muchas de estas ciudades y he visto tanto que
casi no puedo separar una cosa sobresaliente de otra. Por todas
partes las multitudes se reunían, y como un escritor de una
revista popular observó, la mayoría de los que asistieron a las
reuniones quedaron satisfechos de que verdaderamente habían
visto “señales y prodigios”.
 En cada centro las reuniones principales eran llevadas
a cabo entre la comunidad europea, pero también se habían
hecho preparativos para las reuniones del no-europeo. En
Bloemfontein, cierta noche, el Hermano Baxter habló del texto
“Porque no hay diferencia” (Romanos 3:22). Cuando se hizo el
llamado para que hombres y mujeres se decidieran por Cristo
como Salvador, aproximadamente 2.000 personas se pusieron

INFORMES DESDE SUDÁFRICA 143

de pie; fue glorioso. En muchos lugares la reacción al mensaje
de salvación fue asombrosa. Literalmente cientos, y en algunos
casos, miles se levantaron en señal de su fe en Cristo Jesús
como Señor y Salvador.
 Las reuniones Branham fueron llevadas a cabo en una
gran variedad de locales, pues ningún edificio público era lo
suficiente amplio para acomodar a las multitudes. Las tuvimos
en estadios al aire libre, campos de fútbol, coliseos deportivos,
terrenos para exposiciones, un hipódromo y en un hangar para
aviones. En East London se construyó una plataforma en el
campo de rugby y las tribunas fueron usadas como asientos
para la gente, como también el campo de juego. La plataforma
usada en el East London era el estrado especial usado por la
familia real durante su visita por Sudáfrica.
 Habían por lo menos 10.000 no-europeos reunidos para sus
reuniones en Bloemfontein y quizá el mismo número en East
London. En Durban las reuniones se llevaron a cabo en el
hipódromo y todas las nacionalidades pudieron congregarse
allí para las reuniones. Aquí las multitudes llegaron hasta
50.000 personas de todas las razas el domingo en la tarde,
mientras miles no lograban entrada.
 El Hermano Bosworth fielmente llevó a cabo toda
labor que le fue asignada. Él ministró la Palabra de Dios
a los miles que se congregaban y oró por muchas personas
enfermas, y Dios bendijo su ministerio. Él se ha congraciado
con los sudafricanos. Por todo lugar el Hermano Baxter era
aclamado como el predicador sobresaliente y cuando todo lo
demás se haya olvidado, si es que realmente tales reuniones
se pueden olvidar, el ministerio del Hermano Baxter en la
Palabra de Dios vivirá. Su ministerio inspiró a la gente a creer
a la Palabra de Dios, a actuar de acuerdo a su fe, y sobre todo
aceptar a Cristo como su Salvador y Señor.
 Encontramos que el Hermano Branham era todo lo que
se decía de él. Él entró en medio nuestro como una persona
sincera, un hombre humilde y fue muy evidente que la
bendición de Dios estaba con él. Una y otra vez vimos a Dios
manifestar Su poder a través del Hermano Branham. Cuando
la gente entraba en contacto con el Hermano Branham, él
inmediatamente les declaraba la enfermedad o la aflicción
que padecían. Mientras él oraba, entendimos su intensa
simpatía por los afligidos a su alrededor. A veces estando en
la plataforma él señalaba a alguien de entre la audiencia y
declaraba la enfermedad con la cual estaban afligidos.
 Más de una vez, cuando las reuniones tuvieron que ser
llevadas a cabo al aire libre, nos asombró ver la gente sentada
calmadamente y escuchando intensamente aun cuando la
lluvia comenzaba a caer. Aquí estaba la evidencia suficiente,

144 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

si acaso fuese necesaria, para probar que Dios trae a la gente
hacia Sí mismo cuando toda la verdad es predicada a la
humanidad hambrienta.
 Habiendo acompañado la Comitiva Branham a muchas de
las ciudades sudafricanas visitadas, puedo decir que fue muy
evidente para mí que las personas que más creían eran las que
más recibían.

* * *
 “De parte de Jehová es esto, y es cosa maravillosa a
nuestros ojos. Este es el día que hizo Jehová; nos gozaremos y
alegraremos en él” (Salmo 118:23-24).

Testimonios

“Dad a Jehová la honra debida a su nombre…”

I Crónicas 16:29

 Este capítulo contiene cerca de cien de los primeros
testimonios que nos llegaron directamente al Hermano Branham
y a mí. Comprendemos que la gran mayoría fueron enviados a los
dirigentes locales y el tiempo no nos permitió conseguirlos.

 No he dado el nombre completo después de cada testimonio
porque no me tomé el tiempo para obtener permiso para usar
sus nombres completos. No obstante, estos testimonios están
en archivo y sus nombres completos y dirección pueden ser
obtenidos. La mayoría de los testimonios han sido condensados
para solamente dar los hechos más importantes.

Maestra es Sanada de Reumatismo
Artrítico y Venas Varices.

 Hace como tres años y medio tuve que dejar el trabajo
como maestra porque sufría de reumatismo artrítico y venas
varices. Mi aflicción comenzó aproximadamente hace once
años. Nada parecía ayudarme. El 6 de octubre asistí al Parque
Maranata y estuve de pie por tres horas. Pasé dificultades para
lograr entrar pues el edificio estaba repleto. Finalmente me fue
permitido el ingreso y me ubiqué adentro, de pie, recargada
contra la pared al lado izquierdo.

 El Hermano Branham apenas llegaba del aeropuerto y era
evidente que estaba muy cansado después del viaje desde los
Estados Unidos. Él sugirió una oración masiva por todos los
afligidos. Pidió que pusieran las manos el uno sobre el otro.
Luego señaló hacia el lado del edificio donde yo me encontraba
de pie y dijo que había una mujer sufriendo de artritis. Yo
era la única mujer de pie recargada contra la pared. Ahora,
no había nadie en la inmensa multitud que supiera que yo
sufría de artritis, excepto la Hermana Quinn, y ella no sabía
que yo me encontraba allí. Pero ella y muchos más oyeron al
Hermano Branham cuando dijo: “Hay una mujer con artritis”.
¡Gloria, aleluya! De allí en adelante me sentí mucho mejor.
Asistí a reuniones posteriores y presencié muchas sanidades,
incluyendo otro caso de artritis más severo que el mío. Ella
llegó en una ambulancia y después que se oró por ella logró
levantarse y caminar alrededor. También hubo el caso de la
niña que tenía la espalda fracturada y se levantó a la orden del
Hermano Branham, y quedó perfectamente bien.

146 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Dios bendiga al Hermano Branham y todos aquéllos
conectados con las reuniones, quienes hicieron posibles todas
las sanidades, incluyendo la mía.

E.S.

* * *

Columna Enferma Quedó Normal Mientras le Agradecía a Dios
por lo que Él Había Hecho por Otros.

 Después de una larga convalecencia de 18 meses, yo había
quedado con la columna enferma y no podía caminar sin la
ayuda de un bastón. Algunos días el dolor era tolerable, otros
días, intenso; no hay palabras para describirlo. Al intentar
caminar, la columna me sonaba, dislocándose, causando
intenso dolor. También sufrí gravemente con las venas por 25
años, endurecimiento de coágulos en el torrente sanguíneo. Los
últimos cuatro años me vi obligada a vendarme las piernas, de
otra manera no podía estar de pie.
 El 7 de octubre de 1951, mi hermana, la Sra. Scott, me llevó
a las reuniones de William Branham en el Parque Maranata,
donde presencié 56 casos de sanidad Divina en diferentes
enfermedades, una manifestación maravillosa del poder de Dios
al liberar del sufrimiento a la pobre gente. Fui tan llena de gozo al
verlos liberados que lloré y lloré de gozo. Después del servicio me
encontraba sentada en el auto meditando en las maravillas que
había visto, y me había olvidado de mí misma mientras alababa
a Dios por lo que Él había hecho por otros, lo cual yo había
presenciado. De repente sentí el poder de Dios manifestándose en
mi columna. Fui levantada por el poder de Dios, y quedé de pie.
Allí y en ese momento el Señor me ajustó la columna y de manera
inmediata todo el dolor me dejó. Me fui a casa glorificando a
Dios y testificándole a quien encontraba. Lo primero que hice al
llegar a casa fue remover las vendas de mis piernas; por la gracia
de Dios no las he usado más. Puedo hacer todas mis labores en
el hogar. No he sufrido dolor desde entonces ni he necesitado
bastón. Actualmente tengo las rodillas un poco débiles, pero sin
dolor. Estoy confiando en Dios por cualquier cosa que no esté
completamente fuerte. Él es el Autor y Consumador de toda
buena dadiva, a quien doy toda honra y gloria.

A.C.G.

* * *

Confirmó la Sanidad de su Hermana y Dijo de la Suya

 Esto es para apoyar el testimonio de mi hermana, la Sra. A. C.
Gribble. Yo glorifico a Dios por lo que Él ha hecho por ella. Ella me
fue traída muy, muy enferma. El Hermano Hugo puede confirmar
esto. Por dieciocho meses ella permaneció bajo mi cuidado.

TESTIMONIOS 147

 La misma noche, durante la oración general, yo fui sanada
de un tobillo doblado y un estómago débil. A Dios le damos
toda la gloria.

M.M.S.

* * *

Sanado en la Audiencia

 Le doy gracias a Dios que me sanó de un dolor continuo.
Yo no estuve en la línea de oración sino que sólo fui de los que
estuve entre la audiencia, de los que le creyó a Dios cuando el
Hermano Branham oró por todos nosotros. Glorifico al Señor
porque estoy sano de ese dolor atormentador. Cuando escuché
la prédica del Hermano Branham y la manera en la que él
oraba por los enfermos, comencé a pensar en nuestro Señor
Jesucristo cuando le habló a Marta diciendo: “Si crees, verás la
gloria de Dios”.

H.K.M.

* * *

Sanada de una Columna Lastimada

 Estoy enviando dos declaraciones de mis médicos los
cuales me habían tratado la columna antes de recibir la
sanidad Divina en el servicio del Hermano Branham en el
Parque Maranata. Estos médicos me examinaron después de

que obtuve la maravillosa sanidad
de Dios, y se sorprendieron al verme
completamente sana. Nos habíamos
preparado ya para una peligrosa
operación de la columna.
 Recibí mi sanidad el once de octubre
de 1951. Había estado enferma
exactamente un año, y el médico me
había hecho muchos tratamientos.
Tuve la seguridad de haber recibido
la sanidad después de que el Hermano
Branham me habló. El Hermano
Branham me dijo que yo me había

lastimado hacía un año y me dijo exactamente cómo me sentía.
Él me dijo que sabía que yo poseía una fe fuerte y que Dios me
sanaría. Fui sanada en el instante.
 Un año antes de recibir mi sanidad me resbalé en un piso
de cemento pulido en nuestra cocina, y se me quebró un hueso
pequeño en la parte baja de la columna vertebral. Los efectos
eran que sólo lograba ponerme de pie con mucha dificultad
después de estar sentada o acostada; sufría de intenso dolor en

148 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

la columna la mayor parte del tiempo, y era muy incómodo en la
escuela, pues no podía permanecer sentada ni ponerme de pie por
largos ratos. Mi sanidad me ha fortalecido la fe, mi familia está
agradecida, y no dejan de hablar del maravilloso poder de Dios.
 Tengo radiografías mostrando el hueso fracturado, y con
mucho gusto se las enviaré si las desea.

H.J.N.

* * *

Liberado del Cáncer Mientras Estaba en la Audiencia

 Sólo deseo dar un breve testimonio. Jesús vino a mí de una
manera maravillosa. Padecí de cáncer y los médicos hicieron
lo que pudieron. Fui operado y a pesar de esto, mi condición
empeoró, hasta que llegó a ser interna. Pasé muchas noches en
vela sabiendo que era inútil buscar ayuda de parte de la mano
humana, y por eso invoqué a Dios.
 Dios me habló y yo extendí mi brazo de fe y le agradecí al
Señor, Él oyó y me respondió de manera inmediata allí en mi
silla. Glorifiqué al Señor, y toda la gente quedó asombrada por
lo que Jesús había hecho.
 Gracias a Dios por el maravilloso Salvador que tenemos.
Esa noche Jesús vino a mí, estando en la cruz, y una voz suave
me habló. Jesús no sólo colgó de la cruz por tus pecados sino
también por tus enfermedades.
 Gracias a Jesús que se llevó todas mis enfermedades de
inmediato, como también mis pecados.

J.K.

* * *

El Cáncer ya no Existe

 Por la presente, deseo testificar del maravilloso poder en la
sangre de nuestro precioso Señor Jesucristo. ¡Para Él sea toda
gloria y honra por los siglos!
 Jesús me sanó de cáncer bajo el ministerio de nuestro
Hermano Branham.
 Son bienvenidos a venir y ver. Tengo en posesión las
radiografías tomadas y también el reporte del médico.
 ¡Alabado sea Su Nombre!

N.J.O.

* * *

No más Dolor en el Estómago

 El domingo en la tarde cuando el Hermano Branham
estuvo en Olando, recibí mi sanidad allí. Por muchos años

TESTIMONIOS 149

he sufrido de dolores agudos en el estómago. Al terminar el
servicio, el Hermano Branham nos dijo que pusiéramos
nuestras manos el uno sobre el otro y creyéramos para la
sanidad. Esto hice y, gloria a Dios, fui sanado. Desde ese
tiempo, y ya han pasado casi tres meses, no he experimentado
dolor en el estómago. Alabado sea el Señor.

R.P.

* * *

El Lado Izquierdo de la Cara
Estaba Completamente Paralizado

 Escribo lo siguiente para testificar de cómo Dios me sanó
el rostro de una parálisis total en un lado. Yo no podía mover
ninguno de los músculos en el lado derecho de mi rostro y
cuello. “Parálisis Bells” le llaman.
 Tres semanas antes de que Ud. llegara a Sudáfrica fui a
un médico. Siendo que estoy en el Servicio Municipal tuve que
pedir ausencia por enfermedad y fui enviado al hospital para
un masaje diario y tratamientos eléctricos. Esto continuó por
dos semanas sin ninguna reacción al tratamiento. Después me
fueron suministradas ciertas cápsulas las cuales dieron buenos
resultados en otros casos, pues ahora se cree que es un “virus”
el que causa esta parálisis.
 Esto fue justamente antes de su campaña de sanidad la
cual comenzó en el Parque Maranata. Yo no me tomé las
cápsulas pues esperaba la sanidad de parte del Señor. Le
pedí al Señor que por favor me tocara, siendo que tenía
que reportarme al hospital después de cuatro días para que
examinaran el resultado de las cápsulas que no me había
tomado. Esto fue el jueves. El viernes asistimos a las dos
reuniones, también el sábado. El sábado en la noche me
sentí mejor pero el rostro continuaba paralizado. El domingo
le recordé al Señor que tenía que reportarme al hospital el
lunes para el resultado de las cápsulas que no me estaba
tomando. Muchas de mis amistades también estaban orando.
El domingo asistimos a todas las reuniones y yo continuaba
aceptando mi sanidad de parte del Señor cada vez que se
oraba por toda la congregación. El domingo en la noche
ya podía sonreír con ambos lados de mi rostro y los demás
músculos comenzaron a mejorar. El lunes en la mañana pude
telefonear al hospital y decirles que el Señor me había tocado
y que no recibiría más tratamiento pero que los vería tan
pronto como los servicios concluyeran; así lo hice y el médico
y las enfermeras quedaron todos muy sorprendidos al verme,
y fui declarado sano.

J.P.P.

150 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

Vómito Incontrolable y Tiroides Inflamada

 Sufrí por cinco meses de vómitos terribles. Los últimos dos
meses podía ingerir muy poca agua y alimentos. Tuve cuatro
operaciones grandes en el abdomen. Varios especialistas
me atendieron. Tuve dos operaciones grandes en el lapso de
seis meses, una tras otra, en Kroonstad. Finalmente el Dr.
Dykman rehusó hacer más por mí. Estuve en Johannesburgo,
en el Hospital Kensington siendo atendida varias veces por
especialistas. Yo sufría también de la tiroides inflamada lo cual
el Señor ha sanado por completo.
 Después de mi sanidad fui al médico quien me dio un
certificado y me dijo que también podía obtener otro de parte
del especialista.

W.J.G.
 La Sra. J.G. ha sido paciente mía por varios años. Ella ha
tenido cuatro operaciones en el abdomen en conexión con su
vesícula biliar y órganos del pubis. Además de esto, ella tenía
la tiroides inflamada. Por cerca de cinco meses ella sufrió de
vómito incontrolable. Ella fue vista por varios especialistas en
Johannesburgo. Ahora aparentemente ella está perfectamente bien.

Dr. H.J.

* * *

Pastor Reporta Cuatro Sanidades

 Disfrutamos de las reuniones Branham enviadas por Dios
con sus sermones inspirados por los diferentes miembros
del grupo, pero al tratarse del ministerio personal de
nuestro amado Hermano Branham, no tenemos palabras
para expresar nuestro agradecimiento hacia nuestro Padre
Celestial por bondadosamente haberlo enviado a nosotros,
los cuales recibimos más de lo que lengua puede expresar.
Mi esposa y yo, juntamente con nuestra iglesia en general,
fuimos tan inspirados y quedamos tan impresionados que
muchos recibieron su sanidad sólo con mirar al frente. La
Hermana Fourie (mi esposa) sufrió por más de nueve meses
como resultado del nacimiento de nuestro bebé, el cual
ahora se encuentra con Dios, pero mientras ella estaba
oyendo el mensaje acerca de la sanidad Divina, aceptó la
verdad del asunto y fue sana al instante. Eso sucedió en
Klerksdorp.
 El Hermano Ben Meyer de nuestra congregación, sufría
de una hinchazón muy grave de la nariz, su ojo fue afectado
y se le tornó sanguinolento y eventualmente tan grave, que
después de tres meses nos fue obvio a todos los que conocíamos
sobre cáncer que el hermano moriría una muerte muy horrible.

TESTIMONIOS 151

Animé al hermano a que asistiera a las reuniones en Kimberley
y le conté de la experiencia de la hermana en la ciudad
anterior. Él decidió ir y fue sano exactamente de la misma
manera, mientras oía al Hermano Branham decirles a otros
que creyeran. Él lo aceptó como algo para él personalmente, y
después de viajar más de ochenta millas [129 kms] esa noche de
regreso a casa, la hinchazón en la nariz había desaparecido y el
ojo quedó normal como antes.
 Pasando por nuestro pueblo camino a Kimberley, el
grupo fue guiado por Dios a llegar a nuestra vivienda
mientras nosotros orábamos a Dios que nos enviara al
hermano con un mensaje personal y para que también lo
usara para la sanidad de nuestra pequeña Betty (de cinco
años) que sufría de dolores agudos en el abdomen, seguidos
por espasmos, y también por cierta señal que grandemente
nos preocupaba. Cuando el Hermano Branham entró a
nuestra sala se fijó en ella y le habló de una manera muy
suave y amorosa, como pienso que el mismo Señor Jesús lo
hubiera hecho. Él hizo referencia a su propia amada hija
Becky, y para ese momento yo no me pude contener más y
dije: Betty siempre dice que si el tío Branham ora por ella
entonces sanaría. Entonces él dijo: “Voy a orar por ella”, y
poniendo sobre ella las manos, conmovió los Cielos con su
humilde oración de fe. Volteando hacia la hermana le dijo:
“Hermana, no se preocupe más, ella está completamente
sana”. Él también nos dijo exactamente de lo que ella sufría
y que ése era el fin de su aflicción. Ella está completamente
sana, la gloria sea para el Dios todopoderoso. Esa cierta
señal también ha desaparecido. Estoy tan agradecido porque
todos continúan sanos. Cuando el hermano partía ese día él
también dijo: “Hermana, el Señor Jesús le concede el deseo
de su corazón”. ¡Qué contentos estamos al saber que Dios
aún responde a la oración!
 La Sra. Wessels, de la calle Robyn, en Christiana, fue
señalada por el Hermano Branham en la reunión del sábado
(el 20 de octubre de 1951) y le fue dicho que sufría de los
riñones, pero que quedaba sana, y así fue. Ella continúa sana.
Hay algunos escépticos en el pueblo pero la gran mayoría cree
que el Hermano Branham es un hombre enviado de Dios, y
en cuanto a nuestros miembros, todos lo sabemos y hemos
aceptado eso de todo corazón. Mi propia experiencia es que
me he acercado más que nunca a Dios. Yo soy una persona
completamente diferente y Dios está bendiciendo mi ministerio
más que nunca.
 Que la bendición más rica de Dios permanezca sobre su
ministerio.

D. P. F., Pastor

152 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

Ahora Camina Perfectamente Normal

 Los tendones de la cadera se desgarraron mientras
corría. Estaba programada para una operación muy delicada
en la cadera. Después de salir del hospital todavía cojeaba
pero anoche sentí que el Señor me tocó mientras el Hermano
Branham oraba por todos en general.
 Yo le doy gracias al Señor desde lo profundo de mi corazón
porque puedo caminar perfectamente normal.

J.B.

* * *

Leer Acerca del Ministerio del Hermano Branham le Inspiró la
Fe Para su Propia Sanidad

 Por diez años he sufrido de una condición “cardíaca”
aguda. Los médicos descartaron toda esperanza y me dijeron
que estuviera satisfecha y viviera la vida que mi corazón me
permitiera vivir. Sufrí frecuentes ataques al corazón. También
fui llevada de urgencia al hospital
por falta de oxígeno. Los hijos de
Dios estaban orando pero sentía que
lentamente me estaba hundiendo. No
había nada, nada de esperanzas, hasta
que por fin recibimos las buenas nuevas
que el Hermano Branham venía para
Sudáfrica.
 Inmediatamente mi esposo pidió
urgentemente por telegrama, a Durban,
el libro del Hermano Branham y
me lo dio para leer, sabiendo que
al leer el libro mi fe en Dios sería
fortalecida. Cuando leí el libro mi fe creció más y más hasta
que tuve la certeza de poder confiar en Dios para mi sanidad.
Sabiendo que el Hermano Branham venía para Sudáfrica, me
di cuenta que miles vendrían para que se orara por ellos y
¿qué esperanza tenía yo de ingresar en la línea de oración?
Inmediatamente comencé en ayuno y oración, pidiéndole a
Dios que me pusiera en la primera línea de oración, para que
así el Hermano Branham me pudiera hablar personalmente.
 Dios respondió a mi oración. El 17 de octubre de 1951,
la primera noche de la campaña del Hermano Branham en
Kimberley, me fue dada una tarjeta por Billy Branham con el
número 3. Los números 1-15 fueron llamados a que formaran
la línea de oración, y alabado sea Dios, yo fui la segunda por
la cual se oró. El Hermano Branham dijo: “Buenas tardes,
hermana, Ud. es creyente. Ud. sufrió de una enfermedad
cardíaca. Ud. fue sanada en la mesa de santa cena hace

TESTIMONIOS 153

algunos meses. Ud. ayunó y oró en su habitación, pidiéndole
a Dios que la pusiera en la primera línea y es por eso que Ud.
se encuentra aquí en esta primera línea de oración. Hermana,
vaya, Dios ahora la ha sanado completamente”.
 Gloria a Dios, yo recibí mi sanidad instantáneamente y
justo allí y en ese momento recibí la seguridad de que Dios me
había sanado. Alabanzas y aleluyas llenaron la alcaldía cuando
el Hermano Branham me pronunció sana. Todos los que me
conocían sabían lo que yo había sufrido por diez años y ahora
todos alababan a Dios conmigo por mi sanidad.
 El Hermano Branham mencionó que yo había sido
sanada junto a una mesa de la santa cena. Esto es verdad.
Un domingo por la mañana el Pastor de la Iglesia de Dios,
del Evangelio Completo en Kimberley, y mi esposo, oraron
por mí. Yo me encontraba grave. Tuve el deseo de participar
de la santa cena esa mañana. El pastor sabiendo que yo me
encontraba demasiado enferma pensó que era imposible. Yo
insistí, y el pastor me llevó a la iglesia. Esa mañana era la
dedicación de los oficiales de la iglesia. Todos los conserjes
de la iglesia, junto con sus esposas fueron invitados a pasar
al frente. Después de la dedicación tuvimos la santa cena. Yo
me paré al lado de mi esposo que me sostenía. Me encontraba
muy enferma y luchaba por respirar. La asamblea tenía los
ojos puestos en mí al no saber qué pudiera suceder. La santa
cena fue servida y cuando tomé el Pan (el cuerpo de Jesús)
Dios me sanó y salí de la iglesia sin ninguna ayuda y mi
corazón estaba normal. Gloria a Dios.
 Después de que el Hermano Branham oró por mí le pedí
al médico que me examinara y él dijo: “Vaya y regocíjese y
nunca piense en que alguna vez tuvo problemas cardíacos”.
Dios me ha dado un nuevo corazón, y ahora estoy sana y
fuerte, siempre testificando y contándole a la gente acerca de
cómo Dios me sanó.
 Bien, Uds. me preguntan sobre el efecto que ha tenido
mi sanidad sobre mi vida espiritual. Primero, glorifico a
Dios por haberme sanado, pero las palabras que el Hermano
Branham pronunció, “Ud. es una creyente”, significa más
para mí. Siempre entendí que al Cielo puedo ir con el cuerpo
enfermo pero no con el alma enferma. Por lo tanto, esas
palabras lo significan todo para mí. Segundo, la gente queda
sorprendida al mirarme, otros, nuevamente dijeron: “Ud. es
un milagro”. Mi esposo y yo entraremos a trabajar de tiempo
completo en el ministerio para traer a otros a este glorioso
Evangelio de salvación y sanidad. Una vez más, únanse a mí
y digan: “Alabado sea el Señor”. De nuevo digamos, alabado
sea el Señor.

V.O.N.

154 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

Liberación Gradual de Dolores en el Abdomen

 Yo venía sufriendo con dolores en el lado derecho y en mi
abdomen. Después que el Hermano Branham oró por mí en
Kimberley, gradualmente comencé a mejorar y ahora me siento
como una persona nueva. El médico está sorprendido por lo
tanto que he mejorado. Gracias, pues con Dios todas las cosas
son posibles.

E.J.

* * *

Completamente Libre de Varias Aflicciones

 Por veintitrés años había estado sufriendo y tratado una
artritis, cáncer, presión alta y una herida de operación que no
sanaba. El 21 de octubre, en Kimberley, el Hermano Branham
me habló. Él me dijo que yo tenía cáncer y otras aflicciones y
que sólo Dios podía salvarme de la tumba. Después de orar por
mí él dijo que podía regresar a casa porque ya estaba sana.
 Mi sanidad vino gradualmente pero en tres semanas todo
dolor había desaparecido y quedé libre en todo sentido. Mi
pastor holandés reformado, se complació al escuchar al
respecto y después de una evaluación el médico me entregó
una declaración diciendo que no había cáncer ni artritis en mi
cuerpo. Alabado sea Dios, esto ha hecho al Señor real para mí.

W.J.B.

Historia de W.J.B. de Andalusia, 54 años de edad.

 Se le removió la vesícula biliar y más tarde tuvo una
operación por causa de tejidos anormales. Se aplicó ungüento
para cáncer en un tumor en el brazo derecho por más de quince
años. También usó ungüento en el seno izquierdo para un
crecimiento. Ella también sufría de dolor en la columna. Ahora
al examinarla se encontró que era una mujer robusta y de
apariencia muy saludable. No estaba pálida ni sufría ictericia.
Tenía una cicatriz extensa en su brazo derecho y seno izquierdo,
ambas cicatrices sanas. No existía crecimiento en el seno. No
había glándulas inflamadas en la axila, cuello ni otra parte. Las
cicatrices abdominales sanas, el hígado normal, pecho, pulmones,
y corazón normal. Ella se siente bien y no sufre síntomas.

Dr. R. N.

* * *

Hinchazón en el Rostro ha Desaparecido

 Yo puedo testificar que Dios aún tiene poder para sanar.
Durante la visita del Reverendo Branham a Kimberley, sané

TESTIMONIOS 155

instantáneamente el 21 de octubre de 1951. Esa misma noche
cuando llegué a casa, me miré en el espejo y pude ver evidencia
del milagro que Dios había obrado.
 Por tres meses y medio yo sufrí de una hinchazón dentro
de la nariz, del lado izquierdo, que mantuvo ese lado obstruido
prácticamente todo el tiempo. Temía que eso se había
convertido en cáncer. Mi única esperanza era llegar con el
profeta de Dios, para que así, como un hijo de Dios, yo pudiera
ser sano. Alabado sea Dios, mi sanidad fue completa y perdura.

B.P.M.

* * *

Sano de Problemas Estomacales

 Deseo alabar al Señor porque Él me ha sanado de
problemas estomacales que me han molestado toda la vida.
Por casi veinte años también he venido sufriendo a raíz de un
hígado malo. He gastado casi todos mis ingresos en médicos, lo
cual sólo me ha brindado un alivio temporal. Yo recibí sanidad
inmediata de mis problemas estomacales, pero el hígado
mejoró gradualmente hasta que éste, también, se encuentra
ahora en perfecto estado. Hoy soy un hombre saludable y alabo
a Dios porque Él me ha hecho una persona nueva.

N.W.

* * *

Sufría Problemas del Hígado

 Cuando la Comitiva Branham llevaba a cabo reuniones
de sanidad Divina en Kimberley, yo recibí la sanidad
instantáneamente. Por dos años había sufrido problemas del
hígado. Han pasado ahora más de seis semanas desde que las
reuniones terminaron y esta experiencia ha fortalecido mi fe y
me ha acercado más a Dios.

R.S.

* * *

Liberada de Bronquitis y un Coágulo de Sangre

 Quiero agradecerle a Dios por la sanidad que recibí en
Kimberley, después de sufrir por más de 20 años con bronquitis
y un coágulo de sangre. Yo estaba sentada en el servicio, muy
consciente de la presencia del Espíritu Santo. Ni el Hermano
Branham ni ninguna otra persona me habló ni oró por mí, sino
que me extendí en fe y Dios me sanó. Un mes ha pasado desde
ese momento y aun no hay señal de la enfermedad.

B.A.J.

156 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

Camina de Nuevo

 Por cuatro años no pude caminar. El Hermano Branham
me dijo que me pusiera de pie y caminara y ahora me
encuentro completamente sano.
 Yo le doy toda alabanza, honra y la gloria a Dios.

J.J.

* * *

Otro Vuelve a Caminar

 Hace algún tiempo sufrí una trombosis que paralizó por
completo el lado izquierdo de mi cuerpo, también perdía la
mente. Quedé completamente inválida por cerca de cinco
meses.
 Una noche el Hermano Branham dijo que los que creyeran
serían sanos y les dijo a todos los que tenían fe para su sanidad
que se levantaran y caminaran. Yo me levanté y caminé.

Sra. N.

* * *

Enfermedad a la Sangre Ahora Normal

 Mi hija ha estado enferma desde los ocho años. A ella se le
operó primero el apéndice y luego empeoró más y más hasta
que un médico en Kimberley la envió a Johannesburgo, donde
estuvo en la casa de cuidados Norman por trece semanas. Ella
recibía tres inyecciones diferentes cada tres horas, día y noche,
pero comenzó a adelgazar más y más y finalmente decidí
traerla a casa por avión siendo que ella no resistiría el viaje
por tren.
 Entonces sencillamente confié en Dios. Un poco después
(1950) a Marlene se le removió el bazo y su torrente sanguíneo
se alteró (su bazo era quince veces más grande de lo normal).
Comenzó a desangrarse. Después de la operación ella aún
vomitaba sangre. La boca se le enfermó lo cual el médico
dijo que era causado por la condición en la sangre. Ella ha
tenido muchas transfusiones de sangre, y se suponía que se le
aplicaría medio litro de sangre en noviembre, pero ahora no es
necesario.
 Nosotros le escribimos al Hermano Branham antes que
viniera a Sudáfrica y el Hermano Bosworth le envió un paño
ungido, el cual ella ahora usa. Nosotros hemos estado viniendo
todas las noches y sinceramente podemos agradecerle a Dios
que ella está completamente sana y estoy segura de que Dios
ha puesto en ella un bazo nuevo.

M.W.

TESTIMONIOS 157

Tumor Fibroso

 El Hermano Branham oró por mí el miércoles en la noche y
me dijo que tenía un tumor fibroso en el ovario y que dentro de
72 horas desde ese momento yo recibiría la sanidad.
 El sábado en la noche mientras estaba sentada entre la
audiencia y el Hermano Branham, el profeta, ministraba a los
enfermos, aproximadamente 72 horas después que él orara por
mí, el Señor me mostró una visión de una cruz en una colina. Lo
que más me impactó fue que todo estaba en oscuridad alrededor
de la cruz. Inmediatamente junto a la cruz, como si estuviere en
el aire, apareció algo allí lo cual sólo puedo describir como un
tumor fibroso. Yo alabo al Señor por haberme sanado.

N.M.C.

* * *

Un Tumor

 Antes que fuéramos llamados a la línea de oración sentí que
algo ya había acontecido. Yo sólo puedo testificar que sé que he
sanado y que el Señor ha hecho la obra. Yo venía sufriendo de un
tumor en mis órganos femeninos por un año y cuatro meses.

H. Van E.

* * *

Corazón Reumático Durante Veinte Años

 Tenía tres años cuando sufrí una fiebre reumática y esto
me causó un corazón reumático de lo cual he sufrido por veinte
años. Fui al Hermano Branham y él oró por mí y sané. Mis
amigos y parientes están muy contentos de ver que he sanado.
 La lengua no me alcanza para agradecer y glorificar al
Señor por sanarme.

J.L.O.

* * *

Artritis ha Desaparecido

 Yo sufría de terribles dolores en el cuerpo. En junio sufrí
un ataque al corazón, el médico me dijo que guardara mucho
silencio. Durante todos estos servicios sentí que Dios me iba a
sanar. Anoche recibí sanidad instantánea cuando salí del edificio.
Yo no pude mover mi brazo izquierdo sino hasta anoche. Sufría
de artritis en ambas manos, pero ahora puedo moverlas. Le
agradezco a Dios por lo que Él hizo por mí y prometo mantenerme
fiel hasta que Él me lleve a Casa a una Tierra mejor.

W.M.

158 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

Dolor en el Seno y el Hombro Desaparecieron

 Sufrí por dos años con mi seno derecho y también sufrí
mucho dolor en el hombro derecho. Los médicos me operaron
hace tres años sin éxito. Fui al doctor K. de Petersburg, y

éste me dijo que si continuaba así, se
tornaría en cáncer muy pronto. Yo
decidí confiar en el Señor.
 La campaña de sanidad del Hermano
Branham comenzó el 24 de octubre de 1951,
en Bloemfontein, y la primera noche recibí
una tarjeta de Billy, el hijo del Hermano
Branham. Fui llamada a la plataforma para
que oraran por mí. Mientras estaba frente
al Hermano Branham, él me miró y dijo:
“Ud. es hija de Dios. La han operado”. Yo
respondí: “Sí”, y entonces él dijo: “Algo
está saliendo de su seno ahora mismo, y el

Señor la ha sanado. Regrese a casa”. Él no me tocó ni oró por mí,
sino que sólo me habló. Desde esa misma hora fui sana.
 Al estar parada cerca del Hermano Branham, una sensación
santa vino sobre mí y sentí escalofríos. El Hermano Branham es
un verdadero siervo de Dios, un hombre que me hace pensar de
Jesús.
 Me siento como una persona nueva. Mi vida espiritual ha
sido edificada. Oro más y siento el deseo de testificar de mi
Señor en todo lugar adonde voy. Mi copa reboza con gozo.
Quiero vivir plenamente para mi Jesús porque Él ha hecho
tanto por mí. Ya no tengo dolor en el seno ni en el hombro
derecho. Glorifico Su Nombre por esto.

S.S.

* * *

Perturbada por una Hernia

 Juntamente con el salmista en el Salmo 103, podemos
clamar “Bendice, alma mía, a Jehová, y
bendiga todo mi ser Su santo Nombre”.
 Tengo el corazón lleno y rebozando
de gratitud para con el Señor por lo que
Él ha hecho por mí. Él sabía de todas
mis dolencias, y de cómo había sufrido
con una hernia por 27 años. Sufrí en
agonía, pero continué confiando en
Dios por la sanidad. Yo había leído en
“El Consolador” que las reuniones en
Bloemfontein comenzarían el 24 de
octubre y decidí asistir allí.

TESTIMONIOS 159

 Haciendo como el Hermano Branham me había dicho, sentí
como que un gran peso me hubiera sido quitado de encima.
Pude notarlo especialmente al caminar; el estómago lo sentía
muy suave.
 No había podido dormir de ninguna otra manera que
con mi mano izquierda sosteniendo la hernia; esto ya
no es necesario. Todas mis preocupaciones y cargas han
desaparecido. Yo sólo puedo decir: “El amor de Jesús es
maravilloso, maravilloso”, y a Dios le doy toda la gloria.

J.M.H.
Firmada también por el Pastor: J.J.G.

* * *

Problema de Riñón y Corazón

 Quiero testificar por mi amiga que tiene doce años de
edad. Esta niña estuvo enferma por siete años. Ella sufrió una
fiebre reumática cuando tenía cinco años y estuvo postrada
una y otra vez por problema cardíacos, además de otras cosas.
Nosotros vinimos a estas reuniones con mucha fe, creyendo
que el Hermano Branham iba a poder orar y Jesús la sanaría
completamente. Ella obtuvo una tarjeta de oración pero no
fue llamada a la línea de oración, y se decepcionó, yo lo sé.
Pero él la escogió de entre la audiencia. Mientras él habló de
su problema de riñón, yo pensé, ¡Oh, él no va a orar por el
problema cardíaco! Pero lo hizo. Él lo vio, por supuesto. Jesús
mostró que ella también sufría de una condición cardíaca, y
ella se encuentra sana de las dos cosas. ¡Aleluya! Gloria al
Señor.

S.R.

* * *

Problema Estomacal y Hernia

 Solamente deseo testificar que Jesucristo es el mismo ayer,
hoy y por los siglos, haciendo aún señales y maravillas. Él es
incambiable.
 Por cuatro años he sufrido del estómago. He pasado
muchas noches en vela. El médico me recetó remedios pero
fueron de poco alivio. Cuando el Hermano Branham estuvo
en Bloemfontein, decidimos ir allá y pedir que se orara por
nosotros. Mientras él oraba por todos los enfermos, el Señor
me tocó y me sanó. Mi esposa fue sana esa misma tarde de una
hernia. Gloria a Dios por Su misericordia.

H.C.H.
Firmada por el Pastor J.J.G.

160 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

Problema Cardíaco

 He sufrido de problemas cardíacos por muchos años. Yo
no podía esforzarme en lo más mínimo sin sentir los efectos,
pero ¡gloria a Dios, he sido sanado! Asistiendo a las reuniones
en el East London, el 18 de noviembre, yo acepté mi sanidad
de parte del Señor. Bajo el ministerio del Hermano Branham
el Señor me tocó y sané por completo. En las reuniones que
siguieron después de mi sanidad, ayudé a llevar pacientes
enfermos, subiendo y bajando escalones sin sentir ninguna
reacción. Esto es algo que yo no hubiera podido hacer si Dios
no me hubiere sanado.

J.H.P.

* * *

Sufría de Angina

 Éste es el momento más maravilloso en mi vida. El
miércoles en la mañana no hubiera podido caminar a un
paso normal el trayecto de un estadio de fútbol sin sentir la
palpitación, falta de aire y un grave dolor en el brazo, lo que
bien conoce cualquiera que ha sufrido de angina. Cuando uno
no puede caminar ni tampoco doblarse para trabajar en el
jardín, y uno no se atreve a levantar un cubo de agua, o coger
unas cuantas flores, entonces sabe que no todo marcha bien.
Y así, el miércoles asistí a la reunión teniendo la fe de que
encontraría a Dios en la plenitud de Su bendición.
 El Hermano Branham abrió su diálogo, y habló de fe con
mucha velocidad. Estas maravillosas palabras de edificación
fluyeron por todo mi cuerpo y salieron por mis manos como
electricidad. En ese momento supe que había sanado, aunque
no me atrevía a decirlo. Pensé que esperaría hasta mañana,
pero supe antes de que llegara a casa que mi cuerpo estaba
mejor por la facilidad con la que caminé hacia mi auto. A la
mañana siguiente caminé en la Playa Eastern con mi esposa
y de regreso, en contra de un fuerte viento. Trabajé y escarbé
en el jardín, y hoy me deshice del dolor muscular caminando,
puesto que nunca he tenido tan buenas caminatas en mi vida.
Alabado sea el Señor.

S.C.H.

* * *

Joven es Sano de Horribles Dolores de Cabeza

 Después de estar enfermo y al cuidado del médico por
cinco años, recibí sanidad en Bloemfontein el 24 de octubre. El
Hermano Branham me dijo que yo sufría de los dolores de cabeza
más horribles, lo cual era la verdad, pero fui sano al instante

TESTIMONIOS 161

después de que él me dijo que Jesús me había sanado y que ahora
me podía regocijar en la sanidad que era mía. Tengo catorce años
y por lo que Jesús ha hecho por mí yo le he entregado mi vida.

A.S.

* * *

Parálisis Infantil y Cáncer

 Sufrí parálisis infantil por más de veintisiete años.
Últimamente he tenido cáncer interno, pero sané en el instante
después de la oración general el 24 de octubre en Bloemfontein.
 Mi médico dice que es un verdadero milagro y está muy
contento que haya recobrado la salud. Mi sanidad ha traído a
mi esposo e hijos al Señor. Alabado sea Su santo Nombre.

G.E.D.

* * *

Tres Miembros de una Familia
Reciben Sanidad en la Misma Tarde

 Para mí es un gran privilegio poder testificar de la
bendición y sanidad recibida durante la Campaña Branham
en Bloemfontein. Recibí mi sanidad el 27 de octubre en
Bloemfontein y no puedo agradecerle al Señor lo suficiente por
mi liberación. Por cinco años sufrí fiebre reumática constante y
el sexto año, cuando cumplí los diez años, mis nervios cedieron.
Por seis meses estuve en el Hospital General en Bethlehem.
Cuando tenía doce años la rodilla izquierda se me comenzó a
hinchar. Los primeros dos o tres años no fue tan grave, pero
más tarde la condición empeoró. En tiempos más recientes,
después de que me aventuré a caminar una milla, la pierna se
me agravó tanto que por cinco o seis días no pude caminar.
 Consulté a doce médicos. Llegamos a tal grado que
consultamos brujos, pero ninguno podía hacer nada para
ayudarme.
 Los médicos y especialistas en Bloemfontein les dijeron a
mis padres que ellos no podían hacer nada, ni siquiera podían
dar un diagnóstico acertado.
 El Médico Visser de Bloemfontein dijo que sufriría de la
rodilla y que se normalizaría a los 24 o 25 años de edad. Tan
sólo una semana antes, el Dr. Scheepers de Johannesburgo,
diagnosticó un cartílago rasgado que podía ser rectificado por
medio de una operación.
 Siendo que éramos residentes de la O.F.S. la operación
se llevaría a cabo en Bloemfontein. La semana siguiente
el especialista en Bloemfontein rehusó operarme y muy
desanimada y decepcionada regresé a casa esa misma noche.

162 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Mi condición empeoró y ahora no sólo era mi rodilla la que
se hinchó sino toda mi pierna incluyendo el tobillo y también el
pie. Me fue recetada otra inyección, pues el médico pensó que
sufría de hidropesía. A la segunda noche no logré dormir. Al
día siguiente consultamos con otro médico. El Dr. Kellerman y
el Dr. Jordaan me examinaron minuciosamente y concluyeron
que el músculo ubicado sobre la rodilla se había debilitado
demasiado para poder sostener la rótula de la rodilla en su
lugar, causando que acumulara agua.
 El Dr. Kellerman ordenó que me quedara en cama por una
semana y que hiciera ciertos ejercicios para la rodilla. El jueves
de la semana siguiente la mano y el brazo derecho también
se comenzaron a hinchar. Dormí por tres días y tres noches
y el médico temió que comenzara a sufrir “la enfermedad del
sueño”. Cuando escuchamos del hombre que había sido enviado
de Dios para sanar a los enfermos por medio de la oración,
inmediatamente mis padres decidieron llevarme a él para
recibir sanidad.
 Fue muy maravilloso presenciar a lisiados levantarse de
sus camas y catres y ver ambulancias regresar vacías de las
reuniones.
 Dos hermanas de mi padre y yo recibimos nuestra sanidad
el jueves en la tarde. Desde ese día en adelante ya no sufro más
dolor en mi pierna y mano, y he podido tejer y caminar adonde
quiero sin ninguna aflicción.
 Era miembro de la Iglesia Holandesa Reformada de
Bethlehem. Yo, junto a mis padres y toda la familia, estamos
agradecidos con el Señor por la sanidad que me ha concedido,
después de haber sufrido por casi doce años.

J.D.

* * *

Enfermedad en los Riñones y Presión Alta

 Desde los dos años, he sufrido de una enfermedad en los
riñones. En los últimos años mis manos
y mis pies han estado hinchados y he
sufrido de la presión alta. Durante las
reuniones en Bloemfontein, el Hermano
Branham me señaló y me dijo que sufría
de una enfermedad de los riñones. Él
me preguntó si esto era correcto, con un
gesto de la cabeza lo confirmé. Enseguida
me preguntó si yo creía en Dios y que
si creía que Dios me sanaría, lo cual
confirmé. Él respondió diciendo que
Dios ya me había sanado. A la mañana

TESTIMONIOS 163

siguiente todo lo hinchado había desaparecido, la presión
sanguínea estaba normal, y mis riñones no me han causado
molestia desde el 24 de octubre, cuando el Hermano Branham
me habló. Yo quiero agradecerle a Dios por esta experiencia
porque me ha acercado más a Jesús. Yo y mis padres nos
sentimos muy contentos al respecto.

A.P.

* * *

Parálisis Infantil, Apendicitis y Problema Estomacal

 Yo sufrí desde mi nacimiento. Tengo trece años. Sufrí
de parálisis infantil. Yo no podía comer nada o comenzaba
a vomitar. Tenía una inflamación debajo del seno y sufría
dolores en el estómago que venían después de las comidas.
Pasé de un médico a otro sin ningún éxito. Usé toda clase de
medicina pero nada ayudaba. Soy muy delgada y pequeña para
mi edad y parezco una niña de ocho años. El 26 de octubre
fui llamada a la plataforma para recibir la oración. Me paré
delante del Hermano Branham. Él dijo: “Cariño, ¿tú crees?”.
Respondí: “Sí”. Él dijo: “Sufres de apendicitis y un problema
estomacal severo”. Él me impuso las manos y oró por mí. Sentí
como si me elevara del piso y algo emocionante pasó por mi
cuerpo. Supe desde ese momento que había sanado. Ahora
puedo comer, saltar, correr y hacer todo lo que no podía hacer
antes. El precioso Señor ha hecho tanto por mí.

V.S.

* * *

Tanto el Esposo como la Esposa Liberados

 Alabado sea Dios, mi esposo y también yo recibimos nuestra
sanidad en la misma tarde. El Hermano Branham se volteó hacia
mí y dijo: “Ud. en la última camilla. Ud. es una mujer moribunda
y a no ser que se levante de esa camilla jamás se recuperará.
Es su hígado, ¿no es así? Ud. ha sanado”. Yo me levanté
inmediatamente y desde ese momento nunca he mirado atrás.
Alabado sea el Señor. Llevaba en cama cinco meses con el hígado
infectado pero desde esa tarde me encuentro perfectamente bien.

G.K.

* * *

Problemas De Sinusitis

 Recibí la sanidad en Ciudad del Cabo. Venía sufriendo de
sinusitis pero una semana después que se oró por mí ya no
quedaba rastro. Alabado sea el Señor, he sido liberada.

R.J.K.

164 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

Sordo de un Oído Desde el Nacimiento

 Recibí la sanidad el 4 de noviembre en la Ciudad del Cabo.
Era sordo del oído izquierdo desde mi nacimiento pero el
oído derecho era normal. El Hermano Bosworth oró por mí e
instantáneamente recibí el poder oír por ese lado izquierdo.
Gracias a Dios. Quedo suyo,

G.A.

* * *

Asma y Bronquitis Desaparecen

 Desde que tenía un mes de nacer yo venía sufriendo de
ataques de asma y bronquitis, y hace aproximadamente dos
meses me encontraba en cama con neumonía. Después de que
el médico me permitió levantarme, quedé con un dolor muy
fuerte en los pulmones.
 Pareciera coincidencia que yo asistiera a su segunda
reunión, la fecha era el 11 de noviembre de 1951. La Sra. Van
Dar Westhuizen me pidió si podría ir a recogerla después de
que esta reunión hubiere concluido como a las 10:00 p.m. esa
noche. Así lo hice, llegando a Wingfield como a las 9:40 p.m.
Estaba justo a tiempo para oír la conclusión de la reunión.
Esto pareció como que me decía algo, ¿qué cosa?, no sabía
exactamente, y decidí asistir a la reunión en su totalidad a la
noche siguiente.
 Había quedado fascinada con el servicio porque mi fe en
Jesús había crecido durante la reunión. Aun antes de salir del
lugar, sentí que el dolor en el pecho me había comenzado a
disminuir y a los dos o tres días el dolor ya no existía, sólo
una que otra punzada de vez en cuando. Desde entonces he
removido el exceso de ropa que venía usando, considerándolas
innecesarias. No he visto necesario usar estas prendas ya que
no he tenido señas de dificultad al respirar.

L.W.H.

* * *

Filtración del Corazón y Dolor de Cabeza Intenso

 Fui sano en Ciudad del Cabo el 31 de octubre de 1951.
Desde que era un niño siempre tuve que tomar remedios pues
era muy débil. Cuando cumplí dieciséis años mis padres me
llevaron a un médico y me fue diagnosticada una filtración
en el corazón. Constantemente me sentía cansado. Entonces
sufrí una fiebre reumática cuando tenía diecisiete años, y
también esto me afectó el corazón. A medida que fui creciendo,
el corazón se me debilitó. Unas semanas antes que el Hermano

TESTIMONIOS 165

Branham llegara, sentí que gradualmente empeoraba. Yo
solamente oraba por estar con vida para cuando el Hermano
Branham llegara, pues tenía la certeza que Jesús me sanaría.
 La primera noche de las reuniones del Hermano Branham,
después de haber orado por los enfermos en la plataforma, nos
dijo a todos que creyéramos, y yo sané en el instante. Me sentí
como una persona nueva desde ese mismo momento.
 También, sufría de dolores intensos de cabeza a raíz de
los nervios. Nunca pude estar entre multitudes. Después de
reuniones grandes la cabeza me quedaba en tal condición
que no podía ni abrir los ojos. El viernes en la noche (2 de
noviembre), de repente me di cuenta en la reunión que el Señor
también me había sanado de eso. Nunca sufrí un dolor de
cabeza desde ese miércoles en la noche.
 Alabo y le agradezco a Jesús por sanarme a través del
ministerio del Hermano Branham. Mañana serán ya tres
semanas y no puedo dejar de contarle a toda persona del poder
sanador que hay en la sangre de Jesús. Gloria a Su Nombre.

E.S.

* * *

Sanada de Asma Bronquial

 ¡Oh, aleluya! Gloria a Dios porque hoy tengo alegría en el
corazón. Jesús ha venido a morar en mi vida, ha convertido las
tinieblas en luz, y la tristeza en gozo. ¡Oh, qué maravillas obra
Jesús!
 Por quince años sufrí de asma bronquial. Mientras que
el Hermano Branham y el grupo celebraban la campaña
de sanidad en Wingfield, Ciudad del Cabo, Sudáfrica, yo
le pedía al Señor que no pasara sin sanar mi cuerpo. Cada
mañana yo salía de mi casa antes de las diez para asegurar
un puesto para el servicio en la noche. El 1 de noviembre de
1951, mientras Billy repartía tarjetas de oración, él pasó por
mi puesto sin entregarme una; no obstante, Billy regresó a mi
puesto y me entregó la tarjeta de oración. En mi corazón le
agradecí a mi amado Señor, pues sabía que el Señor había
respondido a mi oración y me iba a sanar. Cuando fue
llamada la línea de oración esa tarde, el Hermano Branham
dijo: “Solamente aquéllos con tarjetas numeradas f-50 a f-60
deben subir a la plataforma”. Miré el otro lado de mi tarjeta.
Era el F-54. ¡Oh, cuánto le agradecí a mi amado Señor por
responder a mi oración! Mientras estaba parada antes de
subir a la plataforma, el cuerpo me comenzó a temblar. Con
dificultad pude escribir mi nombre y dirección en la parte
de atrás de la tarjeta. Cuando subí hasta donde estaba el
Hermano Branham, él me miró y me dijo: “Mi hermana, Ud.

166 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

queda sana del asma; Ud fue sanada mientras estaba parada
antes de subir a la plataforma”. ¡Oh, cuánto alabo a mi Señor
por sanarme!

M.H.

Declaraciones del Médico

24/10/45
 Con esto certifico que la Sra. M. H. sufre de asma
bronquial.

Firmado Dr. R.
8/11/51

 Con esto certifico que he examinado a la Sra. M. H. y no
puedo encontrar evidencia clínica de la presencia de asma.

Firmado Dr. I.J.W.

* * *

El Corazón Vuelve a Ser Fortalecido

 El 4 de noviembre, 1951, en la ciudad de Puerto Elizabeth
recibí sanidad para mi corazón débil. El Hermano Branham
me señaló y me dijo que había sanado y podía regresar a
casa. Recibí confirmación de esto unos días después cuando
noté una mejoría notable en mi condición del corazón.
Alabado sea Dios.

M.M.

* * *

Condición Severa de Nervios

 Deseo glorificar al Señor por la sanidad que recibí en
Puerto Elizabeth. Desde el nacimiento de mi último bebé, hace
seis años, he sufrido de una condición nerviosa y eso me ha
afectado el corazón. También este mes pasado he sufrido de
una condición espantosa, los pies me duelen y no me permiten
caminar mucho. He visto varios médicos pero realmente
ninguno me pudo ayudar. En la tarde que recibí la sanidad,
todo dolor dejó mis pies. Ahora puedo comer cualquier cosa,
lo cual nunca antes pude hacer en mi condición nerviosa. He
subido quince libras [casi 7 kgs] durante las tres semanas desde
que el Grupo Branham estuvo aquí en Puerto Elizabeth. Le
agradezco a Dios por lo que ha hecho por mí y me gustaría
mucho si Ud. pudiera orar a Dios que haga de mí una luz la
cual brille como sé que debería, pero estoy demasiado débil
para hacerlo yo misma. Los mejores deseos a Ud.

D.M.P.

TESTIMONIOS 167

Un Nuevo Tímpano Creado

 Me gustaría testificar que el Señor me ha sanado
completamente. En 1932 tuve una operación radical de
Mastoides pero, gloria a Dios, cuando el Hermano Bosworth
oró por mí, el Señor me dio un oído completamente nuevo y
ahora puedo oír perfectamente. ¡Alabado sea el Señor!

C.A.D.

* * *

Liberada de Cáncer y de Desordenes Femeninos

 Con la presente deseo testificar que Dios me sanó durante
la visita del Hermano Branham a Puerto Elizabeth, el
miércoles 7 de noviembre de 1951.
 Yo venía sufriendo de mis órganos femeninos por nueve
años. Pasé de un médico a otro sin ninguna mejoría. A principios
de año, un crecimiento me apareció en el cuello. El médico
me aconsejó sacarlo, lo cual sólo sirvió para empeorar la
situación. Tres meses después que esto fue removido, decidí ver
un especialista en cáncer, porque la comezón y el ardor eran
horribles. El diagnóstico del médico fue que tenía cáncer. Él sacó
el cáncer, que para ese momento era más grande que una moneda
de media corona, pero las glándulas ya habían sido afectadas.
 Tenía un crecimiento en el lado derecho del cuello, y el dolor
y el ardor eran terribles. Siempre me sentía cansada y sufría un
dolor de cabeza constante. Sufrí por cuatro meses, y las cosas
empeoraban más y más. En octubre consulté con un especialista,
y él me aconsejó la quimioterapia. Debí haber ingresado al
hospital el 24 de octubre, pero decidí confiar en Dios por mi
sanidad. Oré y creí que Dios escucharía mi plegaria.
 El 7 de noviembre, comenzó la primera reunión de aquéllas
llevadas a cabo en Puerto Elizabeth. Yo me encontraba
en una agonía horrible, pero fui a la reunión creyendo que
Dios me sanaría. Ni siquiera obtuve una tarjeta, pero una voz
suave dijo: “No es el hecho que tengas una tarjeta por lo cual
sanarás”. Entonces de repente se me vino la escena de Jesús
colgado de la cruz, y entendí que no sólo fue por nuestros
pecados, sino también por nuestra enfermedad que Él murió.
 Mientras el Hermano Branham oraba por todos nosotros,
de repente dijo: “Hay una madre aquí frente a mí”, y yo oré
fervientemente, “Señor, permite que ésa sea yo”. El Hermano
Branham continuó: “Es una madre sufriendo de cáncer y de
sus órganos femeninos; sánala, Señor”.
 Cuando él dijo “cáncer” fue como si un bisturí hubiera
penetrado en ese crecimiento rígido, y yo pedí que Dios
mismo hiciera la operación. De manera instantánea el dolor
desapareció, y lo tirante en mi costado desapareció.

168 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Camino a casa esa noche comencé a vomitar objetos duros,
y de repente me sentí bastante bien. Esa mañana mi esposo
y mis parientes se sorprendieron al ver lo bien que me veía.
Alabo a Dios y le doy a Él toda la gloria. Yo le testifico a toda
persona con la cual me encuentro. Unos se regocijan conmigo,
pero otros no me creen. Estoy tan agradecida con Dios por el
milagro que Él obró.

H.K.

* * *

Un Oído Completamente Sordo Durante Cuarenta y Cinco Años

 Perdí el tímpano en uno de mis oídos como resultado de
una explosión que sucedió cuando yo era un niño, de diez años.
Eso sucedió hace cuarenta y cinco años y este oído ha quedado
completamente sordo.
 Cuando el Hermano Bosworth hizo la oración, mi oído fue
restaurado a la perfección. ¡Alabado sea el Señor!

D.J.D.

* * *

Ojos Cruzados Se Enderezan

 Algo maravilloso ha ocurrido en nuestro hogar.
Nuestra pequeña sirvienta nativa de doce años, que ha
sido empleada durante los últimos meses, tenía los ojos
gravemente cruzados. Ella los tenía tan cruzados que a
duras penas se notaba que tenía ojos. Sus ojos parecían
mirar fijamente a la nariz y quedaban medio escondidos
mostrando las orillas. La gente la miraba cuando estaba
presente en la habitación y cuando salía decían: “¿No se
sienten terriblemente desafortunados al tener semejante
niña trabajando para Uds.? Yo me siento horrible cuando
la miro”. Nosotros salíamos a su defensa y la protegíamos
al decir que sería un acto muy malvado de nosotros si
tuviéramos que despedirla porque tenía los ojos cruzados.
De hecho, Dios nos había bendecido de muchas maneras
desde que ella llegó a nuestro hogar.
 Entonces oímos que el Hermano Branham venía a Puerto
Elizabeth. Nos habían comentado de las muchas sanidades
maravillosas que habían acontecido en sus reuniones. Pensamos:
“Si el Hermano Branham puede orar por otras personas y éstas
pueden sanar por sus oraciones, ¿por qué no podrá orar él por los
ojos de nuestra pequeña nativa?”. Le avisamos a ella de su venida,
y ella creyó que si tenía fe sanaría. Temprano el domingo pasado
ella fue a las instalaciones del Feather Market Hall, donde se
llevaría a cabo la reunión. Al principio estaba muy decepcionada
pues no había sido elegida para pasar por la línea de oración.

TESTIMONIOS 169

Pero para concluir la reunión, el Hermano Branham le dijo a
todos aquéllos que deseaban recibir sanidad que se pusieran de
pie mientras él hacía una oración por todos ellos. Ella fue una de
los muchos que se levantaron.
 Ella se fue a casa decepcionada al encontrar que sus ojos
aún estaban cruzados, pero decidió continuar creyendo sin
importar lo que veía.
 Imagínense nuestro inmenso gozo dos días después al ver su
ojo izquierdo recto y perfecto y, gloria a Dios, dos días después el
otro ojo también estaba recto y perfecto. ¡Alabado sea el Señor!
Antes ella miraba las cosas y el mundo le parecía borroso y de
lado, pero ahora ella puede ver perfectamente. ¡Gloria al Señor!

D.G.

* * *

Asma por Quince Años

 Me gozo mucho al enviarles mi testimonio de cómo Jesús
me sanó con gran poder sanador. Alabado sea el Señor.
 Desde que regresé de la campaña de sanidad me siento
muy bien. Antes no podía hacer ningún trabajo arduo que me
afectara el pecho, pues sufría de asma desde hacía quince años.
Ahora puedo hacer cualquier trabajo sin ningún temor. Yo le
agradezco a Jesús porque me sanó.

D.M.

* * *

Sanada de una Hernia

 ¡Le agradezco a Dios porque me sanó! En la tarde del
nueve de noviembre de 1951, mientras estaba en Puerto
Elizabeth, Dios me sanó instantáneamente en un servició del
Hermano Branham. Yo no fui escogida para que se orara por
mí, pero el Hermano Branham dijo: “Todo es posible para los
que creen”. Yo creí que Dios me sanaría, y Él lo hizo.
 Sufrí por ocho años después de una operación de apendicitis
que más tarde se convirtió en una hernia. Yo no podía amarrarme
los zapatos y ni siquiera agacharme, pero gracias a Dios esa
misma tarde quedé sana. Pude agacharme y hacer todo lo que
hacía ocho años atrás. Yo le doy toda la gloria al Señor.

A.J.R.

* * *

Sanada de una Hernia del Tamaño de una Pelota de Fútbol

 Después de que nació mi hijo en 1926, quedé con una
hernia cerca del ombligo del tamaño de una pelota de fútbol.
Los médicos me operaron pero sin tener mayor éxito.

170 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 La misma tarde cuando el Hermano Branham señaló a mi
esposo y le dijo de lo que venía sufriendo y que quedaba sano,
también yo fui escogida. El Hermano Branham me dijo que me
pusiera de pie. Después de decirme de la hernia, él también
me dijo que aceptara mi sanidad. ¡Bendito sea Dios! La hernia
inmediatamente abandonó mi cuerpo y no queda rastro, la cual
era del tamaño de una pelota de fútbol. Gracias a Dios por
sanarme y tocar mi cuerpo.

M.G.

* * *

Pulmón Seco por Treinta y
Cuatro Años Funciona Normalmente

 Durante la Primera Guerra Mundial fui atacado con gases en
el Campo Flanders, y por más de treinta y cuatro años he tenido
el uso de un solo pulmón pues el otro se secó completamente.
También tenía el corazón en muy mal estado. Los médicos me
habían desahuciado y no me quedaba mucho de vida.
 El 7 de noviembre de 1951, asistí a las instalaciones
del Feather Market Hall esperando que el Señor me sanara
completamente. Cuando el Hermano Branham llamó a mi esposa
que estaba sentada a mi lado, y dijo: “Ud. queda sana”, yo dije,
“Señor, también yo; no me pases por alto, por favor, Señor”.
Entonces el Hermano Branham me dijo: “¡Póngase de pie!”. Él
me dijo lo que andaba mal conmigo, diagnosticando mis quejas
perfectamente y me dijo que quedaba sano. Inmediatamente
comencé a respirar libremente y puedo glorificar a Dios porque
he quedado completamente sano y no ha quedado ningún rastro
de los efectos del gas desde aquella reunión en Puerto Elizabeth.

F.G.

* * *

Sordo Hace Trece Años

 Por trece años no pude oír absolutamente nada pero le doy
gracias al Señor que me sanó completamente. Ahora puedo oír
hasta el susurro más leve. Gloria a Dios por Su maravilloso toque.

G.F.

* * *

Dolores en la Espalda y la Matriz Caída

 Quiero enviar mis más sinceros agradecimientos por la
sanidad que recibí en la reunión del jueves día 8. Por años
sufría de dolores en la espalda y de la matriz caída. Mientras
estaba sentada en la reunión recibí sanidad instantánea, por lo
cual le agradezco a nuestro Padre Celestial.

E.C.H.

TESTIMONIOS 171

Crecimiento en el Cerebro

 Estoy muy contenta de poder testificar de lo que el Señor
ha hecho por mí. Hace dos años y medio empecé a sufrir
de un crecimiento en el cerebro. En 1950 fui al hospital de
Johannesburgo tres veces donde fui tratada por un médico
destacado. Él no pudo hacer nada y me dijo que regresara dentro
de doce meses para ver su desarrollo. Lo único que él pudo hacer
fue recetar quimioterapia. Yo solamente recibí un tratamiento,
y después, los médicos declararon que no podían hacer más por
mí. El crecimiento me causaba considerable dolor y también me
arruinó la vista. Cuando una persona se paraba delante de mí,
sólo lograba discernir el rostro pero nada más.
 La primera noche que estuve allí tomé mi lugar en el área
reservada para los enfermos. Creí y supe que podría ser sanada.
Después que el Hermano Branham oró como por cinco personas, él
miró en dirección hacia mí y me habló. En ese momento sentí que
algo me sucedió y la oscuridad en mis ojos desapareció. Cuando
él me habló yo no lo estaba mirando, pero de inmediato volteé mi
rostro hacia él y pude verlo y el dolor también desapareció.
 Ya han pasado tres días y no he sufrido dolor y puedo ver
perfectamente bien. Ahora vivo y duermo sin medicamentos
y yo sé que es resultado de lo que el Señor ha hecho por mí.
Nunca dejaré de darle a Él las gracias.

N.P.

* * *

Nerviosismo y Problema Estomacal

 Toda la vida he sufrido de nerviosismo y prolapso
de estómago. Dios fue bueno con mi esposa y conmigo al
permitirnos pasar por la línea de oración.
Cuando llegué ante el Hermano Branham
él me dijo: “Ud. está parcialmente sordo,
nervioso y sufre de prolapso de estómago.
Todo eso queda ahora sanado”. Una
gran calma me inundó y he dejado de
tomar las pastillas para el estómago. Ha
funcionado normalmente desde entonces.
Mi oído también está mejor.
 Siempre he vivido cerca de mi
Creador pero es maravilloso pensar
que Él ha venido y me ha tocado. No
he dejado de agradecerle a Jesús por
haberme sanado. Un amigo me prestó un libro titulado “Cristo
El Sanador” y fue emocionante para mí cuando aprendí que
la muerte de nuestro Señor en la cruz fue para sanidad para
nuestro cuerpo, como también salvación para el alma.

A.L.

172 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

Falda Demasiado Grande Después
de ser Sanada de un Hígado Hinchado

 Llevo postrada en cama cinco años y nueve meses. Tenía
el corazón y el hígado hinchados, el hígado con once pulgadas
y media [29 cms]. Durante el servicio de la tarde yo le pedía
a Dios que me sanara, y en silencio, en mi corazón continué
creyendo. Cuando me levanté para irme a casa, sentí que la
falda se me caía por las caderas. Había tenido que sujetarla con
un gancho, pues no podía cerrarla al costado cuando venía para
la reunión. Hubo entonces un encogimiento tan repentino en mi
cintura que los ganchos dejaban un espacio muy amplio. Para
cuando llegué a casa ya no había hinchazón en lo absoluto. Le
doy la gloria a Dios por mi sanidad.

H.R.

* * *

Paciente en Silla de Ruedas Librado de Muchas Dolencias

 Fui sanado en la ciudad de Grahamstown el 13 de
noviembre de 1951, después de sufrir de asma por quince años.
Nunca olvidaré ese día de gozo y alegría. He gastado cientos
de Libras [dinero] en médicos y medicinas. De nada me sirvió
y eventualmente el corazón me estaba fallando. Mi médico
sugirió inyecciones de ‘Recosin’ para fortalecerme los músculos
del corazón pero esto ayudó muy poco.
 Cuando oí que el Hermano Branham venía a
Grahamstown, decidí que tendría que llegar a su única reunión
allí, cueste lo que cueste. Por quince días permanecí postrado
en cama contando los días y las horas. En momentos estuve
tan enfermo que pensé que moriría antes del día 13. Estaba
tan débil que tuve que ser empujado en una silla de ruedas.

Llegamos al edificio a las diez de la
mañana y permanecimos allí hasta las
once de la noche.
 El Hermano Branham pasó quietamente
a la plataforma como a las nueve. Él
oró por varias personas que subieron
a la plataforma y también por algunos
entre la audiencia. Como a las 9:30 me
señaló con su dedo y dijo: “Ud. en esa
silla de ruedas, con asma, el corazón
débil y muchas otras dolencias, Ud.
queda sano”. Alabado sea Dios, amigos,
solamente aquéllos que han sufrido
cómo yo, se pueden imaginar el gozo y
el agradecimiento de mi corazón. Desde
ese momento comencé a mejorar. A pesar

TESTIMONIOS 173

de la debilidad en mis piernas y cuerpo, salí caminando del
edificio. Le agradezco a Dios por su misericordia y liberación
de mi sufrimiento y le alabo por enviar al Hermano Branham
desde diez mil millas en respuesta a mis oraciones por sanidad.
Esa noche me acosté y quité la cantidad de almohadas de la
cama, dejando sólo tres. Normalmente necesitaba por lo menos
una docena. Tuve el sueño más reposado y tranquilo hasta las
6:30 de la mañana siguiente.

 La noticia corrió que yo había sanado en la reunión del
Hermano Branham. Amistades vinieron a verme, el ministro
vino, y difícilmente podían creer el cambio que vieron en mí;
de un hombre de cara pálida, postrado en cama, a un hombre
de mejor semblante, caminando. El médico me hizo una visita
sorpresa, me tomó el pulso y dijo: “Vaya, qué hombre tan
distinto. Me agrada tanto encontrar su corazón en este estado
tan saludable”. Otro médico vino a verme. Él me había cuidado
por más de tres años pero me había desahuciado a raíz del
corazón. Él dijo que el asma lo había dañado y que no había
cura para mí. Él había oído de mi sanidad y vino a preguntarme
si había acudido al “Sanador de Fe”. Yo le dije: “Alabado sea
Dios, estoy sano”. También comentó de lo bien que me veía.

 Esta sanidad me ha afectado espiritualmente a mí y a
mi familia. Yo siempre había dicho que si tuviera mi salud
podría hacer mucho más por la obra de Dios. Esto ha sido
un llamamiento para todos. Hemos asistido a varias reuniones
para testificar de mi sanidad.

P.E.H.

* * *

Epilepsia durante Quince Años

 No puedo dejar de glorificar y agradecerle a Dios por la
maravillosa sanidad que recibí en la alcaldía municipal de
Grahamstown el 13 de noviembre de 1951. Yo recibí la sanidad
espiritual como también la física, gloria al Señor. No pasa un
solo día sin que yo le hable a alguien de
mi sanidad tan maravillosa, y algunas
de mis amistades desde entonces han
asistido a las reuniones en el East
London y también han recibido sanidad.
Mañana mi hermano y su hija parten para
Johannesburgo para asistir a la reunión
del 5 de diciembre, deseando también la
sanidad, lo cual sé que obtendrán si creen.
 Yo sufría de epilepsia por quince
años; había ido a especialistas.
Finalmente fui dirigida a Puerto Alfred

174 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

para permanecer en la costa, y nunca estaba sin las pastillas
que debía tomar regularmente. Siempre temía que iba a caer
en plena calle o en el trabajo, lo cual a menudo sucedía, y
temía que me dejaran sola.
 Como dos semanas antes que el Hermano Branham
viniera a Grahamstown, comencé a sufrir con terribles
dolores en la parte de atrás de la cabeza. Nada me brindaba
alivio y a cada minuto temía un ataque. Algo me urgía
continuamente a que fuera a las reuniones, lo cual hice.
Mientras estaba sentada entre cientos de personas, el
Hermano Branham me señaló y sentí como si un imán me
atrajera. Fue una sensación maravillosa y yo sólo quería
saltar y gritar: “Gloria al Señor”, pues supe inmediatamente
que había quedado sana. Cuando el Hermano Branham dijo:
“La dama con el sombrero blanco, una sombra oscura posa
sobre Ud.; Ud. sufre de epilepsia”. Cuando lo confirmé y
levanté la mano, él dijo: “Gloria al Señor, Ud. queda sana”.
¡Oh, qué sensación tan maravillosa! Yo pudiera continuar,
diciéndoles a todos los que me encuentro que crean y tengan
fe y también ellos recibirán sanidad.

T.V.

* * *

Asma por Veinticuatro Años

 Quiero darle la gloria al Señor por Su maravilloso
poder sanador que aconteció en la campaña Branham
en East London el 15 de noviembre. Yo había sufrido de

asma por veinticuatro años, desde
los tres años. Pero le doy la gloria y
le agradezco al Señor que Él no sólo
me sanó físicamente sino también
espiritualmente.
 Mi sanidad ocurrió la primera noche
de la visita del Hermano Branham.
La fe me fue fortalecida a tal grado
que sané sin que el Hermano Branham
orara por mí. El Espíritu del Señor
estaba tan poderosamente en medio
nuestro que lo único que tuve que
hacer fue pedir.

 La última noche de la campaña Branham yo le pedí al
Señor que usara al Hermano Branham para decirme algo. Él
lo hizo. Él dijo que yo había sufrido de asma y que el Señor
me había sanado. Ahora yo me regocijo en el Señor y prometo
servirle hasta el fin.

G.R.

TESTIMONIOS 175

El Cáncer Desapareció

 Hace cerca de dieciséis años me enfermé gravemente
y llamamos al médico. Después de examinarme me dijo que
solicitara una cita en su sala de cirugía para una examen
interno. En la sala de cirugía me examinó y dijo que yo tenía
un crecimiento interno, que me absorbía las fuerzas y la sangre
no circulaba apropiadamente, y que debía tener una cirugía
para remover este crecimiento. El crecimiento eventualmente
comenzó a sobresalir, y en los últimos seis meses a duras penas
podía sentarme, y constantemente sufría de los dolores más
horribles en la parte baja del abdomen y en los huesos de la
columna.
 La segunda noche de la campaña Branham en East
London, el 15 de noviembre de 1951, yo estaba sentada
en la parte para los enfermos, orando para recibir una
tarjeta de oración. Cuando Billy pasó, él me entregó una
tarjeta, y cuando fueron llamados los números, yo era
segunda en la línea. Una vez en la plataforma, el Hermano
Branham me dijo: “Veo que Ud. es Cristiana. Ud. tiene
un crecimiento que produce células y está creciendo.
Eso es un cáncer. Hay días cuando una sombra oscura
se posa sobre Ud. y se siente agobiada. —Ud. queda sana
del cáncer”. Inmediatamente cuando él dijo eso, sentí que
había quedado sana, y al regresar a mi puesto sentí que
ese crecimiento había desaparecido. Al llegar a casa me
examiné a mí misma, y alabado sea el Señor, el crecimiento
había desaparecido.
 Espiritualmente tengo la sensación más maravillosa,
y me siento muy diferente hacia las demás personas. Tengo
una perspectiva tan diferente, y no puedo dejar de sentirme
agradecida con el Señor Jesucristo por esta sanidad tan
maravillosa.

E.M.

* * *

Informe de un Hombre Moribundo y los Resultados de Creerle
a Dios Durante Cuatro Meses a Pesar de los Síntomas

 Me gustaría darles el testimonio de dos personas en East
London. El varón se encontraba en una condición moribunda,
con sondas por todo el cuerpo. El Hermano Branham le dijo
que había tinieblas detrás de él, pero luego él vio el Ángel
del Señor y le dijo a este hermano que Dios le había oído
la oración y que debería regresar a casa pues ya estaba
sano. Inmediatamente él se levantó, se desprendió de todas
las sondas del cuerpo y se fue a casa. Aleluya. Ahora él se
encuentra con buena salud.

176 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Una mujer por la que el Hermano Branham oró, empeoró más
y más pero ella confió en Dios y después de cuatro meses de terrible
agonía se levantó una mañana libre de la maldición del cáncer.

A.G.

* * *

Hemorroides Internos y Problemas Femeninos

 Deseo agradecerle a Dios por enviar Su profeta, el
Hermano William Branham, en visita a Sudáfrica para dar el
mensaje de sanidad Divina, y porque él oró por mí.
 Recibí mi sanidad en East London, la tarde del 15 de
noviembre de 1951. Venía enferma desde el nacimiento de mi
hijo, y por momentos sufría mucho. Fui atendida por un médico
en cierta ocasión, cuando estuve muy enferma y adolorida, pero
sólo me recuperé por un tiempo y luego volví a sufrir.
 Al concluir la tarde se oró por mí, gradualmente obtuve la
seguridad de que había sanado porque la enfermedad nunca
regresó. Esa misma tarde, el Hermano Branham me habló y
dijo: “Regrese a casa y sea sana, y no olvide su promesa a Dios
de vivir toda su vida para Él”. La naturaleza de mi enfermedad
era hemorroides internos y problemas femeninos. Ahora no
sufro más de dolores ni de hemorroides. Mi pastor y todos los
demás, como también mi familia, están agradecidos por mi
sanidad.
 También me agrada mucho testificar que soy una hija de
Dios y quiero servirle a Él toda mi vida, porque nunca podría
encontrar un mejor y más fiel amigo que Jesús, el cual siempre
comprende mi necesidad y me ayuda a lo largo del camino duro
de la vida.
 Testifiqué entre mis amistades y a mi esposo, el cual no es
salvo, y que Dios conceda que tan sólo un alma encuentre el
camino al Calvario a raíz de mi testimonio.
 Que Dios lo bendiga, Hermano Branham.

M.C.

* * *

Espalda Deforme Ahora es Normal

 Yo soy una de las personas enfermas que recibió sanidad
por la obra de Cristo Jesús. Glorifico al Señor que me ha
lavado de todos los pecados. Recibí mi sanidad estando
en la ubicación del Banco Este. Fue el 18 de noviembre y yo
llevaba enfermo diecisiete años. Tenía la columna deforme
desde que tenía tres años, pero ahora está normal. Cuando el
Hermano Branham estaba orando por todas las personas, dijo

TESTIMONIOS 177

que pusieran la mano en la parte de su cuerpo que estuviera
afectada. Yo me puse la mano sobre la columna. Durante la
oración sentí algo que me doblaba la columna hacía atrás. Le
pedí a mi hermano, quien se encontraba cerca de mí, que me
revisara la columna. Él se sorprendió al tocarla y me dijo que
estaba sano. Tenía la columna recta y hasta el día de hoy sigue
así. Yo fui sano al instante, antes que el Hermano Branham
terminara su oración. N. Bengu, mi pastor, se complació porque
él había orado por mí muchas veces. Mis hermanos de la
iglesia se regocijan conmigo porque Jesús ha sido maravilloso
conmigo. Quedo suyo,

E.M.

* * *
Completamente Sordo y Otras Dolencias

 Cuando me enteré que el Hermano Branham venía
a Sudáfrica, decidí que iría a East London y pediría la
oración porque me encontraba miserablemente afligido y
completamente sordo. No tuve la oportunidad de que el
Hermano Branham orara por mí, sin embargo, recibí la
sanidad. La primera noche que estuve allí vi algunas personas
pasando al frente. Yo era sordo y no había oído quién había
sido llamado, así que pasé adelante con ellos. Uno de los
ministros me preguntó lo que quería, o algo por el estilo. Le
dije que era sordo y no habiendo oído lo que él dijo, le pedí que
lo escribiera. Él lo escribió y me dijo que mi número no había
sido llamado y que debía encontrar un lugar para sentarme.
Imaginen mi decepción tan grande. Sinceramente que lloré al
regresar a mi puesto. Cuando el Hermano Branham oró por
los enfermos, también oré sinceramente para que Dios me
sanara. Pues, nada sucedió, pero sentí el toque Divino mientras
cálidas vibraciones pasaban por mi cuerpo y mi corazón latía
rápidamente.
 El domingo en la mañana me encontraba bastante enfermo
siendo que sufrí por siete años de los pulmones, artritis en las
piernas y problemas de la vesícula. Me sentía miserable y le dije a
mi familia que prefería irme a casa y no quedarme para intentar
entrar a la línea de oración. Mi hija me rogó que me quedara
hasta el lunes. Después del almuerzo oí un ruido en mis oídos,
así que simplemente dije: “Gracias, Dios. Yo sé y creo que Tú me
estás sanando”. No les dije nada al respecto a mis hijos. Camino
al servicio escuché a mi hija mayor decirle a su hermana que si
mamá tenía fe, ella podría sanar. Respondí y le dije que yo había
tenido fe y ya estaba sano. Ellas quedaron muy sorprendidas
que yo había oído su conversación. Dije: “Sí, alabado sea Dios,
estoy sano y oí lo que dijeron”. Recibí mi oído en el instante
pero la sanidad de la artritis y otras dolencias fueron graduales.
Ahora, gracias a Dios, me siento perfectamente bien. Mi pastor se

178 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

alegró y glorificó a Dios conmigo, porque Dios me había sanado
el cuerpo. Esto nos ha unido más a todos con el Señor. Gracias a
Dios por el Hermano Branham y su ministerio.

M.M.N.

* * *

Epilepsia por Cuatro Años

 Mi hija pequeña recibió la sanidad en East London cuando
William Branham oró por ella el día 18 de noviembre. Ella
venía sufriendo de epilepsia por más de cuatro años. La

hicimos examinar por varios médicos.
Dos quiroprácticos también la tuvieron
en tratamiento. Ninguno pudo curar a
la niña. El pasado enero mientras estaba
en Johannesburgo, sufrió tres ataques
en tres horas. Llamamos al médico ese
día y ella tuvo que ingresar a la clínica
para observación. El médico contactó a
un especialista. Le tomaron radiografías
a la cabeza, lo cual mostró que no había
huesos fracturados a causa de las caídas.
Fue necesario también practicarle
otros exámenes en el Hospital General.

Después de tres semanas me dijeron que no había cura,
tendríamos que continuar dándole medicina.
 Leímos la historia de la vida del Hermano Branham antes
que él llegara a nuestro pueblo. Yo me encontraba muy segura
de que Dios curaría a nuestra hija por medio del Hermano
Branham. Estábamos muy ansiosos de verlo.
 El domingo, la última reunión, entramos en la línea de
oración. El Hermano Branham dijo: “Madre, ¿creerá Ud.? Yo sé
lo que tiene su hija”. Respondí: “Creeré”. Él dijo: “Ella sufre de
epilepsia”. Levanté la mano derecha y quise llorar a gritos. El
Hermano Branham oró muy fervientemente. Mi niña y yo nos
sentimos muy llenas de gratitud a Dios y a nuestro Padre y al
Hermano Branham, Su profeta. Después el Hermano Branham
dijo: “Madre, ¿cree que su niña ha sanado?”. Respondí: “Con
todo mi corazón”. Él entonces me estrechó la mano y dijo: “Ella
se recuperará, vaya a casa y no se preocupe”. Regresamos a
nuestros asientos en el edificio y le agradecimos a Dios.
 Me di cuenta durante la campaña Branham que yo había
estado orando erradamente. Siempre había creído en Dios y
en la oración, pero yo estaba pidiendo y rogando y no había
aceptado la promesa dada por Dios como algo ya hecho. Esas
reuniones maravillosas nos enseñaron algo a todos que no
habíamos aprendido antes.

P.B.

TESTIMONIOS 179

Se Recuperó de Tuberculosis
 Me es difícil expresar este testimonio con tinta y pluma.
Fui ingresado en el hospital en cuarentena el 20 de agosto con
tuberculosis. Mi pastor me trajo la Santa Cena al hospital. Yo
le pregunté si podía asistir a la reunión suya. Él gustosamente
estuvo de acuerdo y dijo que deberíamos imponer más las
manos. Él me relató cómo había puesto las manos sobre un
niño muy delgado al borde de la muerte, y la pequeña alma
se recuperó completamente de tuberculosis. El médico me dio
permiso y me deseó la mejor suerte.
 Cuando Ud., Hermano Branham, salió a la plataforma,
oré muy fervorosamente que Ud. hiciera algo por nosotros
los pacientes postrados. Sentí que mis oraciones lo llevaron a
hacer algo. Entonces Ud. dijo: “Pongan las manos el uno sobre
el otro”. Esto hicimos gozosamente, y Ud. oró de una manera
muy hermosa y dijo: “Pueden regresar sanos”. Sentí que algo
pasaba por todo mi cuerpo como un cable con corriente. Sentí
una paz y luego regresé al hospital glorificando a Dios. Esperé
hasta que llegara la radiografía, y el médico me mostró que
había sido un éxito. Al compararlas pude ver la diferencia de
la antigua radiografía con la nueva. Le doy la gloria a Dios
por esto. El médico dijo que me podía ir a casa y volver con él
nuevamente dentro de dos meses.

S.S.K.

* * *

Familiares Salvos Como Resultado de Sanidad

 No sé qué decir, pues mis palabras fallan en encontrar el
idioma adecuado para glorificar a Dios.
 He sido una Cristiana nacida de nuevo por veinticinco años
y Dios me ha bendecido en muchas maneras. Por cinco años he
sufrido de molestias internas causadas por una lesión cuando
di a luz. Esto se convirtió en algo crónico y mi sistema se volvió
tan fétido e intoxicado que mi médico de Puerto Shepstone
me sugirió que me sometiera a una operación. Él salió para
Inglaterra y yo fui al hospital de Addington, donde fui operada
a principios de 1950. La operación fue un éxito pero aún tenía
el sistema lleno de toxinas y venenos.
 Mientras estaba en el hospital sufrí una recaída nueve
días después de la operación. Eventualmente salí del hospital
y llegué a casa débil y enferma. Aproximadamente un mes
más tarde quedé paralizada de las caderas hacia arriba,
incluyendo parte de mi pierna izquierda. Sufría palpitaciones
severas a diario, algunas duraban como una hora cada vez.
Tenía dificultad para respirar y para comer y llegué a estar tan
exhausta que sentí que moriría. Duré postrada en la cama casi
nueve meses, quedando muy delgada y débil.

180 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 Después de estar semanas en esta condición y con dos
médicos del Puerto Shepstone que no podían comprender mi
caso, comencé a buscar a Dios sinceramente en oración. Sabía
en mi alma que la limitación del hombre era la oportunidad
para Dios, así que oré para que Dios se encargara de mí;
clamé pidiendo perdón, limpieza y sanidad, y por fe de la
mejor manera que sabía. Yo había leído el libro del Hermano
Branham varias veces, y también recibía su revista sobre
sanidad desde América. Cuando todo lo demás había fallado,
Dios en Su misericordia envió a una mujer nativa, la cual yo
no conocía y que desde entonces nunca volví a ver, para que
orara por mí, e inmediatamente comencé a mejorar. Al día
siguiente la parálisis había desaparecido y nunca ha vuelto.
Había recibido sanidad parcial. En una condición muy débil
fui acompañada por dos damas de regreso a Durban para un
tratamiento eléctrico y masajes. El tratamiento comenzó el 24
de octubre de 1950, y duró hasta la segunda semana en abril
de 1951, y fue suministrado por un masajista muy reconocido
que vivía en la calle Umbilo, Durban. Él me había dicho que
yo era uno de los peores casos que él había tratado por fibrosis.
Este hombre vino a Puerto Shepstone para verme cuando yo
me encontraba en mi peor momento. Después de cinco meses
y medio de tratamiento aquí, comencé a recobrar fuerzas y
me fue permitido regresar a casa. Sin embargo, continué con
dolores agudos de cabeza y algunas palpitaciones, y también
con el dolor de la fibrosis. Me pregunté por qué no me habría
dado Dios la sanidad completa.
 En Durban al escuchar las poderosas enseñanzas de la
Comitiva Branham, el Espíritu me convenció de que no todo
estaba correcto en mi vida. Inmediatamente, en humildad pero
feliz, rendí mi voluntad completa al Señor; y el jueves, 22 de
noviembre de 1951, mientras estaba sentada muy arriba en la
tribuna del hipódromo Greyville, en Durban, sentí el toque de
sanidad de Dios y supe que había sido sanada. Experimenté una
sensación cálida y semejante a un hormigueo que pasaba por
todo mi cuerpo y supe que éste era Dios dándome mi sanidad. Me
siento en buen estado, saludable, y estoy conduciendo de nuevo
nuestro auto que no había tocado por dos años.
 Todo mi corazón y alma han sido conmovidos
profundamente, y estoy llena de gran asombro y maravilla por
el amor y padecimiento de Dios hacia el hombre pecador. Yo
jamás podré dudar de las promesas de Dios. Que Él cumpla
cada una de ellas en mí. “Señor, yo creo”.
 Durante la campaña Branham, Dios me dio el gozo de ver a
mis dos hermanos, sus esposas e hijos ser recibidos en la familia
de Dios después de años de oración por ellos. ¡Aleluya! Alabado
sea Dios por la salvación. Alabado sea Dios por la sanidad.

A.D.C.J.

TESTIMONIOS 181

Católica Recibe Liberación de Diabetes y Rigidez en las Piernas

 Quiero agradecerle al Señor porque Él ha sanado todas mis
dolencias. Mientras asistía a una de sus reuniones me senté y
escuché, pues quería recibir todo lo que Dios tenía para mí. Yo
no soy protestante, fui criada católica. Pero Ud. nos aseguró
que éramos sanos por la fe y yo le creí a Dios.
 Sufría de rigidez en las rodillas y piernas y por cinco
años he consumido insulina para la diabetes. Primero recibí
indicaciones de que Dios estaba escuchando mi oración y
honrando mi fe cuando la congregación se puso de pie para
cantar el himno: “Todas Las Promesas Del Señor Jesús”.
También yo me puse de pie pero me sentí un poco mareada
y se me cayeron los espejuelos. Parece ser, recordando todo
aquello, que había estado en coma la mayor parte del tiempo
durante el servicio, por la manera de cómo me sentí y que no
recuerdo nada de lo sucedido. Pero cuando me levanté para ir a
casa después del servicio noté que toda rigidez en las piernas y
rodillas había desaparecido. Ya no necesité más del bastón. Fui
a casa tan maravillada que me había olvidado de la diabetes.
 La mañana siguiente me hice un examen y encontré que no
había azúcar. No había necesidad de la insulina. Hice la misma
prueba varias veces durante el día sin rastro alguno de azúcar. Al
día siguiente fui al médico y me dijo que también él había oído de
otros informes, pero me dijo que continuara haciendo las pruebas
para la diabetes. Alabado sea Dios, no hay rastro de la diabetes
en mi cuerpo y la rigidez en mis rodillas ha desaparecido, la cual
sufrí por muchos años. Gracias a Dios, Él ha oído mi oración.

Sra. B.

* * *

Libre de Problema Cardíaco

 Dios reciba toda la gloria por sanarme de un problema
cardíaco. Pude sentir que la mano sanadora de Dios me tocó
mientras nuestro Hermano Branham me pidió que me pusiera de
pie cuando el Ángel le dijo que me señalara. Mis brazos, piernas
y todo mi cuerpo se sentían atados, pero ahora me siento libre.

L.E.H.

* * *

Sanada de Problemas Femeninos

 Fui sana en Durban el 22 de noviembre, 1951. Venía
enferma hacía un año. Yo había ido a muchos médicos e
incluso había ingresado a un hospital por muchos días sin
mejoría de mi enfermedad. Con la ayuda de nuestro Señor

182 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

Jesús, fui sanada. El Hermano Branham me preguntó si yo le
conocía. Respondí: “No”, y mencionó que él no me conocía a
mí. Él dijo: “Dios la conoce”. Entonces el Hermano Branham le
dijo a la gente que él me quería hablar sin el micrófono. Cada
palabra que el Hermano Branham me habló fue la verdad.
Él lo hizo con la ayuda de Dios. Yo recibí confirmación que
había sanado cuando bajé de la plataforma. La sanidad fue
instantánea. Yo sufría de desordenes femeninos. El efecto de
mi sanidad me ha llevado a una verdadera vida Cristiana.

S.C.

* * *

Sanada de Cáncer

 “Saludos en el Nombre de nuestro Señor Jesús. A Dios sea
la gloria; grandes cosas ha hecho Él”.
 Es con gran gozo que escribo este testimonio de mi sanidad

de cáncer. Recibí mi sanidad en la
alcaldía municipal de Durban, el 21 de
noviembre de 1951.
 He sufrido de problemas en el vientre
durante los últimos cuatro años y he
sido tratada por médicos y hospitales.
En los últimos dos años he estado muy
enferma, he tenido cuatro operaciones,
tres hemorragias violentas y varias leves.
 Hace como siete meses el médico
me sugirió que me sometiera a otra
operación para sacar el cáncer.

Ha pasado exactamente un año desde que por primera vez
sospeché que tenía cáncer, y habiéndole preguntado a dos
médicos distintos en dos ocasiones diferentes, me fue dicho que
eso era lo que sospechaban.
 Recibí confirmación de mi sanidad la misma noche cuando
el Hermano Branham reprendió el demonio de cáncer para
que saliera de mí. Sentí dos veces que el abdomen me subía
hacia el pecho, y la tercera vez sentí que un viento me salió
directamente de la boca. Entonces pude respirar libremente
de nuevo. El Hermano Branham me dijo que yo sufría de
cáncer, que había tenido operaciones, y que yo era una madre
angustiada. Todo lo que él me dijo fue verdad. Sentí un gran
poder sobrenatural a mí alrededor, y parecí encontrarme como
en una especie de trance. Mis amistades y parientes después me
dijeron o me recordaron acerca de las cosas que yo no había
escuchado. El Hermano Branham también dijo que yo estaría
enferma por setenta y dos horas. Esa noche cuando me fui a la
cama, sufrí una hemorragia. Después de setenta y dos horas,

TESTIMONIOS 183

eso paró y he estado bien hasta este momento. Sucedía que me
daban terribles dolores en el vientre, de atrás en la columna
hasta la cabeza. Los ataques en la cabeza eran migrañas, y
tuve que mandar a hacer un par de espejuelos los cuales venía
usando durante los últimos diez meses. Pero me los quité
después que bajé de la plataforma en la alcaldía municipal, y
no he sufrido más de esos ataques enloquecedores tan crueles.
¡Amén! Soy una nueva criatura.
 Fui a entrevistarme con mi médico hace una semana, y
él me dijo que había sido una mujer muy enferma unos
meses atrás y que existía un tremendo cambio muy notable
desde entonces. Él se alegró mucho por el cambió. Todas
mis amistades han notado el gran cambio en mi apariencia.
Mi familia se regocija en el Señor. Mis vecinos están muy
asombrados y ansiosamente esperan el regreso del Pastor
Branham.
 Gracias a Dios por los avivamientos más grandiosos que
Durban jamás ha conocido.

F.H.G.

* * *

Problemas en la Columna Desaparecieron

 Quiero glorificar a Dios por Sus obras maravillosas.
Estando anoche en mi habitación recibí sanidad de la columna.
Había sido perturbada por mucho tiempo con problemas de la
columna desde el nacimiento de mi bebé. Ahora alabo a Dios
porque anoche sentí el poder de Dios que subió y bajó por mi
columna y desde entonces no he sufrido el más mínimo dolor.
Glorifico y le agradezco a Dios por eso.

W.M.

* * *

Librado de Úlceras y un Espíritu Maligno

 Recibí la sanidad en el hipódromo de Greyville, en Durban
el 22 de noviembre, 1951. Había estado enfermo por dos años.
Había ido al médico y en las últimas cinco semanas estuve en
el hospital. Recibí confirmación de mi sanidad tan pronto como
el Hermano Branham me tocó y me bendijo en el Nombre de
nuestro Señor Jesucristo. El Hermano Branham me dijo de las
úlceras que tenía y un espíritu maligno que me atormentaba
de noche. Él me dijo que regresara a casa y comiera lo que
quisiera. La sanidad fue instantánea.
 Fue hace ya un tiempo cuando descubrí de repente que
no podía comer absolutamente nada, y cuando me forzaba
a comer, sufría un dolor agudo en el pecho y comenzaba a

184 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

vomitar. Perdí veinticinco libras [11 kgs] en las dos primeras
semanas y otras veintitrés libras [10 kgs] adicionales. No me
era posible mantener el equilibrio de pie, y si tomaba leche,
vomitaba.
 Todas mis amistades y familiares dijeron que el Señor
Jesucristo verdaderamente respondió a mis oraciones y me
sanó y me dio una nueva vida a raíz de mi fe en Él. Ellos no
esperaban que sobreviviera al verme tan gravemente enfermo
en el hospital. Fui sanado en el Nombre de Nuestro Señor
Jesucristo y ahora no sufro de nada. El dolor y vómito han
desaparecido. Eso de ver cosas extrañas en las noches, como
cosas malignas, todo ha desaparecido. Le agradezco al Señor
Jesucristo por sanarme y darme una vida nueva.

B.R.

* * *

Ahora él Puede Leer

 El jueves pasado en la noche asistí a una reunión en el
hipódromo de Durban. Necesitaba sanidad para mis ojos.
Después de la maravillosa reunión cuando el Hermano
Branham oró por todos nosotros, no sentí en lo más mínimo
que había sanado, pero quedé convencido que debía dar un
paso de fe y confiar en el Señor para que me sanara.
 El viernes en la noche fui a la alcaldía municipal pero
regresé a casa muy desanimado. El domingo compré una foto
del Hermano Branham como recuerdo y mientras esperaba que
la reunión empezara, le di la vuelta para mirar la descripción
escrita en la hoja. Todavía no tenía puestos los espejuelos.
Para mi asombro y gran gozo, encontré que podía leer la letra
claramente. Yo leí y leí, y cuando llegué a la réplica de la carta
escrita verificando la autenticidad del negativo, me encontré
leyendo aun la letra pequeña de esa impresión. Del puro gozo
no pude parar de leer.

J.M.

* * *

Nerviosismo del Estómago por Veintiún Años

 Vengo sufriendo por veintiún años y últimamente me
fallaron los nervios. El estómago se me enfermó tanto y a tal
grado que no pude comer. El 24 de noviembre en la Alcaldía
Municipal de Durban, el Hermano Branham oró por mí e
inmediatamente comencé a mejorar. Me fui a casa y encontré
que podía comer cualquier cosa sin vomitarla. Ahora me
encuentro perfectamente.

S.R.

TESTIMONIOS 185

Enfermo del Corazón por 27 Años

 Yo recibí mi sanidad en Durban, el 23 de noviembre de
1951. Por veintisiete años estuve muy mal del corazón.
Empeoraba a cada momento y finalmente el médico me dijo
que no había nada más que pudiera hacer por mí. Ya no me
podía agachar. Me encontraba tan enferma que mientras
estaba sentada allí escuchando el ministrar de William
Branham me quería morir.

 El Hermano Branham llamó a algunos en sus puestos y
les habló. Finalmente se dirigió a mí, la señora del vestido
blanco y negro, y me dijo que el Ángel estaba sobre mí.
“Ud. ha sufrido a raíz de una condición del corazón pero
ahora queda sana”, dijo el Hermano Branham. Pude sentir
el cambio que sucedió en mí. Me puse de pie y alabé al
Señor. Estoy agradecida por la sanidad que el Señor me ha
dado.

H.B.

* * *

No Necesitó Más de la Insulina

 Mi deseo es dar la gloria al Señor porque recibí la
sanidad durante la reunión de Durban. Por los últimos tres
años he sufrido de diabetes y he estado usando cuarenta y
cinco unidades a diario. Yo acepté mi sanidad por fe cuando
el Hermano Branham me señaló y dijo: “Hermana, ¿cree Ud.
que yo soy profeta de Dios? Regrese a casa sana”. Desde
ese momento no he tenido necesidad de la insulina y he
consultado con un médico y él, así igual, no pudo encontrar
rastro alguno del azúcar. Alabo a Dios por lo que Él ha
hecho por mí.

L.L.

* * *

El Médico Reporta un Corazón Normal

 Tengo el placer de informarle que me he recuperado
completamente del problema cardíaco grave que sufría.
Un mes después de Ud. orar por mí, fui al doctor. Él quedó
sorprendido por mi larga ausencia del tratamiento médico.
En respuesta le dije que por la misericordia del Todopoderoso
Dios me estaba sintiendo mucho mejor.

 Después de examinarme, el médico me dijo que no sólo
estaba mejor, sino completamente sano. ¡Aleluya!

R.S.

186 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

Oído Sordo Queda Normal

 Quiero testificar que estuve sordo de mi oído izquierdo
por seis años hasta que fui sanado en Pretoria. Cuando
el Hermano Bosworth dijo que las personas con un oído
totalmente sordo y el otro oído bueno debían pasar adelante,
yo fui la tercera persona en ponerme de pie. Después de la
oración, el Hermano Bosworth habló en mi oído izquierdo y
contó del uno al diez. Él me preguntó si podía oírlo o no.
Respondí: “Sí”. Luego él contó hasta cinco y me pidió que
repitiera los números; esto hice. Todo el tiempo teniendo
tapado el oído bueno lo mejor que pude. Yo estaba muy
contento. Cuando llegué a casa fui al teléfono y llamé a mi
cuñado y a mi hermana para contarles que ahora podía oír.
Escuché por el oído que había estado sordo.

M.J.S. de B.

* * *

Dolores en el Lado Derecho

 Fue una bendición para mi alma poder haber asistido a
la campaña de sanidad en Pretoria en Lady Selbourne el 2 de
diciembre de 1951.
 He sufrido un dolor en mi lado derecho desde diciembre de
1947. He ido a médicos, encontrando un breve alivio. El año
pasado, en mayo, me tomaron una radiografía, pero no hubo
un diagnóstico satisfactorio.
 El 2 de diciembre de 1951, la tarde en la que Ud. oró por
los enfermos, sentí un dolor terrible en mi costado. Puse la
mano sobre el dolor cuando Ud. oró. Gracias a Dios que desde
ese momento no he vuelto a sentir ese dolor en mi costado.
Alabado sea Dios. He podido llevar a cabo mi rutina diaria con
facilidad. Verdaderamente, Jesús es el mismo ayer, hoy y por
los siglos. Aleluya.
 Llevé conmigo a mi hija, de 12 años. Ella sufría de
calambres después de hacer ejercicio, pero gracias a Dios,
desde nuestro regreso ella hace los ejercicios con facilidad y
duerme profundamente. Cuánto deseáramos que Ud. pudiera
regresar pronto.

W.G.

* * *

Filtraciones del Corazón, Sangrados de Nariz y Dolor en la
Espalda

 Yo sufría filtraciones en el corazón, sangrados de nariz
que frecuentemente eran difíciles de detener y dolores

TESTIMONIOS 187

fuertes en la espalda. Yo creo que
recibí la sanidad cuando el Hermano
Branham oró por todas las personas
al terminar el servicio el sábado en
la tarde. El domingo en la tarde el
Hermano Branham habló y me dijo de
la filtración del corazón y que sufría
de graves sangrados por la nariz. Él me
dijo que yo era miembro de la iglesia
Presbiteriana. Todo lo que él me dijo
era la verdad. Desde las reuniones no
he sufrido ni un sangrado de la nariz ni
dolor alguno en mi espalda. Alabado sea Dios. Esto también
ha tenido un gran impacto sobre mi madre.

M.C.

* * *

Vista Deficiente Queda Perfecta

 Hace más de tres años, mi única hija murió el día de su
boda. Gracias a Dios ella era salva. El impacto de esto me
afectó tanto la vista que no pude leer una sola palabra desde
entonces, ni siquiera a la luz del sol podía escribir una carta.
 Ese inolvidable domingo en la tarde en Johannesburgo
cuando vi a los enfermos que sanaban en sus asientos, decidí
que ésta era mi oportunidad. Yo dije: “Señor, ahora es el
momento. Recibo mi sanidad en base a Tu Palabra”. Esa noche
me acosté a dormir creyendo que algo iba a suceder.
 Mientras dormía sentí algo como una corriente eléctrica
que me pasaba por ambos ojos y desperté con un grito de
alabanza y victoria. A la mañana siguiente pude leer sin
espejuelos. Nunca más me los puse y así hago toda mi lectura,
escritura, tejido, y los ojos cada vez se fortalecen más. Le doy a
Dios toda la gloria.

J.H.G.

* * *

Nada es Demasiado Difícil para Dios

 Hace apenas dos semanas que la Comitiva Branham partió
de nuestro país pero las bendiciones de las reuniones se siguen
acumulando a diario, y no podemos agradecer lo suficiente
a nuestro Señor Jesús por enviar a la Comitiva Branham a
Sudáfrica. Ahora esperamos otra visita de ellos.
 Nunca antes la Unión de Sudáfrica fue estremecida a tal
grado por la religión. Hay un nuevo despertar a la realidad de
la religión de Dios.

188 WILLIAM BRANHAM, UN PROFETA VISITA SUDÁFRICA

 En nuestra familia aún le damos las gracias a Dios porque
envió al Hermano Branham a Sudáfrica, pues de no haberlo

hecho, estoy seguro que mi padre
no viviría hoy. El 24 de agosto
de 1951, mi padre de repente se
enfermó gravemente y quedó
en un estado inconsciente hasta
el domingo. Durante estos
tres días, dos médicos locales
fallaron en diagnosticar la
súbita enfermedad de mi padre.
Llamamos a un especialista
quien dijo que los conductos de
la vesícula se habían roto y que
era necesaria esa misma noche
una operación de emergencia. Su

vida colgó de un hilo en los próximos cuatro días, pues su
sistema se encontraba muy frágil.
 Finalmente la crisis pasó y la segunda semana de
septiembre le fue permitido a mi padre regresar a casa. Él
progresó muy bien por una semana. Nosotros estábamos muy
contentos, entonces llegó el desastre. De repente volvió a
enfermar. Él fue llevado de prisa al hospital y a raíz del estado
tan grave en el que se encontraba, los médicos decidieron no
operar hasta el martes.
 Una vez más su vida corría peligro. En una semana había
tenido dos operaciones y el médico le dijo a mi madre que él
viviría sólo por unos días. A pesar de eso no desesperamos.
Continuamos orando. Las nubes eran oscuras y no parecía que
hubiera esperanza alguna. Le oramos en sinceridad a Dios para
que Él le diera al Reverendo Branham una visión para poder
orar por mi padre y su sanidad.
 El lunes en la tarde, el 8 de octubre, el médico dijo que
había llegado su fin. Sin embargo, nosotros lo llevamos
al Parque Maranata. La tarde siguiente lo llevamos de
nuevo. Cuando los hombres de la ambulancia lo cargaron al
tabernáculo, ya sufría de peritonitis aguda. Lo llevaron ya en
estado moribundo.
 Durante el servicio, los hijos de Dios oraban por él, pues
él era un pastor muy reconocido. Nosotros presentíamos que
él recibiría su sanidad esa noche. “Sólo creed, todo es posible,
sólo creed”.
 En el servicio el Hermano Branham se dio vuelta a la
audiencia, sus ojos posaron sobre mi padre. Él dijo: “Ud. ha
tenido una operación, dos operaciones, no, tres operaciones”.
Aleluya. Nosotros habíamos orado para que el Hermano
Branham le hablara a mi padre y Dios respondió a nuestra

TESTIMONIOS 189

oración. El Hermano Branham oró por mi padre y le dijo que
se pusiera de pie. Él lo hizo, por primera vez en cinco semanas.
Con lágrimas rodando por su rostro él alababa a Dios. Esa
noche Dios manifestó Su poder con obras maravillosas y
muchos recibieron la sanidad.
 Después del servicio mi padre caminó de regreso a la
ambulancia sin ayuda. La gloria sea para el Señor. El día
siguiente él se sentía mucho mejor y no necesitó de inyecciones
para el dolor. El día anterior había necesitado de veinte
inyecciones para calmar el dolor. El sábado siguiente él regresó
a casa desde el hospital y ha estado mejorando diariamente.

V.R.

* * *

“Bueno es alabarte, oh Jehová…”
Salmo 92:1

 Sí, amado lector, bueno es alabar y dar gracias a Jehová.
Jehová se goza al ser alabado. Estos testimonios que han leído
representan sólo una pequeña fracción de los miles que fueron
sanos durante las campañas en Sudáfrica. Habiendo leído de
lo que Cristo ha hecho por otros, oramos que Ud. también le
crea a Dios por su necesidad en particular. Y recuerde, Ud.
tiene derecho como hijo de Dios, de reclamar la sanidad que
le pertenece por virtud de la expiación. Siempre nos da gusto
recibir sus testimonios y quizás eso inspire a otros para que
también le crean a Dios.
 En Hechos 19:11-12 leemos: “Y hacía Dios milagros
extraordinarios por mano de Pablo, de tal manera que aun
llevaban a los enfermos los paños o delantales de su cuerpo, y
las enfermedades se iban de ellos, y los espíritus malos salían”.

Existen más de 1179 sermones originales del Hermano William Marrion Branham
grabados en inglés que están disponibles en formato de audio. Muchos de estos
sermones están disponibles en forma impresa. Existen oficinas y bibliotecas
en muchas naciones del mundo donde se pueden conseguir estos sermones en
muchos idiomas.

SPANISH

©2013 VGR, ALL RIGHTS RESERVED

Para más información de los sermones
del Hermano Branham, por favor escríbanos:

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

www.branham.org

Nota Sobre Los Derechos de Autor

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

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

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

www.branham.org

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

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

