

www.biblebelievers.org/messagehub

Spanish
51-0923

Los Principios de Sanidad Divina
Principles of Divine Healing

23 de septiembre de 1951
Jeffersonville, IN. EUA.

Por

William Marrion Branham

Este libro puede ser distribuido o reproducido gratuitamente sin fines
comerciales y está protegido bajo una licencia 2.5 Creative Commons
Attribution-Noncommercial-No Derivative Works. Ver
www.biblebelievers.org/messagehub para detalles acerca de esta licencia.

44

allí atrás? Algunos de ustedes oren. ¿Qué dice usted, dama? Usted sentada
allí, sentada allí llorando y orando, las lágrimas corriendo. ¿Cree que yo soy
un profeta de Dios? Usted está sufriendo con una condición nerviosa. ¿Es
verdad esto? Levántese por un minuto. Veo una visión pasar por usted. Algo
está pasando. Aquí, usted tuvo un accidente hace poco. ¿Es verdad esto? Un
accidente automovilístico. ¿Es verdad esto? Levante la mano. Acepte a
Jesucristo Quien la ha hecho sana. Váyase a su casa y este bien.

 ¿Creen todos ustedes? ¿Están listos? Levanten las manos ahora.
Nuestro Padre celestial, Te pedimos ahora, en el Nombre de Tu Hijo
Jesucristo, que sanes a cada persona que está en la Presencia Divina justo
ahora, que sean hechos completamente sanos. Satanás, deja esta congregación.
Sale de cada persona que está aquí.

Los Principios de Sanidad Divina

1. Estoy muy contento de estar aquí en esta noche para ver a todos mis
amigos juntos aquí. Lo siento que tengo que salir por un corto tiempo, pero
estoy agradecido por esta oportunidad. Quiero tomar el tiempo ahora para
agradecer a los patrocinadores de esta reunión: el Señor McDowell de la
Compañía Eléctrica y el señor McSpadden del Mercado de la Sexta Calle, el
Señor Morgan y otros que están—patrocinando esta reunión.

 Regresé a casa el otro día de la Ciudad de Kansas , y habían anuncios
sobre las calles, y gente distribuyendo folletos en la—la ciudad, y pensé,
“Bueno, van a tener una reunión aquí.” Entonces les dí las gracias.

 Le doy gracias al director de esta escuela por esta espléndida
cooperación que nos ha dado, y estos hombres aquí, que nos permitieron usar
este gimnasio en esta noche, para tener este culto de despedida. Mi pequeña
iglesia no es suficientemente grande. Les agradezco a todos los conserjes,
todos los que han tenido algo que ver en—con este culto, quiero agradecerles.
Y está—está algo caluroso aquí en esta noche. Tenemos una recepción cálida,
¿no es así?

2. Y si el Señor quiere, en la mañana salgo para la arena San Nicolás en
la cuidad Nueva York, por cinco noches. Y desde allí mi próxima reunión es
en el sur de Rhodesia, África, Sudáfrica. Nos vamos desde allí al norte de
África, y desde allí a India, y luego a Palestina. Estaremos otra vez en casa, si
el buen Señor lo quiere, el primer día del año nuevo.

 Y yo estaba hablando con el director de la escuela hace unas semanas,
quién me dijo que cuando regrese, podríamos tener el gran gimnasio allá para
una grandiosa reunión algún día. ¿Apreciarían eso? Vamos a darles un
aplauso. [La congregación aplaude—Ed.] Muchas gracias...Gracias. Yo
siempre he querido tener una de nuestras reuniones aquí en casa. Hay algo del
hogar que, aunque sea tan humilde, no hay otro lugar igual, ¿verdad? El hogar
es...Yo siempre he sido más o menos como una piedra rodante, como dicen,
acechando por todo el país. Pero algunos de los tiempos más felices de mi
vida han sido cuando los escucho decir en el avión, “Abrochen sus cinturones;
estamos sobre Louisville.” Qué cosa, eso es—eso es bonito. Me gusta eso.
Creo que a cualquier le gusta, regresar a casa.

3. Mi trabajo para el Señor ha sido evangelístico, y soy—quizá será hasta
que Él me llame a casa. Ahora, quiero preguntar cuántos de ustedes aquí
orarán por mí mientras no esté, donde justo les puedo escuchar. Oh, eso sería
muy bien. Muchas gracias. Aprecio eso. Parece ser mi misión ahora ir hasta

2

las tribus abajo en Sudáfrica, ayudando a los misioneros y así, allí abajo.
Confío que será una gran bendición para muchos.

4. Ahora, como está tan caluroso aquí, voy a intentar no hablarles por
mucho tiempo, sólo quiero hablar un poco del tema de la sanidad Divina. Y
luego vamos a tener una—una línea de oración esta noche, y orar por algunos
de los enfermos. Yo nunca he tenido más que un culto de sanidad; eso fue
arriba en el Tabernáculo hace unos dos años, y fue tan mal, la gente parada en
la lluvia y cosas, entonces los hombres de negocios de la ciudad dijeron que
iban a ver acerca de obtener el auditorio, si yo podría venir aquí. ¿Ven?
Entonces les dije que estaría contento de hacerlo. Y ahora lo sentimos, y veo
que están parados en los pasillos y al lado de las calles afuera, entonces
nosotros—nosotros pensamos que—quizás no serían tantos los que vendrían;
que este pequeño gimnasio bastaría. Pero la próxima vez, tendremos al grande
allí al otro lado. Y me gustaría, cuando regrese, quizá, tener cinco o seis
noches aquí en la ciudad para una campaña, y luego...[La congregación
aplaude—Ed.] Gracias. Muchas gracias...Me hace sentir muy bien estar en
casa y ver la gente que aplauden a uno—ellos vienen por nuestros cultos.

5. Y muchas veces, hace unos años, subiendo y bajando la calle aquí,
como un niño pequeño, yo—yo nunca pensé que tendría la oportunidad de
viajar por nuestro Señor. Pero Él, ha bendecido tanto estos servicios, hasta,
bueno, fuimos internacionalmente ahora alrededor del mundo. Y este es mi
segundo viaje cruzando, y yo—yo confío que será—esta vez significará más
que la otra.

 La última vez cuando estuvimos en Finlandia, Suecia, Inglaterra, por
todos los países Escandinavos, y abajo hasta Francia, y Bélgica, Escocia,
Irlanda, habían literalmente cientos, cientos y miles de personas asistiendo a
las reuniones, a veces tantos como cuarenta mil a la vez, en una sola reunión.
Y hubieron tantas sanidades y cosas tomando lugar, que sería innumerable
el—el hablar de ellos.

6. Ahora, yo estaba pensando justo antes de salir, yo estaba en Houston,
Texas, teniendo una—una reunión cuando —fui llamado a Sudáfrica, volar
allí, y visitar una Señorita Florence Nightingale. Ella es una—una nieta de la
fallecida Florence Nightingale, que es la fundadora de la Cruz Roja. Muchos
de ustedes saben de Florence Nightingale. Y esa es una de sus nietas. Ella es
una mujer conocida en Sudáfrica. Ella tenía un cáncer. Y el cáncer estaba en
el estómago, y no se podía hacer nada; se apoderó demasiado de ella antes de
que se diera cuenta. Un cáncer es más o menos engañoso, y ella acababa de
enterarse. Ella no quería comer mucho y decidida, se encerró en sí misma. Y
cuando la abrieron era imposible hacer la operación. Entonces sólo la

Los Principios de Sanidad Divina 43

su casa y coma lo que quiera; Jesucristo la hizo sana. Amén. Sí. Dios la
bendiga, dama. Digamos, “Alabado sea el Señor.”

 Bien, traigan—traigan la dama aquí. Tenga fe en Dios. No dude.
¿Cómo está, hermana? ¿Usted cree que—yo como siervo de Dios? Si yo soy
capaz de conocer su vida por el Espíritu de Dios, entonces yo—yo soy el
siervo de Dios. ¿Cree usted esto? Usted también sufre con un problema del
estómago. También tiene un problema femenino, ¿no es así? ¿No es verdad
esto? ¿Qué cree usted que pasó en este momento? Fue sanada; baje de la
plataforma; que este bien en el Nombre del Señor Jesús. No dude ni tema más.
Sólo vaya creyendo. ¿Usted cree con todo el corazón? ¿Cuántos creen en el
auditorio?

103. Pobre ancianita de color aquí, acostada en una camita, levantando la
mano... ¿Cree usted, tía? ¿Con todo el corazón? ¿Usted cree que yo soy el
siervo de Dios? Recuerden, hace mil novecientos años, arrastrando por las
calles de Jerusalén, venía una rústica y vieja cruz, arrastrada por las
sangrientas huellas de Él que la cargaba. En Su camino hacia el Calvario, Su
pequeño cuerpo débil cayó bajo la carga y Simón, el Cireno, pasó y Lo
ayudó a cargar la cruz. Él sabe lo que usted tiene. ¿Lo cree? ¿Me acepta
como profeta de Dios? ¿Usted cree que yo digo la verdad? Está sentada con
una condición del corazón. ¿No es así? ¿Cree con todo el corazón? Sí es así,
levántese, cargue la cosa en que está acostada, y váyase a su casa. Levántese.
No dude. Levántese ahora. Allí lo tiene en el Nombre del Señor.

 ¿Y qué de usted, dama, acostada en esta camilla aquí? ¿Cree con todo
el corazón? Dama, acostada aquí en la camita, ¿qué cree usted? ¿Cree con
todo el corazón? ¿Cree que yo soy el profeta de Dios? ¿Me acepta como
profeta de Dios? ¿Hará lo que le digo? Está en una condición de muerte con
cáncer. ¿Es verdad esto? En el Nombre del Señor Jesucristo, póngase de pie,
y Él le dará fuerza, y puede llevar su camita e irse a su casa. ¿Lo cree?
Levántese. Levántenla de la cama. Tenga fe. Bien. Allí va. Bien. El
director de la funeraria puede venir por la camita o lo que sea.

104. ¿Qué piensa de esto, la otra dama? Acostada en esta camilla, ¿me cree
como profeta de Dios? ¿Me acepta así? Si yo puedo decirle que es lo que
tiene, ¿me creerá? Una condición de la vesícula está por apoderarse de usted.
¿No es así? ¿Me acepta como Su siervo? ¿Usted cree lo que le digo es la
verdad? Entonces, en el Nombre del Señor Jesucristo levántese de esta camilla
y váyase a su casa. Póngase de pie. Levántese, no dude nada. Así es;
ayúdenla allí, algunos de ustedes porteros. Bien, crea. Miren hacia acá, cada
uno de ustedes. Aquí, Está bien, dama. Mire hacia acá, cada uno de ustedes.
Estén reverentes mientras ellos están levantándose. Miren aquí. ¿Cree usted,

42

vería eso, solamente Dios Todopoderoso. ¿No es así? Levante la mano si esto
es verdad. Solamente Dios Todopoderoso sabría esto, lo que le fue dicho a la
dama ahora. Y yo la vi, lo que ella estaba haciendo y le dije ahora. ¿Es
verdad esto, dama? Bien. Está usted sana. Usted ha creído. Usted puede irse
y sea sana.

 Digamos todos ahora, “Gracias a nuestro Señor Jesús.” Amén.
Tengan fe en Dios; Dios lo hará acontecer. ¿Ustedes creen? Nuestro Señor
Jesús está aquí ahora.

101. Amigos, yo temo que no están conscientes de lo que está pasando. El
mismo Dios de la eternidad; el Dios Quien hizo los cielos y la tierra; el Dios
que estaba sobre nuestro Señor Jesús, que lo trajo de entre los muertos, Lo
ungió y Él iba haciendo lo bueno; está aquí en este auditorio en Jeffersonville,
Indiana en esta noche. Él está aquí ahora. Estén reverentes; crean con todo el
corazón.

 Bien, traigan a la dama. Cada uno muy reverente. Bien, venga. Usted
es—es la dama, ¿no es así hermana? Bien, venga aquí por un minuto. ¿Cómo
está, hermana? Una creyente, usted está consciente de donde está parada
ahora. Ahora, Esto no le lastimará. ¿Ve? Es para hacerle un bien. Ahora, hay
algo mal con usted. Usted es...la veo cruzando la calle. Y se está bajando
lentamente. Tiene un vestido liviano y se ve inclinada. Es artritis, no es así, o
algo… ¿Es correcto esto, artritis? Se levanta de la cama en la mañana; la veo
que se mueve algo despacito, ¿no es así? Porque casi ni puede levantarse.
Pero usted ha creído. ¿Me acepta como profeta de Dios? Levante las manos
en el Nombre del Señor. Haga sonar los pies por arriba y abajo. La artritis la
deja; baje de la plataforma; aquí está su bo—bolsa. Diciendo, gracias al
Señor, y siga adelante, y alábelo a Él. Digamos, “Alabado sea el Señor.” Así,
todos alaben a Dios. Bien. Tengan fe.

102. Venga, dama. ¿Cómo está, dama? Está intentando creer, ¿no es así,
dama? Ahora, tenga fe. Yo sé que es lo que tiene, pero si conseguiría un
poquito más fe, podría levantarse e ir a casa. ¿Ve? Ahora, tenga fe.

 ¿Cómo está, dama? Usted es la que ha venido aquí, ¿la paciente?
Yo...No piense que es extraño...Yo veo una mesa que viene delante de mí.
Tiene comida sobre ella y usted la está rechazando. Tiene un problema del
estómago que está causado por una condición de ácido, una péptica en el
estómago causado por una condición nerviosa, causando que su comida se
ponga ácida, y que tenga ácido en el estómago, y así. ¿Usted me cree como Su
profeta? Usted… ¿Es la verdad? ¿Usted me cree como Su profeta? Vaya a

Los Principios de Sanidad Divina 3

acostaron, a morirse, y cerraron la—la boca del estómago hasta ella—o la
entrada donde el estómago se vacía en el tracto intestinal. Lo cerraron allí
hasta que no pudo comer nada. La alimentaron con glucosa de varias maneras
por sus venas hasta que no pudieron alimentarla más. Y luego sólo tenían que
esperar para que viniera la muerte.

7. Ella me mandó una foto, y es una de las vistas más horribles que jamás
he visto de un ser humano. Yo pensé, en ese tiempo, mirándola, que era más
delgada que—que la pequeña Georgie Carter. Ella probablemente está aquí en
esta noche. Ella pesaba treinta y cinco libras cuando fue sanada. Ella había
sido una inválida, acostada en la cama por nueve años y ocho meses: ella no se
había levantado de la cama por nueve años y ocho meses: un caso de
tuberculosis. Y cuando, por una visión, fuí a la gente...Ella vivía en Milltown,
Indiana, y fuí allí y oré por ella, y nuestro Señor la sanó. Y nunca ha ido a la
cama para nada desde entonces , solamente, para ir a dormir en la noche: ella
está perfectamente normal, bien, la pianista de la Iglesia Bautista de Milltown,
en este tiempo.

 Me pregunto si Georgie está en el edificio en esta noche, podría
testificar o solamente ponerse de pie. Sólo levante la mano, Señorita Carter, si
está aquí. Normalmente, ella está cerca. Supongo que no está adentro. Oh,
aquí está, sí. Digamos, “Alabado sea el Señor” en esta manera, sólo con
nuestras manos así. Así es. [La congregación aplaude—Ed.] Nueve años y
ocho meses sin levantarse de la cama; pesaba prácticamente treinta y cinco
libras.

8. Y había una dama aquí; me olvido cual es su nombre ahora. Pienso
que es Weaver. Era una paciente de unos cirujanos notables aquí en el país.

 ¿Y me pueden oír allá afuera? Creo que el micrófono se apagó en
alguna parte. Está bien, ahora eso está mejor. Puedo oír el...Quizá tengo algo
cruzado aquí. Está bien.

 Y esta Señora Weaver era solamente huesos. Su doctor le había dado
hasta el día siguiente para vivir. Y estaba tan delgada que ella casi no podía
levantar la mano para que yo la saludara. Mientras oraba por ella, el Espíritu
Santo habló y le dijo que iba a ser una persona sana.

Y me pregunto si la Señora Weaver está presente ahora. Señora
Weaver, ¿podría ponerse de pie, la que fue sanada de cáncer en una condición
tan horrible? ¿Está usted presente ahora? Si ella podría pararse
adentro...Mueva la mano donde sea que esté. No puedo ver; tantos abanicos,
quizá, levante su mano. Si la Señora Weaver está cerca...Aquí está su hermana
sentada aquí. Sí. Ahora, está—ella podría...¿Dónde está ella? Ella está...Ella

4

está en casa. Usted es una testigo del caso que...Digamos, “Gracias al Señor,”
por—por eso. [La congregación aplaude—Ed.]

9. Señorita Margie, la Señora Margie Morgan, enfermera graduada de
veintiún años, con cáncer, que estaba muriendo en un hospital en Louisville
donde estaban—los sirvientes de Dios, los doctores, habían hecho todo lo que
podían por ella. Y fue traída a la casa. Su esposo me acaba de traer en esta
noche. Él dijo, “Yo no sé si están en el edificio o no.” Su papá que tiene
noventa años...Me pregunto si ella está cerca, Señora Morgan, si pudiera
levantarse en algún lugar como testigo de la gracia de Dios y Su poder para
sanar. Yo...Todo a la vez...Oh, aquí está ella, parada justo aquí. Bueno,
demos un aplauso para ella otra vez. Ella era piel y huesos; mírenla ahora,
de....¿?...[La congregación aplaude—Ed]. Unos de los cirujanos más notables
en el país la habían desahuciado sin esperanza, muriendo. Y allí está ahora
perfectamente sana.

10. La oración cambia las cosas. Y esta Señora Florence Nightingale. Era
un caso parecido a cualquiera de esos tres. Hay más sentados aquí, pero no
tendré tiempo para entrar en eso, de los diferentes casos del país, que están
aquí, los cuales son testimonios del poder infalible de Jesucristo resucitado.

 Entonces esta—esta Señora Nightingale, cuando mi esposa vio su foto,
ella empezó a llorar. Pusimos la foto en el piso y empezamos a orar. Y yo
dije, “Padre celestial, si Tú sanas a esta querida persona, será la ‘luz verde’
para que yo vaya a África. Y solamente lo encomendé al Señor. Y fui
llamado al Rey Jorge de Inglaterra, a orar por él, por la esclerosis múltiple.
Entiendo por la radio hoy, que tiene algún problema con el pulmón ahora.

 Y en camino, cuando nos paramos en el aeropuerto internacional fuera
de Londres, escuché que me llamaban por los parlantes, y vi a toda la guardia,
y cuando fui allí, algunos de los—los hombres de la gran iglesia allí, vinieron
y me dijeron, dijeron, “La Señorita Florence Nightingale ha llegado antes de
usted en un avión de Sudáfrica.” Y dijeron, “Pensamos que se está muriendo.
No podemos sacarla del avión.” Dijeron, “¿Podría usted venir a orar por ella?”

 Y dije, “Bueno, no podría meterme por esta multitud de gente allí,”
donde probablemente, yo pienso que estimaron unas veintiséis mil personas.
Dije, “Yo--¿cómo podría yo llegar hacia ella?” Dije, “Usted llévela a su casa y
nosotros vamos al Palacio Buckingham. Nos esperan en el convento
Westminster, y luego de regreso al hotel Piccadilly.” Dije, “Llámeme, e iré
allí, y oraré con ella.”

11. Y no pude hacerlo ese día. Y el siguiente día me llamaron, y, amigos
cristianos, unas de las vistas más patéticas que he visto en mi vida, la vi en ese

Los Principios de Sanidad Divina 41

has dicho, “En Mi Nombre echarán fuera demonios.” Ayúdame mientras sigo
adelante en el duelo de fe para retar a este gran demonio repugnante que se ha
apoderado de su vida. Tú, demonio llamado cáncer, vengo en el Nombre
representante de Jesucristo que murió en el Calvario. Te conjuro por Su
muerte, reclamando un don de sanidad Divina que me fue ministrado por un
Ángel, que tú ya sabes, sal de la mujer; en el Nombre de Jesucristo, déjala.
Ahora, mantengan los rostros inclinados en todas partes.

99. Ahora, dama, antes de que yo abra los ojos, algo pasó esta vez, ¿no es
así? Pueden levantar las cabezas todos antes que yo lo haga. Algo está
pasando. Se...Está sana, dama; usted sabe cuando la dejó. Vaya a su casa
ahora; estará bien. Dios la bendiga. Digamos, “Gracias a Dios. Gracias a
Dios.” Ahora, traigan la dama aquí otra vez por un momento, si quieren, para
que...

 Venga aquí, hermana. Quiero que la audiencia me vea la mano ahora.
Venga otra vez por acá para ver lo que le ha pasado. Ahora, hace poco cuando
yo tomaba su mano, bueno, grandes y blancas marcas corrían por mi mano.
Mírela ahora. ¿Lo ve? Ahora, algo ha pasado, ¿no es así? ¿Qué pasó? Está
san—está sana. Vaya a su casa; está bien ahora, hermana; su fe la ha sanado.

 Digamos, “Alabado sea el Señor.” La Biblia dijo, “La gente alababa a
Dios por las maravillosas...” No soy yo; es el Señor Jesús, su Salvador. Él
está aquí en la plataforma. El mismo acto que fue en la Escritura está siendo
hecho justo aquí. ¿Creen esto? Bien. Tengan fe.

100. Bien. Venga, dama. ¿Cómo está? Parece una persona muy
bondadosa, percibo que es cristiana. ¿Cómo sabría yo que es usted cristiana?
Usted recuerda, el Espíritu estaba sobre nuestro Señor, que cuando Felipe vino
a Él, Él dijo, “He aquí un verdadero Israelita, en quien no hay engaño.”
Madre...Él dijo, “¿De dónde me conoces?” Él dijo, “Cuando estabas debajo
del árbol.” Y yo la conocí a usted cuando le dijeron que tenía problemas del
corazón. ¿No es así? Ahora, vaya y sea sana en el Nombre del Señor Jesús.
Dios la bendecirá. Usted estará...Digamos, “Alabado sea el Señor.” Oigamos
a la audiencia decir, “Alabado sea el Señor.” Alabado sea el Señor. Eso sí
suena bien.

 Bien. Venga ahora, traigan a la dama, si quieren. ¿Cómo está,
hermana? Usted y yo somos perfectos desconocidos, ¿no es así? Yo no la
conozco. Quiero platicar con usted sólo un momento, algo; veo que se mueve
delante de mí. Tiene un problema femenino, causó un ardor (¿no es así?)
del...La vi en una habitación. ¿Es verdad esto? ¿Estas cosas son verdad? [El
Hermano Branham habla con ella en privado—Ed.] ¿Es cierto? Ahora, nadie

40

si la deja, esto le daría ánimo. ¿Ve? Pero solamente vendría de nuevo si usted
deja de creer. Usted tiene que creer. Igual como la salvación, usted tiene que
creer que está salvo, y actuar como si fuera.

 Pero ahora, cada uno incline su rostro. Y si alguien aquí no oye bien,
usted dígale que mantenga la cabeza inclinada durante este tiempo, y no
levanten la cabeza hasta que les llame. Quiero que usted, dama, la paciente,
vea. Usted es la que tiene el cáncer.

 Nuestro Padre celestial, Tú sabes todas las cosas y sabes que yo no
estoy aquí intentando hacer un espectáculo para mostrar Tus dones Divinos.
Pero mi corazón está emocionado en esta noche de saber que aquí en esta
ciudad que Tu—Tu Espíritu ha ungido a Tu siervo para ver y saber estas cosas.
A aquí está sentada mi gente, mis hermanos, mi madre, muchos de mis seres
queridos quienes están sentados aquí. Oh Dios, Te doy gracias que Tú estás
siempre cerca.

 Y ahora, esta dama ha venido con cáncer, un demonio repugnante
llamado por su nombre médico: cáncer. Tú lo llamarías un demonio, lo cual
es, un atormentador de su cuerpo. Sabiendo que la vida es muy corta para ella,
excepto si Tú la ayudas. Oro que seas misericordioso. Yo he pedido ahora
que esta mujer aquí pueda ver y mostrar los resultados físicos, y como mi
brazo se está poniendo duro y muriendo, se siente como que—que está
dormido o algo, donde el poder de este enemigo que fue enviado para quitarle
la vida. Dios ten misericordia. Tú espíritu de Satanás, quien ha atado a la
mujer, en el Nombre del Señor Jesucristo, déjala. Fuera de ella.

98. Ahora, cada uno con la cabeza inclinada: yo no he abierto los ojos,
pero, dama, no ha cambiado, ¿verdad? Está igual que como estaba. El cáncer
sigue allí, escondido. Ahora, usted tenga fe ahora. Oremos. Cada uno incline
la cabeza ahora y manténgase en oración. Y usted mire.

 Padre, por favor, si yo he hecho mal, que Tú me perdones. Y este
enemigo está intentando apoderarse de su vida. Y querido Dios, parado allí
arriba, Tú el Espíritu Quien vino a mí esta noche en esta habitación y me dijo
que fuera a hacer estas cosas, y que Tú estarías conmigo, Tú lo has bendecido,
Señor, y has comprobado que es la verdad. Y ahora, Señor, yo vengo
humildemente en Tu Nombre para pedir esta bendición. Y yo no...¿Lo harías,
Padre? Por favor no lo tengas en mi contra, yo no intento hacer que esto sea
un espectáculo, pero, Señor, bendice esta querida mujer y dale este gran
testigo, mientras ella está mirando mi mano, reverentemente, sabiendo que su
vida sólo tiene unos días más si Tú no la ayudas. Y se irá a casa con ánimo y
ser hecha sana. Bendice a Tu siervo, Señor. Yo testifiqué de Tí. Ahora, Tú

Los Principios de Sanidad Divina 5

momento. Como muchos de ustedes muchachos aquí, estaban en los servicios
en la última guerra, en Inglaterra, sus casas están allí sobre de los negocios...Y
yo fui llevado a una casa hermosa donde dos enfermeras estaban atendiendo a
la Señora Nightingale. Y cuando yo entré, habían varios ministros allí. Cuatro
de mis managers fueron conmigo. Y cuando entramos al cuarto, les digo,
yo—yo nunca había visto algo semejante, aún con esas mujeres aquí. La
Señora Carter, allí atrás, quien probablemente era más liviana de peso pero era
una muchacha más pequeña. Esa muchacha hubiera pesado...Siendo que era
unos cinco pies, seis o siete pulgadas de altura, probablemente pesaba en un
peso normal, ciento cincuenta o sesenta libras, quizá ciento setenta, una mujer
alta y muy delgada. Y allí estaba hasta que se había marchitado.

12. Ahora, esta es una audiencia mixta y estoy seguro que pensarán de mi
como su hermano, a...En su cuerpo aquí, no había más, su pecho, seno, se
había hundido debajo de las costillas, y cuando ellos le quitaron la sábana,
ella—ella estaba tan delgada, hasta la—la piel, alrededor de su cadera aquí, se
había unido. Y cuando ella estaba llorando, yo no podía oír lo que estaba
diciendo. Algunas de las enfermeras se acercaron muy cerca, y ella dijo,
“Pídale...Dígale al Hermano Branham; que quiero estrechar su mano.” Y
cuando me acerqué, y levantaron ese brazo, y sostuve esos huesos, nunca
sabrán el sentimiento que corrió por mí: una mortal en esa condición.

 Y la enfermera sabía que ella quería algo más, y me acerqué. Y ni
siquiera así podía entenderla. Y la enfermera me dijo; ella dijo, “Dígale al
Hermano Branham, que le pida a Dios que me deje morir. Yo—yo no puedo
seguir así.” Y solamente se marchitó. Y yo no podía pedir que ella muriera
después que ella oró tan desesperadamente, y ella le había dicho a Dios, ella
dijo, “Si sólo puedo—si—si solamente puedo...” Quería que Él me dejara
venir, a orar por ella. Y ella dijo que cuando yo viniera a orar por ella, ella
sabía que iba a ser sana.

 Y que fe tan grandiosa como esa. Y luego cuando la conocí, pedirle
a—Dios que la dejara morir, eso era más de lo que yo pensé que sería correcto.
Y le dije a ella; le dije, “Hermana, no puedo pedirle a Dios que la deje morir.
Nos arrodillaremos a orar.”

13. Y normalmente, Inglaterra tiene neblina, acerca de—como una isla. Y
la ventana estaba abierta. Y nunca olvidaré esta experiencia. Me arrodillé
para orar, y yo había....esos ministros reunidos todos alrededor. Y empecé a
orar. Yo dije, “Padre nuestro que estás en los cielos, santificado sea Tu
Nombre...” y justo cuando dije eso, una pequeña tórtola voló a la ventana y
empezó a caminar de un lado para el otro en el alféizar de la ventana,
haciendo, “Coo, coo, cooo.” Y todo el tiempo que yo estaba orando, caminó

6

de un lado a otro, arriba y abajo en el alféizar de la ventana. Luego cuando
dije, “Amén,” el pequeño abrió las alas y se fue volando.

 Los ministros se levantaron y dijeron, “¿Se dio cuenta?” Y antes que
yo pudiera decir algo, el Espíritu del Señor vino y le dijo a ella que estaría
bien.

 Y tengo sus fotos ahora, después de ocho meses. Por casualidad las
traje esta noche, porque eso era mi “luz verde” a África, y ella realmente puso
al país en fuego. Ellos dicen que habrán cien mil personas en la primera
reunión.

 Aquí está su foto, antes que orara por ella. ¿Pueden verla allí atrás?
Supongo que es algo difícil, quizá si pudiera tener a unos de los ujieres, si está
dispuesto, a caminar aquí, y tomar esta foto, y darse una pequeña vuelta por
allí mostrándola.

 Ahora, yo...Cuando yo la vi; era ocho semanas después que eso:
estaban dándole glucosa y así. Y luego aquí está su foto de hoy.
Milagro...Ahora, esa es la Señora Florence Nightingale. Su bisabuela era la
fundadora de la Cruz Roja, y una—una mujer realmente distinguida que una...

 Teddy, hijo, ¿puedes venir a tomar esta también, si quieres, y la llevas
contigo? Sólo camina por los pasillos y voltea de un lado a otro para mostrarla
si puedes.

14. Ha pasado mucho tiempo, mis queridos amigos, aquí en Jeffersonville.
Probablemente, sin ninguna duda, pero hace unos años, que algunas personas
pensaban que había perdido la mente cuando empecé a hablar de Dios siendo
el mismo ayer, hoy, y por los siglos. En mi corazón siempre había algo que se
anclaba allí que no podía apartarme de él. Y yo sabía que algún día Dios me
daría el privilegio de comprobar que eso era la verdad, porque es la Escritura.

 Y hoy estoy muy feliz de estar en mi ciudad natal con una vindicación
Divina de la verdad, que es conocida universalmente, que la declaración que
he hecho respecto a nuestro Señor Jesús es la verdad, que Dios ha testificado
que es la verdad.

 No se cansen nunca de hacer bien, porque por cierto a su debido
tiempo segaremos, si no desmayamos. Siempre hagan lo que es correcto. Y
lo que sea que Dios ha dicho en Su Libro, créanlo; porque usted puede poner
su alma en cualquier parte de la Palabra de Dios. Crean eso, ¿no es así?
Ahora, lo que sea que Él ha prometido en la Palabra, eso Dios hará; porque
Dios está bajo obligación a Su Palabra.

Los Principios de Sanidad Divina 39

un tumor, y un pedazo de carne. Y luego el corazón— el flujo de sangre lo
lleva y hace que ella tenga fiebre por unas veinticuatro horas, o algo así, quizá
un poco más tiempo. Y luego ella se pondrá bien.

95. Pero ahora, mire aquí. La Biblia dice, “Para que en boca de dos o tres
testigos conste toda palabra..” ¿Es verdad esto? ¿Cuántos dicen que esto es la
Escritura? Bien. La mujer es una desconocida para mí. Yo no recuerdo que le
fue dicho, porque—yo no—no...Pero sé que era cáncer. Pero lo que dije era la
verdad, ¿no es así? Ahora, usted es una desconocida y los dos somos
humanos. Y usted viene aquí y pone la mano sobre la mía. Ahora, primera
cosa, hay un testigo; es decir, que le dijo a usted que estaba mal o que fue
hecho, o...Eso era cierto, ¿no es así? Ese es un testigo. Hay otro testigo que
hay algo pasando físicamente, que usted puede ver con sus propios ojos. Mire.
¿Ve estas pequeñas, como si fueran verrugas corriendo por mi mano? ¿Ve?
Digo, es problema femenino también. ¿No es así? Usted ha tenido esto por un
tiempo. Así es. Nunca la he visto en toda mi vida y ¿cómo yo sabría esto?
Usted sabe que hay Algo sobrenatural, una unción aquí, ¿verdad? Ahora, si
fuera a tomar esto—si fuera a dejarla, esto se pararía. Si no, yo—yo no puedo
hacer que se vaya. ¿Pero usted me cree? ¿Me acepta como profeta de Dios,
Jesucristo como su Sanador? ¿Hace eso? ¿Y cree que le dije la verdad?

96. Oremos. Ahora, audiencia. Ahora, este es un—un caso terco de
cáncer. Si la dejará o no, yo no sé. Quiero que ella mire; quiero que sus ojos
estén abiertos, viendo mi mano. ¿Puedo poner?—Quiero que note, dama. No
es como que alguien allí estuviera pensando. No crea que esto sea telepatía
mental. No lo es. Ahora, saque esto de la mente (¿Ve?), porque no lo es.

 ¿La telepatía mental muestra algo semejante a esto? Dice, “Usted está
leyendo la mente de la mujer.” Esto sí es cierto, pero yo no soy lector de
mentes. Jesucristo leía las mentes de la gente. ¿No es así? Él percibía sus
pensamientos. Pero Jesús dijo... ¿Alguna vez vio a un adivino predicando el
Evangelio? Haciendo cualquier...Han visto el pequeño viejo anuncio puesto
allí en la calle, cobrando a la gente para engañarlos; pero Jesús dijo, “Por sus
frutos los conoceréis.” Un árbol corrupto no puede traer buen fruto, tampoco
un árbol bueno puede traer fruto corrupto. ¿Es verdad esto? Y no es telepatía
mental, ciertamente no lo es. ¿Ven?

97. Ahora, como yo lo digo, dama. Ve, no puede...Ve que no es la
posición de su—su mano, es por todas partes. ¿Ve? Pero quiero que esté
viendo mi mano. Si se va, quiero que usted crea. Si se va, está bien. Si no,
usted...Lo único que yo sé, hermana, es que haga la paz—mantenga la paz con
Dios, vaya a reunirse con Él en paz. Si la deja, usted se pondrá bien. Ahora,
es su fe en Dios que lo decide. Pero yo ayudaré por medio de la oración a ver

38

única cosa que la puede ayudar—lo único que la puede ayudar, usted está
parada muy cerca de Él ahora; no soy yo, su hermano; pero es Éste que usted
sabe está presente a su lado. Está consciente de esto, ¿no es así? Usted sabe
que hay algo aquí.

 Bien, venga aquí por un momento. Quiero mostrarle algo. Quiero que
vea mi mano. Parece como la mano normal de cualquier hombre, ¿verdad?
Quiero mostrarle los efectos del cáncer. Ponga su mano aquí en la mía.
Ahora, mire allí. ¿Ve esas cositas blancas, corriendo por mi mano? Yo lo
llamaría la vibración del cáncer. Quiero que la audiencia mire a esto.

 Ahora, mire aquí. Voy a quitar mi mano. Mire mi mano ahora. ¿Ve?
Pongo mi mano en ella. Ponga esta otra mano sobre ella, hermana. Ven aquí,
Billy. Yo sé que no hay nada mal contigo. Toque la mano de mi hijo aquí.
Yo voy a poner—mire mi mano ahora; solamente normal como cualquier otro
hombre. ¿Es verdad esto? Ahora, mire aquí. Voy a poner mi mano sobre.
Ahora, ponga su mano izquierda arriba. Ahora, cambie las manos, hermana.
Ahora, ponga esta mano. Ahora, mire allí. ¿Ve lo que quiero decir? Ahora,
hay algo que usted sabe que está allí. Ahora, creo que la visión le dijo que era:
cáncer.

94. Ahora, ve, dentro de usted hay un—un poder. En otras palabras, es un
tumor, algo vivo. Ahora, cuando usted nació, era solamente un pequeño
germen en el vientre de su madre. Y empezó a desarrollar células, hasta llegar
a ser una niña, y estar hasta donde está ahora: una multiplicación de células.
¿Es verdad esto? Ahora, hay algo más adentro que tiene una multiplicación de
células, lo cual se llama cáncer. Ahora, tiene una vida, una vida distinta a la
suya. Está dentro de usted, consumiéndola. Ahora, esta vida adentro, y yo
estando ungido, y usted...Usted sabe que algo está pasando, ¿verdad? Ahora,
mire aquí cuando pone la mano arriba, mire los resultados de esto. Ahora,
Jesús dijo en la Biblia aquí, “Sobre los enfermos pondrán sus manos.” ¿Es
verdad esto? Esto es lo que Él quiere decir. Ahora, ¿lo ve? Ahora, cuando yo
muevo sus manos, quítela. Mire aquí. Pongo mi mano arriba; no hay
diferencia. Ahora, audiencia, ven ustedes esto.

 Ahora, yo no puedo hacer que eso salga de la mujer. Yo sé que es lo
que tiene. Ahora, hay una vida adentro; un tumor, maligno. Que le va a quitar
la vida, si algo es...Ahora, lo único que podría pasar sería como, si uno fuera a
quitarle la vida, su cuerpo se caería aquí, muerto. Todavía estaría aquí, pero
sería—no sería activo. Pero en fin se pudriría y se acabaría. Ahora, si la vida
sale del cáncer, se muere. La mujer estará bien por unos setenta y dos horas,
luego cuando el cáncer empieza a pudrirse, o corroerse, entonces entra la
corrupción, y el cáncer está dentro de ella. El tumor está muerto, o algo como

Los Principios de Sanidad Divina 7

15. Ahora, podría seguir hora tras hora, pero ustedes tienen hijos; están
parados en las calles, y en los pasillos, y afuera, y yo—yo quiero entrar en el
culto de sanidad. Y antes de eso quiero hablar un poco de los principios de la
sanidad Divina antes que tengamos una reunión de sanidad.

 Pero ahora, si nunca regreso de África...No tengo garantía de ello.
Pero si yo nunca regreso, mis amigos cristianos, he sido honesto y he sido fiel.
Y he servido a Dios, y he hecho lo mejor que yo sé.. Y aprecio sus oraciones.
Muchos de ustedes aquí han orado día y noche por mi; y por eso yo he sido
capaz de hacer esas cosas para mi Señor, por Su gracia, ha sido porque ustedes
me han sostenido delante del trono de Dios en oración. Esa ha sido la razón.
Los aprecio, mis queridos padres y madres, con todo mi corazón. Nunca les
olvidaré.

 Y ahora, si nunca regreso, las declaraciones que yo he hecho son
ciertamente vindicadas por Dios, de ser la verdad, universalmente, en todos los
lugares del —el mundo.

16. Y yo recuerdo cuando era un niñito; y esto es para algunos de los
niños de aquí en la escuela y así sucesivamente: no importa si ustedes están
tratando de hacer lo correcto, hombres y mujeres jóvenes, hagan lo correcto y
Dios les bendecirá. Siempre hagan lo correcto. No pueden ir en esta dirección
cuando van en otra dirección. Siempre quédense con lo correcto, hagan lo
correcto, y van a salir bien.

 Ahora, cuando yo era un muchacho, yo no tenía muchos amigos. Pero
siempre amé a la gente. Yo quería tener amigos. Y ahora, que estoy
intentando servir a Dios y hacer todo lo que sé hacer, en esta noche supongo
que tengo en algún lugar, seis u ocho millones de amigos alrededor del mundo.
Sólo muestra lo que Dios hará por usted si confía en Él. ¿Es verdad eso?
Estoy feliz de escuchar esto, “Amén.” La palabra, “Amén,” significa, “así
sea.”

17. Y ahora, quisiera leer solo un poco de la Escritura del Libro. Y antes
de hacerlo, quiero despedirme de ustedes. Dios le bendiga a cada uno de
ustedes. Gracias a—a todos ustedes por lo que han hecho por mí y mi familia,
ayudándome. En tiempos cuando estábamos necesitados, han venido a
nosotros. Oh, como yo lo aprecio. Y que esta pequeña ciudad lleve ministros
de esta ciudad que viajarán al mundo entero y harán grandes cosas para Dios
es mi oración.

 Ahora—ahora quiero decir esto: estoy feliz. La gente de
Jeffersonville, estoy feliz de saber esto, que el director de nuestra escuela aquí,
es un cristiano devoto. Dios lo bendiga. Nunca nos negó este auditorio

8

cuando se lo pedimos. Y él también nos dijo que podríamos tener el grande.
Y ciertamente aprecio eso. A todos los empleados, que Dios los bendiga.

18. Ahora, en el Libro de San Juan el quinto capítulo, quisiera leer
solamente una porción. Saben, la fe es por el oír, oír la Palabra de Dios. ¿Es
verdad eso? Está bien, ahora escuchen con atención mientras leo.

 Después de estas cosas había una fiesta de los judíos, y subió Jesús a
Jerusalén.

 Y hay en Jerusalén, cerca de la puerta de las ovejas, un estanque,
llamado en hebreo Betesda, el cual tiene cinco pórticos.

 En éstos yacía una multitud de enfermos, ciegos, cojos y paralíticos,
que esperaban el movimiento del agua.

 Porque un ángel descendía de tiempo en tiempo al estanque, y agitaba
el agua; y el que primero descendía después del movimiento del agua, quedaba
sano de cualquier enfermedad que tuviese.

 Y había allí un hombre que hacía treinta y ocho años que estaba
enfermo.

 Cuando Jesús lo vio acostado, y supo que llevaba mucho tiempo así, le
dijo: ¿Quieres ser sano?

 Escuchen con atención.

 Señor, le respondió el enfermo, no tengo quien me meta en el estanque
cuando se agita el agua; y entre tanto que yo voy, otro desciende antes que yo.

 Jesús le dijo: Levántate, toma tu lecho, y anda.

 Y al instante aquel hombre fue sanado, y tomó su lecho, y anduvo. Y
era día de reposo aquel día.

19. El versículo 19, cuando Él fue cuestionado sobre esto...Ahora, quiero
que se den cuenta, parece muy extraño. Ahora, nuestro caso es justo antes de
la crucifixión, cuando Jesús subió a la fiesta en Jerusalén. Y ahora, ¿cuántas
personas aquí están enfermas y necesitadas de oración esta noche? Veamos las
manos: se levantan en todos lugares. Qué cosa, sólo miren. Mis amigos, este
es un mundo enfermo, ¿no es así? Y miren este día cuando tenemos la mejor
medicina que jamás hemos usado; tenemos los mejores doctores que jamás
hemos tenido (¿Creen eso?), tenemos los mejores hospitales institucionales, las
mejores drogas que hemos usado; y tenemos más enfermedad que el mundo ha
conocido. ¿Quieren mi análisis de ello? Tenemos más pecado e incredulidad
que el mundo ha conocido. Eso es exactamente la razón. Claro.

Los Principios de Sanidad Divina 37

91. Digamos, “Alabado sea el Señor.” ¿Lo aman? Él está aquí ahora.
Hermana, deje de preocuparse por su hijo, allí atrás. Él se va a poner bien. El
pequeño que fue atropellado, él estará bien. El padre lo atropelló cuando iba
marcha atrás. ¿Ve? Bien, que no tenga miedo ahora. Él estará bien. Cada
uno reverente.

 Bien, venga, dama. ¿Usted cree que yo soy un siervo de Dios? ¿Sí, lo
cree? ¿Cree que —Jesús que cargó la cruz del Calvario está presente aquí
ahora en la plataforma para sanarla? ¿Sí, lo cree? Usted ha estado mal por un
tiempo, ¿no es así? Si, señora. Bien, le gustaría superar al asma que tiene.
Venga aquí un momento. Padre, bendigo a esta mujer en el Nombre de Tu
Hijo Jesús, que ella sea sana. Otórgale esta bondadosa bendición, en el
Nombre de Jesucristo. Amén. Bien, dama, no tema más. Vaya en su camino
y sea feliz. Cristo la ha sanado.

92. Digamos, “Alabado sea el Señor.” ¿Lo ama con todo el corazón
ahora? ¿Se siente diferente, no es así? Ve, toda esa tensión, y el nerviosismo
la ha dejado. Ahora, muchas veces dicen que el nerviosismo las pone fuera de
sí mismo. ¿Ve? Eso no debiera ser. Es algo que causa esto. Ahora, cuando
usted estaba parada aquí hace un rato, era como una nube negra que se puso en
contra de mí, haciendo, uuuu, uuuu . [El Hermano Branham imita un soplo—
Ed.].” Ahora se fue de usted. Está bien ahora. Ahora, váyase y que la paz de
Dios vaya con usted, porque estará bien.

 Bien, cada uno reverente y traigan al bebé. ¿Cómo está, madre?
Misericordia, miren al bebé. Usted está muy enferma, ¿no es así? Sí, señora.
Sí, señora. Usted cree que Él la va a sanar. ¿Está oyendo? ¿En cuál oído
estaba, dama? ¿Lo cree con todo el corazón? Venga aquí por un momento.
Misericordioso Padre celestial, yo vengo en el Nombre de Tu Hijo, Jesús,
como Tu siervo, pidiendo la liberación de esta mujer. Concédalo, Dios
Todopoderoso. Que se vaya de aquí en esta noche como una persona sana y
normal, en el Nombre de Jesucristo. Amén

 ¿Me entiende bien ahora? ¿Me oye hacer esto? ¿Cuánto tiempo lleva
que está así? ¿Está bien ahora? ¿Puede oír bien? Se fue todo. Tú estás sana
ahora. Puede ir en su camino regocijándose. Dios la bendiga, hermana.
Digamos, “Gracias a Dios.” La mujercita...Sí. Bien. Que todos estén muy
reverentes.

93. Bien, venga, dama. Amén. No tema. Solamente tenga fe. Nuestro
Señor está aquí para sanarla. Usted—pero usted es muy miedosa. Hay algo
mal. Yo no...Sí, lo sé: cáncer. ¿Sabe usted eso? Tiene miedo que se la va a
llevar. Tenga fe en Dios. Usted está en Su presencia ahora, hermana. La

36

Louisville. Usted estaba en el auditorio de la Escuela Secundaria de Hombre.
Sí. Tuvimos un hermoso culto, lo mejor de mi memoria. Usted no pudo
conseguir una tarjeta de oración. Pero allí—entonces cuando consiguió esta
tarjeta de oración, qué feliz se sentía. Usted...Diciendo en sus oraciones, que
si podría llegar a la línea de oración, Dios la haría bien. Se está preguntando
ahora que voy a decir. Usted está sufriendo con problemas del corazón. ¿No
es así? Usted tiene problemas del corazón; es un corazón crecido. Luego
también—usted... ¿no tiene también problemas de la vesícula?...no hay un
tipo...¿No tiene piedras en la vesícula? ¿Es verdad eso? Vaya en su camino y
sea sana, hermana; en el Nombre del Señor Jesús, que Él conceda esto.

 Digamos, “Alabado sea nuestro Señor.” Eso debe ser muy extraño
para usted, pero es la misma cosa que el Congresista Upshaw, cuando él era un
inválido por sesenta y seis años, fue hecho completo. Él está aquí. Su
Presencia está aquí ahora. Él sabe todas las cosas, y Él puede hacer todas las
cosas.

89. ¿Usted cree esto, dama? ¿Sí lo cree? ¿Sí lo cree, dama? ¿Lo cree con
todo el corazón? ¿Qué tal aquí? Quiero que ore ahora. Siga orando. Ore con
todo el corazón.

 Bien, dama, venga. Ahora, cada uno muy reverente. Yo confío en
Dios, podemos bajar en esta línea de lisiados, en sólo unos minutos.

 ¿Cómo está, dama? ¿Cree usted con todo el corazón? ¿Cree usted?
¿Cree que Dios la hará bien? Le gustaría superar esta condición de asma, ¿no
es así? Si. No le gustaría...Vaya, como usted ha creído, así será en usted. Y
que Dios la bendiga. Eso fue realmente...

 Ahora, sólo un momento. Cada uno muy reverente ahora. Cada uno
reverente. Que venga la dama.

90. Alguien justo aquí está orando. Parece que algo lo jala a uno. Se está
poniendo débil.

 ¿Cómo está, dama? Percibo que usted es una creyente. Ahora, este
sentimiento hermoso...Si nuestro Señor Jesús estuviera aquí, Él podría decirle
que problema tiene usted. Él la podría ayudar, ¿verdad? Bueno pues, si Él
estuviera—si Él estuviera parado aquí, Él—lo único que podría hacer sería
decirle que tiene usted o—o su estorbo o algo. ¿No es así? ¿Ve? Él podría—
Él ya ha hecho la expiación para su sanidad. Ahora, mire hacia acá, sólo un
momento. ¿Le gustaría ser libre del nerviosismo? ¿Sí, le gustaría? Levante la
mano así, diga, “Gracias, Señor.” Ahora, continúe en su camino y sea sana en
el Nombre del Señor Jesús. Dios la bendiga, hermana.

Los Principios de Sanidad Divina 9

20. Ahora, hablando de la sanidad Divina, ustedes están—debemos
acercarnos tan sanamente como es en la Escritura. Ahora, la sanidad Divina
ha sido malentendida por muchos. Algunos piensan que la sanidad Divina es
algún tipo de (¿saben?) abracadabra sobre la gente y pone algún tipo de—
hechizo sobre ellos que se sanan, o algo así, o una hipnosis. Eso es un error.
La Biblia enseña la sanidad Divina para hoy en día, y la sanidad Divina por
todas las edades. Ahora, Dios siempre ha provisto un camino para que la gente
sea sanada. Él lo dio en los días de—la peregrinación de Israel; Él tenía la
serpiente de bronce. Después que se fue la serpiente de bronce, cuando la
gente la hicieron un ídolo, entonces el profeta rompió la serpiente, la
despedazó, y la tiró.

 Y Dios envió un Ángel sobre un estanque de agua, llamado en hebreo
Betesda, en el mercado de ovejas, donde traían las ovejas en el portón de
Damasco en Jerusalén. Si el buen Señor quiere, en unas semanas estaré
visitando este mismo lugar de que estamos hablando.

21. Y había un—un—un estanque allí en el mercado. Y de vez en cuando,
había un Ángel que descendía y agitaba el agua. Ahora, ¿cuántos saben lo que
es cuando el agua se agita, viviendo aquí en el río? El agua agitada es cuando
la corriente va en una dirección, y las olas en otra: intranquila; hace agua
intranquila y agua muy peligrosa. Entonces la gente creía que era un Ángel, y
Dios testificó que así era, que bajaba; porque no había corriente en el agua,
pero solamente agitaba el agua, lo ponía en una condición intranquila. Y la
gente se acostaba allí, grandes multitudes. Ahora, escuchen lo que dice la
Escritura: cojos, paralíticos, ciegos, marchitos. Que panorama del sufrimiento
de la humanidad, esperando la agitación del agua. Y quien sea que se metía en
el agua primero, cuando el agua estaba agitada, era sanado completamente de
cualquier enfermedad que tenía, porque la—toda la virtud del Ángel en el
agua, iba al individuo y lo sanaba de su enfermedad. Ahora, ¿creen que eso es
la verdad? Yo creo que sí, porque está en la Escritura. Y por eso creo que es
la verdad. Creo que era un Ángel, no una superstición, no la teología de
alguien; era un Ángel que Dios enviaba desde el cielo a ministrar a los
enfermos y necesitados.

 Ahora, si Dios hizo una provisión en la—en cada edad, ¿no sería justo
que Dios hiciera provisión en esta edad para los enfermos? Bueno, lo ha
hecho.

22. Tomen en cuenta. Ahora, Jesús fue a este estanque, en Jerusalén. Y
pasando por el mercado, Él vino a esta gran multitud de humanidad. ¿Cuántos
de ustedes creen que Él era el hijo de Dios? Él era lleno de amor y compasión,
¿No era Él así? Bueno, ¿no parece extraño que nuestro hermoso Jesús pasaría

10

esta gran multitud de cojos, paralíticos, ciegos y marchitos, y solo sanara a un
hombre que quizá tenía un problema del corazón, o diabetes, o algo; y dejar
esta gran multitud de gente coja acostada allí? Creo que si Él hubiera dicho a
todos ellos...

 Sólo piénsenlo, esta pequeña audiencia esta noche, no sería ni un
puñado al lado de esa gran multitud que estaba acostada allí. Una multitud
consiste de más que dos mil personas, una gran multitud. Difícil sería decir
cuántos miles de cojos, ciegos, marchitos; y Él sanó a un hombre, y se fue, y
dejó a los demás allí.

 Ahora, eso no....Si lo vieran en el sentido correcto, ahora...Noten, fue
extraño que el Hijo de Dios sanara solo una persona y dejara toda esa multitud
acostada allí. ¿No parece extraño? Parecía que Él hubiese sanado todos. Y
creo que si Él hubiese dicho, “Todos ustedes están sanos,” creo que todos
hubieron sido sanos. ¿Creen eso?

23. Pero ahora, cuando los judíos lo cuestionaban, escuchen lo que Él
dijo:

 Respondió entonces Jesús, y les dijo: De cierto, de cierto os digo:

 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 hace;

 Y mayores obras que estas le mostrará, de modo que vosotros os
maravilléis.

 Ahora, Jesús dijo que Él sólo no podía hacer nada; solamente podía
hacer lo que el Padre le mostraba. Eso es la Escritura. Jesús dijo, “No soy Yo
que hace las obras; es mi Padre que mora en Mi; Él hace las obras.” ¿Es
verdad eso? Dios...

24. Ningún hombre puede aceptar crédito por sanar, ni siquiera un doctor.
No hay ningún doctor que lo pueda sanar a usted. Ahora, los doctores le dan
ayuda, y operan, y cosas que son necesarias; pero usted nunca ha escuchado un
doctor decir que le puede sanar; porque él no puede. Sólo hay un Sanador, y
ese es Dios.

 Ahora, en Salmos 103:3, Él dijo:

 Bendice, alma mía, a Jehová, Y no olvides ninguno de sus beneficios.

 El es quien perdona todas tus iniquidades, El que sana todas tus
dolencias;

Los Principios de Sanidad Divina 35

daño, dama. Ahora usted—quiero que me mire hacia acá. Sólo mire hacia mí
y crea con todo el corazón que usted va a ser sana. ¿Cree usted? Bien.

86. Si—si yo sé que algo no está bién en usted, tendrá que venir de
nuestro Padre celestial. ¿Es verdad esto? Ahora, sólo sea reverente. Claro,
veo que está usted tosiendo, pero esto es solamente una cosquilla en su
garganta. Ahora, esto no es su problema. La veo como...Ah sí, acaba de tener
una operación—No, acaba de ser examinada, y usted—usted tiene cáncer. Y
el cáncer está ubicado en el vientre. El doctor le dijo que no hay nada que
puede hacer al respeto. Y ahora es—sólo hay una esperanza que le queda, y
eso es en Cristo Jesús. ¿Es verdad esto? ¿Son ciertas, las cosas que fueron
dichas? ¿Entonces usted cree que si yo Le pido a Él, usted se sanará? ¿Será
usted como la Señorita Morgan y ellas? ¿Inclinarán los rostros, audiencia?

 Nuestro Padre celestial, Te damos gracias por Tu misericordia. Y oro
que bendigas a esta mujer, a quien bendigo en Tu Nombre. Y que, ahora, Tu
Espíritu venga sobre ella. Ella quiere vivir. Y pido por esta bendición. Y que
este demonio repulsivo de cáncer deje la mujer; en el Nombre de Jesucristo, el
Hijo de Dios. Amén. Dios la bendiga, hermana. Ahora, vaya testificando de
su sanidad, y alábelo a Él con todo el corazón.

87. Bien, traigan la dama. ¿Cómo está, dama? ¿Cree con todo el
corazón? Usted está—tiene sentimientos muy extraños, ¿verdad?
Especialmente en las tardes. La veo que se está sintiendo impaciente, algo
cansada. Está nerviosa, eso es lo que le pasa. Debido al tiempo de la
menopausia. Es el tiempo del cambio de la vida. Tiene sentimientos muy
cansados.

 Hace unos días, cuando escuchó de esta reunión, usted le dijo a Dios
que si —si la dejaba que subiera, y que oraran por usted, usted sería sana. ¿No
es así? Y le están dando unas inyecciones para esto, ¿verdad, hermana? Sí,
veo que se las están poniendo; veo que se las ponen en el... ¿no es así? Venga
aquí. ¿Me cree como el profeta de Dios? ¿Le he dicho la verdad? ¿Y cree
usted que viene de Dios? Bueno, si lo que yo le dije era verdad, entonces por
el Espíritu de Dios, le digo lo que es la verdad ahora. Usted se va de aquí; y
sea muy feliz. Usted va a estar bien, porque Cristo la ha bendecido, y estará
bien. Dios la bendiga, hermana. Sí, señora.

 Podríamos decir, “Gracias a Dios.” Podría ser que esto no sea gran
cosa para usted, ¿pero qué si fuera usted? Tengan fe en Dios. Créanlo con
todo el corazón y Dios lo hará acontecer.

88. Está bien, ¿la dama? ¿Cómo está, dama? Creo que somos
desconocidos también, ¿no es así? ¿Dónde fue...En cuál culto estaba? En

34

verdad esto? Esto le va a hacer concedido, hermana. Y usted continúe; usted
estará bien. La vi orando, y yo sabía; usted estaba orando al lado de una silla,
y esto...Dios la bendiga, puede irse ahora.

 Digamos, “Alabado sea el Señor.” La ha dejado. Pueden verla. Está
bien entonces. Está sana.

84. Vaya, bendiga su corazoncito; tráiganla. Ven, cariño. ¿Ella tenía una
tarjeta de oración? Hola, cariño. ¿La madre? No llore, madre. Quiero que
me mire hacia acá. ¿Me cree como Su profeta, como el profeta de Dios? Yo
soy un desconocido para usted; yo no conozco la bebé; nunca la he visto. Pero
la bebé tiene problemas del corazón. ¿No es verdad? Nació con un problema al
corazón. Nació en esta condición ¿No es así? Escuché que un doctor dijo
esto, que así era. Ahora, usted ha orado. Y cuando supo que yo iba a tener
esta reunión, dijo, “Si puedo llegar al Hermano Branham, y él ora por esto, se
sanará.” ¿No es así? No estoy leyendo su mente. Pero le estoy diciendo lo
que hizo. ¿No es así? Bien, tráiganme la bebé.

 Dios Todopoderoso, el Autor de Vida, y el Dador de cada buen regalo,
yo bendigo a esta niña en el Nombre de Tu Hijo Jesús, para a—afirmar la fe de
esta madre; que la niña viva y sea sana. En el Nombre de Jesucristo, pido que
este problema del corazón deje la bebé. Amén.

 No se preocupe de su hija. Su hija estará bien. Llévesela ahora.
Digamos, “Gracias a Dios Quien nos da la victoria por nuestro Señor
Jesucristo, Lo trajo de nuevo de entre los muertos.” Ahora, Él está aquí para
sanar y para hacerlos sanos.

85. Ahora, bien, traigan aquí la dama. Bien. Cado uno reverente. Ahora,
si notan, audiencia, la expresión en la cara de la gente cuando se acercan a la
plataforma. ¿Ven lo que es? Si solamente pudieran sentir lo que sucede.

 ¿Cuántos de ustedes han visto la foto que tomaron de Él? Veamos las
manos así. Donde George J. Lacy, y la FBI, y todos ellos la examinaron. Está
cerca de nosotros ahora justo aquí. Esto es lo que le pasa a la dama. Ella
siente esto. Ahora, hay algo mal con ella. Siento que se mueve en mi contra
(¿Ven?), justo como una nube oscura haciendo, “uuu, uuu,uuu.” [El Hermano
Branham hace un sonido como un soplo—Ed.] Ahora, qué es, no lo sé.
Ahora, sólo quiero que vea hacia acá, solamente por un minuto, dama. Ahora,
intente estar lo más tranquila que pueda. ¿Ve? Y...Ahora, somos
desconocidos, yo creo. Yo no la conozco. Yo no—no creo haberla visto
nunca. Bueno, entonces seríamos—somos perfectos desconocidos. [La dama
habla con el Hermano Branham-Ed.] Sí. Ahora, no hay nada aquí que le hará

Los Principios de Sanidad Divina 11

 Ahora, yo nunca...He tenido críticas muy duras. Algunos que
practican la sanidad Divina no creen en el doctor. Tiene que—sólo puede
tener sus propias ideas sobre ello, pero yo creo en los doctores. Creo que Dios
los puso aquí en la tierra, y son Sus ayudantes; pero no hay ninguno de ellos
que le pueda sanar. Pueden acomodar un hueso, sacarle un diente. Pero si
ellos—si ellos sacan un diente, ¿quién va a sanar la cavidad de donde salió? Si
acomodan un hueso, pueden juntarlos; miran bajo los rayos x, y ven si lo
tienen bien ubicado; juntan el hueso. ¿Pero quién le va a sanar a usted?
¿Quién va a producir el calcio y cosas que le sanan?

25. Miren que sencillo. De todas las medicinas finas que tenemos hoy en
día, no hay una—una medicina en el mundo que puede sanar un sencillo corte
de navaja en mi mano. ¿Sabían eso? No tenemos ninguna medicina que
sanará el corte de navaja. Y si…cualquier medicina que sanara el corte en mi
mano sanaría un corte de navaja en mi saco. “Oiga,” dice, “Hermano
Branham, eso es algo radical.” Bueno, sanaría el corte de navaja; es de eso
que estoy hablando. “Bueno,” dice, “Hermano Branham, la medicina fue
hecho para su cuerpo (Eso es correcto.), y no para su saco.” Eso es correcto.
Ahora, vamos a averiguar Quién es el Sanador.

26. Ahora, sabemos que la medicina fue hecha para el cuerpo. Pero ahora,
por ejemplo, cortaría mi mano aquí, y me caería muerto en la plataforma, y
podrían llevarme a la morgue de la funeraria. Ellos tienen un líquido, que
podrían embalsamar mi cuerpo, que me parecería natural por los próximos
cincuenta años. Y enviaríamos—o hasta llevarme a la Clínica Mayo, y
dejarlos poner vendajes en esta mano cada día por cincuenta años, poner todo
el bálsamo, y el antiséptico, y penicilina en mi cuerpo que podría haber, y
cincuenta años de hoy, ese corte estaría igual como en el momento en que la
navaja lo cortó. ¿Es verdad eso? Claro. Dice, “Ciertamente, Hermano
Branham, la vida se fue de su cuerpo.” Entonces quiero preguntarles quien es
el sanador, ¿la medicina o la vida? La vida, exactamente. Bueno, luego si
usted me dice que le saquemos la parte que es vida o naturaleza, yo le puedo
mostrar cual parte de usted es Dios. Dios es la Vida. Allí lo tiene. Entonces
Él es el Sanador, Sanador de toda enfermedad.

27. Hace poco yo fui—entrevistado. Fui por un examen en la Clínica
Mayo, la mejor del mundo. Y me hicieron un buen examen. Y es bueno ir de
vez en cuando a ser examinado. Pero cuando recibí el examen allí en la
Clínica Mayo, tan completo que era, nunca había tenido ningún otro examen
aparte de lo de mi propio doctor aquí, el doctor Sam Adair, aquí en la ciudad.
Él me podía dar el mismo tipo de examen, y en mi opinión, es igual de bueno

12

como un doctor que tienen allí. Y no digo eso para promocionarlo a él; diría
eso alrededor del mundo.

28. Pero dense cuenta. Después de examinarme, tuvieron la oportunidad
de entrevistarme. Y entonces ellos estaban hablando del trabajo, y dijeron,
“Reverendo Branham,” dijeron, “no profesamos ser sanadores aquí.” Dijeron,
“Solamente profesamos asistir la naturaleza. Sólo hay un Sanador; eso es
Dios.”

 Dije, “Eso es correcto. Estoy cien por ciento de acuerdo.” Y una de
las cosas que me emocionaron en el corazón el otro día, después de ser un
paciente allí, y en la Clínica Mayo me dijeron que no tenia esperanza, que
jamás estaría sano...Nunca he pesado más que ciento treinta libras en toda mi
vida, ciento treinta y cinco, supongo, una vez, y ahora peso ciento cincuenta y
cinco libras y estoy perfectamente saludable. La oración cambia las cosas.

 Los mejores doctores que habían en Sudáfrica e Inglaterra dijeron a
Florence Nightingale que no había esperanza para ella. Pero allí está ella. La
oración cambia las cosas.

29. Ahora, Jesús dijo que Él no podía hacer nada pero lo que el Padre le
mostraba. Ahora, han visto los periódicos y algunos de las revistas populares
que escribieron de mi, dijeron, “Hermano Branham, el Sanador Divino.”
Ahora, eso es un error. Yo no soy ningún sanador Divino y ningún otro
hombre es un sanador Divino. Hasta Cristo no pretendía ser un sanador
Divino. Él solamente pretendía hacer lo que el Padre le mostraba. ¿Es verdad
eso? Él no era un sanador; no pretendía serlo. Dijo, “No soy Yo; es mi
Padre.” Y si Cristo, el Hijo de Dios, no pretendía ser un sanador, menos una
pobre persona pecaminosa como yo pretendería ser un sanador. Solamente
está hecho por medio de un don Divino levantar la fe en la gente.

 Ahora, Jesús, cuando Él estaba aquí en la tierra, Él ministraba a los
enfermos y necesitados. Un setenta por ciento de Su ministerio, o más, era
sanidad Divina; atrae la atención de la gente. Los fascina el pensamiento de...

 El diablo una vez dijo a Job lo correcto, dijo, “¿Qué haría el hombre
por su cuerpo?” Correcto. Un hombre hará lo que sea para mejorar cuando
está enfermo. Quizá usted no ha llegado a este punto todavía. Pero podría
llegar el tiempo cuando usted llegue a este punto, como la Señora Morgan, o
algunos de los otros aquí que han sido sanados por sanidad Divina.

30. Ahora, la primera cosa que una persona hace cuando se enferma, quizá
en la casa usted tiene unos remedios y cosas que intenta. La siguiente cosa
es—es posiblemente que usted llame al doctor. Eso es una cosa razonable de
hacer. Si el doctor no puede hacerle ningún bien, entonces tiene derecho de ir

Los Principios de Sanidad Divina 33

usted es una creyente. Ahora, Él no la lastimará; sólo es—es para sanarla, para
hacerla bien.

 Ahora, si hay algo en su vida, o que la concierne, que—que yo no—
que yo lo sabré—no tengo manera de saberlo si no es revelado a mí por el
Espíritu. ¿Es verdad esto? Tiene que ser un Ser sobrenatural. Ahora, si
somos desconocidos, levante la mano allí, para que la gente la vea. Nosotros
no nos conocemos...Y la única cosa que usted sabe ahora es que un
sentimiento algo sagrado, muy tranquilo aquí: Es—es—es—es un sentimiento
como de satisfacción. Si es la verdad, para que la gente la vea, levante la
mano. Correcto.

82. Ahora, qué es, audiencia, Él está descendiendo ahora mismo, el Señor
Jesús, el Espíritu que estaba sobre Él. Y mi cuerpo no me pertenece ahora
(¿Ven?), o mi vida. Ahora, se ve lechoso sobre la audiencia. ¿Ven? Ahora,
no sé si podré hablar con ustedes por mucho tiempo más. Ahora, es para la
hermana. Ahora, quiero que entienda, dama, que es verdaderamente el
Espíritu del Señor. Y ahora, cuando Jesús lo declaró, fue la misma cosa, en la
misma forma, la misma operación. Y no soy yo. Él dijo, “Todavía un poco, y
el mundo no me verá más; pero vosotros me veréis; porque yo estoy con
vosotros todos los días, hasta el fin del mundo.”

83. Ahora, lo que intento hacer ahora, es sólo contactar su espíritu. ¿Ve?
Usted es humana. Y la mujer en el pozo, Él habló con ella; dijo, “Ve, tráeme
de beber,” solamente para empezar la conversación. Luego le dijo
exactamente lo que ella tenía. ¿Es verdad eso? Ahora, si Su Espíritu está aquí
en esta noche, puede hacerlo en la misma manera. ¿No es así? Ahora, ¿no es
Él hermoso? Cristo Maravilloso, ¿no es así? Yo lo amo a Él, dama, con todo
el corazón. Lo amo ahora. Y yo he—yo sé cuando vaya hasta las tierras
oscuras allá, estaré bajo brujería y magos, y—pero yo sé en Quien yo he creído
y estoy persuadido que Él es capaz de cumplir lo que he prometido a Él hasta
ese día.

 Sí, señora. Ahora, veo, parado delante de usted, usted está—ha pasado
por una operación últimamente, ¿no es así? Tuvo una operación hace un
tiempo. Han pasado años; era un tumor. Y el tumor estaba en la cara, ahora
creo. ¿Es verdad eso? Veo los cirujanos mientras están realizando la
operación. El tumor ha regresado. ¿No es así? ¿Es verdad esto? Bien, usted
está sana ahora; puede salir de la plataforma y estar bien. Dios la bendiga,
hermana.

 Otra cosa, me di cuenta allí, ha estado orando, ¿no es así? Y nunca—y
en su vida, nunca ha tenido la satisfacción de vivir como ha querido vivir. ¿Es

32

y creerán? ¿Harán lo que les pido? ¿Lo harán ustedes damas aquí, y usted allí,
y usted allí? Sólo oren ahora y pidan, digan, “Señor, Tú ayúdame.” Y si Dios
habla y la ayuda, dama, le creerá a Él, verdad, ¿usted en la camilla, y usted
aquí en la camilla? Todos ustedes, ¿creerán con todo el corazón? La niñita
aquí...

79. Damas, yo no conozco a ninguna de ustedes. Nunca las he visto en mi
vida, que yo sepa. Son desconocidas para mí. Y allí atrás, ustedes que no
tienen tarjetas de oración y así, no les conozco. Yo no conozco ninguna
persona aquí. Creo que conozco esta dama sentada aquí. Y creo que es de
Tennessee. Creo que usted fue sanada de, o, lo que sea, cuando su hija o usted
estaba en la reunión una vez, ¿no es así? Yo la reconocí.

 Y por—por esta línea allí, no reconozco a nadie. Conozco esta dama
sentada aquí; es una enfermera. Correcto. Usted está con ella. Está bien.
Bien, señor. Ahora, yo creo que es todo.

 Ahora, arriba en las galerías y los balcones, mejor dicho, sólo tengan
fe y crean. Ahora, crean con todo el corazón. Dejen todo de lado. Sólo
digan, “Ahora, voy a dejar todo atrás, y sólo voy a esperar.”

80. Ahora, si yo he dicho la verdad, nuestro Padre celestial lo hablará por
medio de mí. Si no digo la verdad, Él no tendrá nada que ver conmigo. ¿Es
justo eso? Eso es justo. Ahora, que el Padre celestial, a Quien oro en Su
Nombre, que Él venga y confirme que lo que he dicho es la verdad. Yo soy
bajo de estatura, y ahora, el micrófono para mí. Yo no sé dónde—dónde me
encuentro muchas veces cuando estoy orando, y cuando la unción viene
sobre mí.

 ¿Cuántos saben que esto es bíblico? Porque, Daniel vio una visión; él
estaba perturbado en su cabeza por muchos días. ¿Es verdad esto? Y Jesús,
cuando una mujer le tocó Su manto, Él dijo, “Siento que virtud ha salido de
mí.” Quedó tan débil, que se acostó en la parte de atrás del bote y ni sabía que
había una tormenta. Ahora, sean reverentes.

81. Ahora, usted es la paciente, ¿no es así, dama? Bien. Ahora, yo
estoy—sólo quiero platicar. ¿Pueden escuchar mi voz, allá atrás ahora, de
donde estoy? Bien. Ahora, sean reverentes, todos.

 Ahora, creo que usted es una desconocida para mí, dama. Yo no—no
la conozco. Y yo—yo nunca la he visto en mi vida. Bueno pues, somos
completamente desconocidos en esta noche. Ahora, claro, usted siente un
sentimiento muy extraño. Ahora, no es nada que le hará daño. Solamente es
la unción que está viniendo sobre mí. Y—y usted me está creyendo. ¿Ve?
Usted me cree, porque puedo sentirlo dar la bienvenida (¿Ve?), y yo sé que

Los Principios de Sanidad Divina 13

a Dios. Eso—eso es lo que usted debería hacer: Llamar a Dios, y Dios es el
Autor de las circunstancias. Él puede--Él puede hacerlo cuando nadie más
puede. Cuando el hombre llega al final de sus posibilidades, Dios puede.

 Ahora, dense cuenta. Y nunca olviden esto, ustedes postrados aquí
enfermos y necesitados: La actitud mental correcta hacia cualquier promesa
Divina de Dios lo hará acontecer. Cuando usted cree, tome a Dios en Su
Palabra, diga así es, crea que así es. Dios lo hará acontecer.

 Espero que no esté gritándoles; esta cosa sí tiene voz ahora. Correcto.

 La actitud mental correcta hacia cualquier promesa Divina de Dios lo
hará acontecer. Si usted es un pecador, confiese sus pecados. Crea que Dios
lo salvó, y luego vaya testificándolo, diciendo a la gente que usted es salvo.
Obrará justicia. Usted será un cristiano. ¿Creen eso?

31. Ahora miren, en Hebreos 3 y 1, Jesucristo es un sumo sacerdote de
nuestra confesión. Él es lo que nosotros confesamos que es. Y cualquier
bendición redentora por la cual Él murió, Él está sentado a la mano derecha del
Padre en esta noche, para cumplir con lo que sea que usted acepte de Él. Oh,
espero que lo entiendan.

 Miren [El Hermano Branham golpea en el púlpito—Ed.], mis
queridos amigos, esto no es algún fanatismo, ni algo inventado en un rincón.
Hace unos siete u ocho años, la gente decía que el programa no sería aceptado;
nunca podría ser. Pero cuando el Ángel del Señor se me apareció allí en la
ladera de Green’s Mill, allí afuera en esta pequeña cabaña en esa noche, y Él
me dijo que fuera y yo estaría orando por políticos, y reyes, y monarcas. Iría
por todo el mundo, y ahora, hay un avivamiento moviéndose por todo el
mundo, que se originó en Jeffersonville, Indiana. Amén. Oh, que maravilloso.

32. Ahora, reyes, y soberanos, y grandes hombres, no tienen nada que ver
con fanatismo. Ahora, reconozco que el diablo tiene espanta pájaros en el
camino. Él tiene gente que intenta imitar algo. Él tiene personas...El diablo
tiene personas que imitan a un cristiano, trata de hacer creer a la gente que son
cristianos cuando no lo son. Pero eso no quita el valor de un verdadero
cristiano. En mi opinión, lo hace sobresaliente.

 Y es lo mismo con sanidad Divina. Hay gente que siguen con cosas
inventadas y fanatismo, llamándolo sanidad Divina. Eso no quita el valor de la
Palabra de Dios y Su muerte en la cruz. Solamente lo hace más sobresaliente
que es la verdad. Porque mientras hay uno falso, tiene que haber uno
verdadero que ha sido copiado. Solamente es una vindicación que hay un
verdadero.

14

33. Ahora, dense cuenta, ha habido muchas pruebas, dolores de corazón, y
dificultades; pero en esta noche somos más que vencedores en Cristo Jesús.
Cuando Cristo murió en la cruz, Él fue herido por nuestras rebeliones, molido
por nuestros pecados; el castigo de nuestra paz fue sobre Él; y por Su llaga
fuimos nosotros curados. Eso es la Palabra de Dios, pura. Exactamente.

 Ahora, cuando Él puso en el Calvario esas grandes cosas y cada...Aquí
está; espero que lo entiendan. Miren. Cada creyente cristiano tiene derecho a
cualquiera de esas bendiciones redentoras por las cuales murió Cristo Jesús.
Allí está. Pero esta fuera de práctica. La gente tiene miedo de tomar a Dios
por Su Palabra. No teman. Dios está bajo obligación de hacerlo suceder.

34. Miren aquí a la gente: pequeños niños afligidos sentados aquí; la gente
allá afuera, algunos de ustedes comidos por el cáncer; y—y problemas del
corazón; y cosas que no se pueden curar por—por asistencia médica. Y luego
Satanás viene e intenta robarles la única esperanza que tienen. Si me disculpan
la expresión delante de un grupo religioso: “La única manera de comprobar
algo es probarlo.” Hay gente aquí que sus propios doctores aquí en la ciudad y
alrededor, les han dicho que van a morir, y son testigos vivientes y testimonios
en esta noche del poder de Jesucristo resucitado. ¿Cómo pueden dudar?

 Miren, aquí acostados delante de mí. Claro que solamente es una
reunión de una sola noche. A veces están acostados miles. Pero supongo que
si yo juntara los testimonios que yo he visto suceder, pruebas infalibles, los
doctores viéndolo, en los últimos seis años que he estado en las campañas,
serían más que cien mil. Y he visto tumores cancerosos sanados por la actitud
mental correcta hacia la Palabra Divina de Dios. (Correcto), si ustedes lo
creen, acéptenlo.

35. No importa que tan pecaminoso es usted, no importa lo profundo que
usted ha estado en el pecado, si usted mira hacia Jesucristo y cree en Él como
su Salvador y confiesa que así es, Dios lo salvará por Su gracia. No importa
cuán grave es su enfermedad, que mal esté usted, si el siervo de Dios el doctor
se ha rendido, con todo lo que él puede hacer, usted tiene derecho aceptar a
Jesucristo como su Sanador y ser sano. Aquí ellos están sentados justo aquí
en esta noche; pruebas infalibles; no algo que sucedió al otro lado de la calle,
pero algo que sucedió aquí.

36. Ahora, ningún hombre puede sanarle a usted. Cuando un predicador
viene, o cualquier otra persona, y dice, “Bueno, él tiene poder sanador.” Eso
es un error. El poder sanador está en el Calvario; no en el hombre; en el
Calvario. Yo dije la otra noche en una conferencia internacional, donde
muchos, muchos miles estaban sentados juntos; yo dije, “Yo encuentro dos

Los Principios de Sanidad Divina 31

seguridad. Ahora, estén reverentes. Mantengan a sus hijos cerca de ustedes.
Quédense lo más callado posible, mientras oramos.

76. Ahora, Padre, por favor. Oro en el Nombre de Tú Hijo, Jesús, que Tú
vengas ahora a tu humilde siervo y me ayudes, Dios Todopoderoso, haz Tú
voluntad. Ahora, acércate a mí, Padre, y unge a Tú siervo y llévame de este—
esta existencia limitada por los sentidos hacia las esferas donde vives Tú. Y
que esto sea hecho por el Nombre de Jesús, que yo pueda saber las
enfermedades y los pensamientos de las mentes de la gente. Y Tú dijiste, “Las
obras que yo hago, ustedes las harán también, porque yo voy al Padre.
Todavía un poco, y el mundo no Me verá más; pero vosotros Me veréis;
porque Yo estoy con vosotros todos los días, hasta el fin del mundo.” Yo Te
creo, Señor.

 Ahora, ven, Señor. Quítame a mí y entra Tu mismo, que las obras de
Dios puedan ser hechas en esta ciudad. Recuerda cuando Tú te fuiste a Tu
ciudad, y dijeron, “Escuchamos que hizo estas cosas en otro lugar. Veamos
que las haga aquí.” Y Él se maravilló de su incredulidad. Ellos dijeron,
“¿Quién es éste, el hijo del carpintero?”

 Luego Tú dijiste, “No hay profeta sin honra sino en su propia tierra.”
Pero, Padre, esta gente aquí me aman. Ellos creen. Y ayuda en esta noche,
porque lo pido en el Nombre de Tu Hijo, Jesús. Amén.”

77. Ahora, si quieren, sólo dejen que el órgano y el—si quieren, tocar
constantemente, lento.

 Ahora, ustedes que están aquí que están enfermos, atados, y afligidos,
sin sus tarjetas de oración y así, ahora, miren hacia acá. Y miren hacia acá y
crean con todo el corazón, y acepten la historia que les dije.

 Oren al Padre así: “Señor Jesús, yo sé que Tú prometiste estas cosas en
los últimos días. Aquí está nuestro hermano. Hemos sido criados con él. Y
sabemos que él es sólo un hombre, sólo un muchacho pobre y analfabeto, pero
creemos que Tú estás obrando en él, y creo que él dijo la verdad. Ahora, si él
ha dicho la verdad, Tú habla con él y haz que me hable y me diga que me pasa
y — cualquier cosa que podría estorbar.” Y pidan esto, y miren como el
Espíritu Santo se mueve sobre la audiencia, en cada parte del edificio. Él lo
hará. Y luego, si usted es un escéptico e incrédulo, mire como Él lo hará
igualmente.

78. Bien. Ahora, sean reverentes, y oren lo mejor que puedan. Y traigan
al querido paciente. Venga, dama. ¿Revisaron sus tarjetas, todos? ¿No está
entre esos números, dama? ¿No ha llegado más adelante en la línea? Mire.
Les digo que hacer: pónganse a orar y creer. ¿Lo harán? ¿Ustedes allí orarán

30

así,” y Jesús reprendió el diablo, y el ataque dejó el muchacho, y se levantó
sano.

 Miren a estos jóvenes que vieron a Pablo echando fuera demonios,
haciendo este tipo de obras, y pensaban que ellos también podían hacerlo.
Entonces se bajaron (Hechos 19) y dijeron a un hombre que tenía epilepsia,
llamaron este diablo, dijeron, “Os conjuro por Jesús, el que predica Pablo,
fuera.”

 El diablo dijo, “A Jesús conozco, y sé quién es Pablo; pero vosotros,
¿quiénes sois?” Y tomaron epilepsia ellos mismos. Uno tiene que saber de
que está hablando. ¿Ven? Y esta no es la manera.

74. Hace unas noches en una gran ciudad contrataron a un hipnotizador
para venir a hipnotizarme. Pasan por estos campamentos del ejército y hacen
que los muchachos ladren como perros. Ustedes han escuchado de esto. Y yo
estaba allí delante de, casi, como unas doce mil personas. Y yo sentía un
espíritu extraño cuando la unción estaba sobre mí, “Hay un hombre sentado
allí mirándome así.” Y miré alrededor otra vez, y vi un grupo de muchachos,
ellos lo contrataron para hacer esto. Yo dije, “¿Porqué el diablo les puso en
sus corazones hacer esto?” Y antes que el hombre saliera del edificio, él
estaba paralizado, y está paralizado todavía en esta noche. ¿Ven?

 Yo estaba intentando echar fuera la epilepsia de este niñito; había un
ministro sentado allí atrás con su grupo de gente: veintiocho de ellos, que no
creían y que no creían en la Sanidad Divina. Y no podía echarlo fuera del
niño. Yo dije, “Alguien no está creyendo.” Miré hacia atrás; yo dije, “Es un
hombre sentado allí con el traje gris puesto, y este grupo de gente que está con
él.” Y yo dije, “Mantenga inclinada la cabeza, señor.”

 Y él dijo, “No tengo que hacerlo.”

 Yo dije, “Es usted un...” Yo dije, “Padre, no eches la culpa de esta
persona a este niño inocente. Satanás, sal de él y estás libre.” Y veintiocho
personas se cayeron en el piso con epilepsia justo allí. Esto es la verdad.
¿Ven? No es jugar a la iglesia, amigos. Si no entienden, estén reverentes.
Ahora, recuerden, están equivocados...¿?...

75. Si usted está reverente, lo que sea que yo diga que haga, hágalo, pero
no se mueva mientras el edificio—mientras—mientras el culto está en marcha.
Yo daré entrevistas por unos minutos mientras los muchachos me llevan atrás
o algo.

 Ahora, cuando viene la unción, quiero que entiendan esto. Si me ven
que actúo extraño, estoy en una condición subconsciente. Es cuando baja la
unción, es otra cosa hablando, no soy yo. Que cada hombre sepa esto con

Los Principios de Sanidad Divina 15

grupos de gente en el mundo. Uno de ellos es el grupo fundamental:
posicionalmente, ellos saben. Y el siguiente es el grupo del Evangelio
Completo que lo tienen y no lo saben. Es como un hombre que tiene mucho
dinero en el banco, pero él no sabe cómo escribir un cheque. El otro hombre
no tiene nada de dinero en el banco, pero sabe cómo escribir un cheque. Si
algún día podrían juntarse los dos, entonces tendrían algo.”

 Si ustedes se dan cuenta que son hijos e hijas de Dios por la muerte de
Cristo, y tienen su chequera en la mano para sacar cualquier dividendo del
Calvario por lo cual Cristo murió. Amén. Correcto. No tema. Póngalo a
trabajar. Que su fe empieze de una vez; déjela libre.

37. Miren, acostados aquí esta noche muriendo delante de mí. Hay gente
sentada aquí, acostados aquí que estarán muertos en unas semanas, si no hay
misericordia de algún lado. ¿Y cuál tipo de persona debería ser yo? Dios me
mantendrá responsable en el día del juicio si yo fuera a engañar a alguien.
Pero si yo conozco un remedio verdadero para usted, y puedo presentárselo,
será una bendición.

38. Dense cuenta, sólo unos momentos ahora, y empezaremos la línea de
oración. Ahora, la única cosa que un ministro podría hacer sería predicarle la
salvación en la cruz. Él no podría salvarle a usted. No hay ningún predicador
que le diga a usted que le puede salvar. Él le pide que acepte lo que Jesús ya
hizo. ¿Es verdad eso? ¿Cuántos de ustedes son pastores y hacen eso?
Levanten las manos. Claro, aceptan a Cristo. Ahora, él puede predicar, pero
no puede salvar; pero le dirige a usted hacia el Calvario. Usted lo acepta,
luego cuando viene, y dice, “Ahora, acepto a Jesús como mi Salvador
personal,” usted cree con todo el corazón que es salvo.

 Ahora, los críticos afuera dicen, “Oh, Juan, no hay diferencia en ti.
¿Porqué? Pues, te ves igual como siempre--...” Pero, podría usted parecer
igual: podría ser que no se siente diferente; pero en su corazón usted cree que
es diferente. ¿Ve? Luego usted confiesa que es diferente. “A cualquiera que
me confiese delante de los hombres, yo también lo confesaré delante de mi
Padre y los ángeles santos.”

39. Ahora, si usted cree que está mejor, entonces diga que está mejor;
pórtese como que está mejor. ¿Ve? Dice, “Sí, señor, yo soy—soy salvo.”
Usted se junta con los que están salvos. Usted cree que está salvo. Usted se
porta como que está salvo, y obra justicia. ¿Es verdad eso? Eso es porque Él
fue herido por sus rebeliones, sentado a la diestra del Padre para cumplir lo
que usted confiese.

16

 Ahora, que tal si usted viene al altar y dice, “Bueno, yo no sé.” Pero
en su corazón usted cree que está salvo y no dice nada al respeto. Usted nunca
estará salvo hasta que lo crea, lo acepta, y lo confiesa.

40. Bueno, es lo mismo con sanidad Divina. Dama, está usted muy
enferma. Usted, usted, usted, ustedes casos de camilla aquí, probablemente en
una condición de muerte. Yo no les conozco. Yo no conozco a ninguno de
ustedes. Y la niñita aquí, yo no la conozco. Y algunos de los otros aquí, jamás
los he visto en mi vida; pero la estoy trayendo, mi hermana, al—el mensaje
que Jesucristo es el mismo ayer, hoy, y por los siglos. Su amor y devoción
hacia usted es igual como siempre ha sido. Y no hay ni una cosa más que Él
puede hacer en Su gran reino para que usted se sane, porque ya lo ha hecho.
Hace mil novecientos años cuando Él murió, Él salvó a cada criatura en la
tierra. ¿Lo hizo? Claro que sí. “El Cordero de Dios que quita el pecado del
mundo.” Ahora, nunca le hará a usted ningún bien hasta que lo acepte. ¿Es
verdad eso? ¿Ven? Él lo salvó a usted allí en el pasado. La Sangre roció la
tierra: “Padre, perdónalos; porque no saben lo que hacen.” Pero usted está
bajo misericordia ahora, cuando—Usted puede hacer lo que desea. Pero
cuando la vida deja su cuerpo y entra en la Presencia de Dios, usted ya está
juzgado, porque Dios ya ha juzgado al pecado. Entonces, “Él fue herido por
sus rebeliones; por sus llagas fue usted curado.” Y ¿cómo puede alguien hacer
ahora lo que Jesús hizo hace mil novecientos años? Allí está. No se puede.

41. Ahora, lo único que un ministro puede hacer es predicar el Evangelio,
decirle la verdad. Y usted lo cree, acéptelo, actúe de acuerdo con su confesión.
Salga; diga que usted está bien. Crea que usted está bien. Actúe como si
estuviera. Dice, “Hermano Branham, debería hacer eso antes que...” Usted
nunca siente algo. Jesús nunca dijo, “¿Lo sentiste?” Él dijo, “¿Lo creíste?”
Es por fe, no por sentir. Usted no está salvo por sentir. Porque, el diablo
puede confundirle a usted todo el día, diciendo que es por sus sentimientos.
Yo no estoy salvo porque siento que estoy salvo. Estoy salvo porque la
Palabra de Dios dice que estoy salvo.

42. Ahora, y escuchen; sólo un momento. La Palabra de Dios vencerá al
diablo en cualquier lugar, cualquier sitio, cualquier tiempo en cualquier
condición. Cuando Jesús estaba aquí en la tierra, el Padre estaba en Él. Dios
estaba en Cristo reconciliando el mundo a Él mismo. Nosotros creemos eso.
Todos los excelentes atributos estaban dentro—eran del Padre que estaba
dentro de Él. Pero cuando Él se encontró con Satanás, miren lo que Él hizo.
Lo trajo a nuestro alcance, y al suyo, y a usted, y a todos ustedes. ¿Ven? Él
nunca usó Su gran don.

Los Principios de Sanidad Divina 29

 Y ahora, como Tú has proveído las necesidades en otros países y
alrededor, aquí están presente esta noche, Señor, paralizados, acostados aquí
en camillas y camitas, y sentados en sillas. Están allí con problemas de
corazón, cáncer, tuberculosis, supongo, y toda clase de enfermedad. Yo no
conozco ninguno de ellos. Tú los conoces a todos.

 Padre, reconozco que Jesús pagó el gran precio en el Calvario. Ahora,
envía el Ángel de Dios sobre Tu siervo, que yo pueda, por una visión, ver estas
personas para animarlos para creer en el Señor y ser sanados. Concédalo,
Señor. Bendícelos a todos juntos ahora.

 Y yo voy a esperar en Tí. Yo sé que Tú estás aquí. Tú dijiste que un
gorrión no puede caer sin que Tú lo sepas. Y eres tan sensible para saber que
se cae un gorrión y cada uno que se cae. Cuanto más eres sensible a estos
pobres, lisiados, sufriendo, inválidos que están acostados aquí. Se
misericordioso, Dios Todopoderoso, y ayúdame ahora. Si yo hablé de Ti,
habla Tú de mí, Señor, que yo dije la verdad, ¿Lo harás, Padre? Y confírmalo
con señales y prodigios; porque lo pedimos en el Nombre de Tu Hijo amado,
Jesús. Amén. Pueden tomar asiento.

72. Cuando pienso de Su bondad y misericordia...Ahora, amigo, voy a
preguntarle algo muy en serio (Correcto, “Sólo Creer.”), tan seriamente que
pueda...Ahora, si...Ahora, yo no tengo el tiempo para explicar todas estas
cosas; el tiempo no nos alcanza. Hay cosas que lo acompañan que ningún
hombre sabe; eso es entre Dios y yo. Pero acá hay algo que yo sé:
enfermedades están basadas en la demonología. Si usted no entiende lo que
quiero decir...Como Jesús, cuando un hombre era sordo y mudo, los doctores
dicen, “Ahora, sus cuerdas vocales están muertas.” Dijo, “¿Qué lo mató?
¿Porqué no mató todo su cuerpo?” Jesús dijo, “Cuando el espíritu de sordera
y mudez salió del hombre, él podía hablar y oír.” “Id por todo el mundo y
predicad el Evangelio. El que creyere y fuere bautizado, será salvo; mas el que
no creyere, será condenado. Y estas señales seguirán a los que creen.” ¿Es
verdad esto? “Sobre los enfermos pondrán sus manos, y sanarán. En mi
nombre echarán fuera demonios.”

73. Ahora, si usted está aquí y es un crítico...Si usted es un crítico,
recuerde, querido amigo, que si yo estuviera en su lugar, yo pediría que Él me
salvara de esto, porque se lo aseguro, que van del uno al otro. Ahora, eso es
correcto. Eso es bíblico y pasó aquí hace unas noches. Yo estaba hablando.
Tenía un pequeño bebé y la epilepsia no lo dejaba. La epilepsia es un diablo.

 Miren a Jesús, cuando se subieron allí, y trajeron este muchacho que
tenía epilepsia. Él dijo, “Él tiene un diablo, y a veces cae en el fuego y cosas

28

69. Ahora, miren. Que venga la gente. Yo me voy a salir para orar por
unos momentos. Yo quiero que...¿Cuántos de ustedes tienen sus tarjetas de
oración? Yo creo que es—mi hijo me dijo que tenían las “O”. Hay cien de
ellas. Que los primeros quince o veinte hagan una fila aquí y crucen el
escenario, de acuerdo con su número. Número uno, número dos, número tres,
número cuatro, solamente tomaremos...Porque no se pueden poner muchos
parados. ¿Quién tiene la tarjeta de oración número uno? Levante la mano.
¿Número uno? Tarjeta de oración número uno, levante la mano. Tarjeta de
oración número dos, levante la mano. Número 3, número 4, número 5, sólo
hagan la fila así, justo—justo por esta línea por aquí, mientras el piano toca,
“Sólo Creer,” si se puede. Y que todos, por un cambio de postura, nos
pongamos de pie ahora y cantemos, “Sólo Creer,” mientras se acomodan de
acuerdo a su número; este es el primer grupo. Luego pondremos otro grupo en
sólo un momento. Bien, que vengan [La congregación canta, “Sólo Creer.”—
Ed.]

70. Gracias. Mientras inclinamos los rostros ahora, si pudieran, por una
palabra de oración. Nuestro Padre celestial, Te damos gracias por esta sublime
gracia; por Cristo Quien murió por nosotros en nuestro lugar, un inocente en
lugar de nosotros pecadores culpables. Somos indignos venir hacia Ti en esta
noche, Padre, y pidiéndote este tipo de cosas que nosotros te estaremos
pidiendo. Dios, no mires nuestra iniquidad. Mira las heridas en la espalda del
Hijo de Dios. Él fue marcado por nuestra sanidad. No venimos en nuestra
justicia, porque no tenemos ninguna para ofrecer, pero venimos como
creyentes, testigos de Él en este último día.

 Te damos gracias por todo lo que has hecho para la humanidad; por
los hospitales, y por los doctores y enfermeras, y las muchas asistencias que
Tú nos has dado. Señor, Te damos gracias. Y Padre que, allá en los
laboratorios y alrededor, pronto encuentren algo para ayudar con el cáncer y
los problemas del corazón y estas grandes cosas que se están apoderando de
tantas personas. Oramos por ellos, Señor.

71. Ahora en esta noche, aquí hay gente que está muriendo. Yo—yo—yo
no sé qué decir, Señor, y aquí hay...Tú dijiste en Tu palabra que un profeta en
su propio país era sin honor. Señor, ¿lo sacudirás un poco para mí en esta
noche? Y que el Ángel de Dios, Quien me ha alimentado todos los días de mi
vida, y me ayudaba cuando era un niñito, corriendo por aquí con un zapato de
mi padre y uno de mi madre...yendo a la escuela sin ropa...Te amo. Antes de ir
a las tierras oscuras, allí en África, ¿vendrás a Tu siervo en esta noche y lo
ungirás, Señor, para el culto? Tú sabes que Te doy a Ti toda la alabanza. No
soy yo, Señor, pero eres Tú, yo sólo soy Tu representante.

Los Principios de Sanidad Divina 17

 Cuando Satanás entró y dijo, “Si eres Hijo de Dios, di que estas
piedras se conviertan en pan,” Él dijo, “Escrito está: No sólo de pan vivirá el
hombre.” Él lo llevó al pináculo del templo. Jesús dijo, “Escrito está.” Lo
llevó a una gran montaña, y le mostró todos los reinos del mundo, dijo, “Todo
esto te daré, si postrado me adorares.” Jesús dijo, “Escrito está.” ¿Ven?
Siempre, “Escrito está,” la Palabra.

 La Palabra de Dios es una Semilla. Acéptelo en su corazón; créalo;
riéguela; testifíquela, tómela como su propia necesidad y Dios lo hará
acontecer.

43. Ahora, luego dice usted, “Hermano Branham, ¿Qué hizo sobresaliente
a su ministerio?” Esta última declaración.

 Cuando yo era un niñito, yo nací aquí en el condado de Cumberland,
en Kentucky, en una cabaña de troncos. Mi querida madre ancianita está
sentada aquí en el auditorio en esta noche. Ella tenía quince años de edad
cuando yo nací. Mi padre tenía unos dieciocho años.

 La mañana cuando yo nací, él estaba parado con las (Me dicen.)—con
sus manos dentro del peto de su overol. Y una pequeña ventana en un lado de
la cabaña, después que nací, una Luz entró por esta ventana, y se bajó allí
donde yo estaba. Ha estado conmigo desde ese día hasta la fecha.

44. Cuando yo era niño, veintidós años antes que este hermoso puente
cruzara el río, sentado afuera de mi casa, vi a esa cosa cruzar el río y vi a los
hombres que perdieron las vidas en ella. Mi madre pensaba que yo era
nervioso.

 Justo aquí en la casa del Señor Wathen en Utica Pike cuando yo estaba
cargando agua en dos tinas de miel, fuera del arbusto vino un sonido como,
“Uuuu.” [El Hermano Branham hace un sonido como un soplo—Ed.] Yo no
veía que se movían las hojas, y miré arriba en el árbol, parecía como el tamaño
de un barril, moviéndose de este lado al otro en el árbol. Y fuera de allí salió
una voz audible y dijo, “Nunca fumes, no tomes ni deshonres tu cuerpo de
ninguna manera. Habrá una obra para ti cuando crezcas.” Estoy en casa.
Estoy entre la gente. Estoy con damas jóvenes con quienes salía cuando era
más joven. Estoy entre muchachos aquí, amigos con quien jugaba. Les
pregunto hoy si ¿alguna vez me vieron fumar, tomar, o estar borracho, o—o
deshonrarme de—de esta forma? No, señor. No lo hice. No por mi bondad,
pero por Su misericordia, Su voluntad predestinada que yo haga esto.

45. Después llegué a ser Pastor. Recuerdan bien la vez que la estrella
apareció aquí en el río, esa Luz. Ha aparecido: Lo tenemos ahora colgada en
Washington, DC. La única vez en el mundo que tenían en ese tiempo, que un

18

Ser sobrenatural podría ser comprobado científicamente; fue comprobado por
la FBI que era absolutamente un Ser sobrenatural. Viene a la reunión; Está
aquí en la plataforma ahora. Y no soy yo; yo no tengo nada que ver con ello.
Es el Ángel del Señor. Y Él está aquí ahora.

 Y un hombre puede pasar por este país, decirle a usted cualquier cosa,
un predicador puede decir lo que sea. El hombre puede cometer errores y
decir mentiras. La palabra de un hombre es solamente la palabra de un
hombre. Pero cuando Dios habla así es, entonces créalo, porque así es. La
Palabra de Dios valdrá más en los siguientes minutos que todas las palabras
que yo podría decir.

46. Yo nací...Yo creo que dones y llamamientos son sin arrepentimiento.
¿Cuántos cristianos creen eso? No es lo que usted intenta realizar por sí
mismo; es para lo que usted nació. ¿Ven? Cuando se empezó a hacer…Usted
empezó como un germen de vida cuando fue puesto el germen en su
bisabuelo. Eso es la Escritura. Leví pagó diezmos en los lomos de Abraham,
su abuelo. ¿Ven? Bien, pero su germen, su vida, su alma, empezó en la
creación de Dios en el principio. ¿No dijo Jesús a Sus discípulos, “Les conocí
antes de la fundación del mundo”? Nos llamó, nos ordenó para ser ministros
del Evangelio y así; es la predestinación de Dios.

47. Ahora, cuantos...Ahora, aquí, trabajando...Ahora, miren. Jesús dijo...

 Gracias, Teddy. [El Hermano Branham habla con el Hermano
Teddy—Ed.]

 Él dijo, “Las obras que Yo hago, ustedes las harán también; y aún
mayores harán, porque Yo voy al Padre.” ¿Es verdad eso? ¿Creen eso?

 Ahora, ustedes enfermos, miren hacia acá por un minuto ahora.
¿Creen que es la verdad, que Jesús dijo en San Juan 14:7—o—o quiero decir
14:12, “Las obras que Yo hago, ustedes las harán también; y aún mayores
harán, porque Yo voy al Padre”? Y Jesús dijo claramente...Ahora, escuchen, y
afuera, espero que escuchen. Jesús dijo claramente que Él no podía hacer nada
por Sí mismo, pero lo que Dios le mostraba hacer en una visión, eso es Lo que
hacía. ¿Es verdad eso?

48. Ahora, veamos cómo funciona. Después que Él hizo Sus
declaraciones de Quien era, Felipe fue convertido, él fue para encontrar a
Natanael. Y cuando encontró a Natanael, Natanael...Dijo, “Ven, para ver a
Quien encontré, a Jesús de Nazaret, el Hijo de José.”

 ¿Y qué dijo Natanael? Ahora, ustedes maestros de la Biblia aquí,
entonces ¿qué dijo? Dijo, “¿Puede alguna cosa buena salir de Nazaret?” Una

Los Principios de Sanidad Divina 27

allí al lado de su hija por nueve años y ocho meses hasta que le salieron las
canas. Entonces ella entró, estaba orando en el cuarto pidiendo a Dios que qué
había pasado, que yo había venido al área e hice esta declaración a la niña, y—
o la niña estaba muy perturbada y así. Y ella dijo que vio una visión de
alguien que venía; ella pensaba que era su hija, que vivía al lado, viniendo.

 Ella miró y era Jesús parado allí, una sombra en la pared. Él dijo,
“¿Quién es este que viene?” Y ella me vio bajar del auto con esta misma
Biblia sobre mi corazón, y ella podía ver mi pelo escaso allí, y sabía que era yo
el que venía y dijo, “¿Quién es?” Y ella se levantó para correr y decirle a
Georgie, y tan pronto que entró al cuarto, la puerta cerró y yo estaba
caminando hacia el auto. Dios trabaja en los dos lados de la línea. Él siempre
está a tiempo.

67. Entré en el cuarto bajo la unción del Espíritu Santo...allí atrás donde
estaba la niña, y puse las manos sobre ella. Yo dije, “Georgie, hasta Jesucristo
Quien tú amas apareció a mí, allí detrás de la casa del—del Señor Wright, y
me dijo que viniera a poner las manos sobre ti y estarías sana. Levántate en el
Nombre del Señor Jesús. Y sin ni siquiera suficiente fuerza para...

 Ni podían poner un orinal debajo de la niña; tenían que usar una
sábana especial por años. Allí está su madre. Correcto. Y ella estaba en tal
condición, y allí me mostraron su cama el otro día cuando yo estaba allí, toda
la pintura quitada donde ella ponía las manos y lloraba y oraba así agarrándola,
sobándola, este...Y ni siquiera podía bajar las manos. Cuando ella iba a toser,
lo hacía “[El Hermano Branham muestra—Ed.]” en una copita, cuando su
madre la sostenía.

68. Yo entré allí bajo la unción del Espíritu Santo y declaré a la niña sana.
Y en el Nombre del Señor Jesús, ella se levantó de allí, y salió, y se sentó, y
bendijo el pasto y los árboles, y tocó el piano. Y allí está sentada en esta
noche como una testigo perfecta. Y Dios, delante de Quien estoy parado
ahora, y me juzgará en el gran día, cuando me paro delante de cada uno de
ustedes, saben los cientos por cientos de veces que han pasado casos
semejantes, y nunca ha habido uno que haya fallado. Y no fallará en esta
noche. Dios no me desamparará cuando estoy parado aquí delante de mi
gente, donde me criaron. Yo sé que Él estará aquí para encontrarse conmigo.
Correcto.

 ¿Este testimonio es verdad, Señora Carter, donde sea que esté? Si
usted levanta la mano, donde sea que esté. Así—así es; levante la mano.
Eso...Señor Wright, ¿este testimonio es la verdad? Sí. ¿Dónde sea, amigos?
Podría llegar hasta los miles.

26

el pelo oscuro hasta los hombros, y tenía Sus brazos cruzados así. Dijo, “Tú
naciste con este propósito.”

 Y yo dije, “Señor, ellos no me creerían; yo no tengo educación.”

 Él dijo, “Como fue con el profeta Moisés, Él le dio dos señales para
vindicar su ministerio, también a ti te serán dadas dos señales.” Y dijo, “Una
de ellas, tomarás las manos de la gente, y tú no hablarás, pero yo hablaré a
través de ti y te diré lo que está mal con el paciente. La próxima cosa, irás
como—como nuestro Maestro lo hizo, y les dirás las cosas que han hecho en
sus vidas que han estorbado y dañado, como lo hizo nuestro Maestro.” Bueno,
fue difícil para mí pararme delante de mis amigos aquí en Jeffersonville, y
alrededor, y hacer esta primera declaración.

65. Pero cuando la señorita Margie Morgan allí, la primera que entró,
acostada allí tan desesperada, el cáncer la había comido, y la dieron
tratamiento radio por rayos x, y el doctor dijo que el cáncer envolvía sus
intestinos como la raíz de un árbol—envuelta alrededor. Y allí estaba
acostada. Y caminé hacia allí, tomé su mano, y la solté. La miré, y el Espíritu
del Señor bajó, y le dijo que ella viviría, y allí está. Esto es solamente una de
las miles de personas fuera de los manicomios y así. Él lo prometió. Él lo
hará. Él es Dios.

 Y allí en Milltown ese día, yo me fui a la casa del Señor Wright para
cenar. Aquí está sentado, justo aquí. Y él...Yo dije, “Hermano Wright, yo
debo subir a la colina a orar.” Y me subí—subí allí y me arrodillé en los
arbustos, y yo estaba orando, y las ramas clavándome. Parecía que no podía
cesar de orar. Escuché el timbre llamándonos a la cena, y yo sabía que la
Madre Wright quería que viniéramos. Yo solamente seguí orando y orando.
Yo dije, “Señor, ¿qué deseas Tú que yo haga?” Y todo a la vez, vino una Luz,
a través de un arbusto y brilló sobre mí; y escuché una voz que dijo, “Ve por el
camino de los Carter.” Esto fue suficiente.

66. Ellos tenían grupos de gente buscándome. Y yo brinque la cerca,
corriendo hacia mi auto, y—me caí justo en los brazos del señor George
Wright, parado allí. Y él y el señor Brace, un hombre de Texas, acababan de
llegar. Y su esposa había sido sanada. Ellos querían—Ellos dijeron,
“¿Quieres decir que Georgie Carter será sanada?” Pero cómo, sus pequeñas
extremidades eran como el palo de una escoba, aquí por sus caderas.

 Yo dije, “Ella será sanada en los próximos treinta minutos. Si no es
así, márquenme un falso profeta y digan que no sé de qué estoy hablando.”
Nos subimos al auto. Al mismo tiempo, su madre se había puesto muy seria.
Su pequeña niña había estado llorando. Ella había estado acostada y sentada

Los Principios de Sanidad Divina 19

ciudad maliciosa, malvada, mala, peor que Jeffersonville. Y
luego...¿?...Entonces él dijo, “¿ Puede alguna cosa buena salir de Nazaret?”

 Él dijo, “Ven y ve.”

 Y cuando Él vino a donde estaba Jesús, Jesús estaba en la línea de
oración. Y cuando Natanael se acercó, Jesús dijo, “He aquí un verdadero
israelita, en quien no hay engaño.” En otras palabras—en otras palabras, “Eres
un buen cristiano, un hombre honesto.”

 Y Natanael estaba sorprendido, y él dijo, “¿De dónde me conoces
Rabí?” o maestro, o reverendo.

 Él dijo, “Antes que Felipe te llamara, cuando estabas debajo de la
higuera, te vi.” ¿Es eso la Escritura?

 Ahora, ¿qué tal si Felipe hubiera dicho—o Natanael hubiera dicho
como mucha gente hoy, “Está leyendo tu mente; es telepatía mental”?
Entonces, la Escritura—hubiera—la cosa nunca hubiera sido hecha. Pero él
dijo, “Tú eres el Hijo de Dios.” ¿Verdad?

49. Cuando la mujer estaba en el pozo, Él le dijo su pecado, cuantos
esposos ella tenía. ¿Es verdad eso? Él sabía dónde estaba un pez, que tenía
una moneda en la boca. Dios le mostró donde estaba acostado este hombre
con la—la enfermedad. Y Él hizo todas las cosas como el Padre le mostró que
las hiciera.

 Ahora, si yo viniera, mi hermano y hermana en esta noche, y le dijera
que el espíritu de algún gran artista estaba dentro de mí, usted esperaría que yo
pusiera un lienzo aquí en este lugar y pintara una pintura como el artista lo
pintaría. ¿Verdad? Si el espíritu del artista estaba dentro de mí...Y si le dijera
que el espíritu de algún criminal, John Dillinger, estaba dentro de mí, entonces
usted esperaría que yo tuviera grandes armas y que fuera un bandido como era
John Dillinger. Si su espíritu está dentro de mí, me portaré como él. Y si
somos cristianos y el Espíritu de Cristo está dentro de nosotros, hacemos las
obras de Cristo.

50. Ahora, como dije antes, yo no puedo hacer nada, sólo lo que Él me
muestre. Ahora, en las reuniones... (Lo siento, he jalado esto, hermano.)
[Alguien contesta, “Está bien.”—Ed.] Ahora, en las reuniones, yo hablo por
visión. Yo no puedo sanar, pero veo lo que ha estado mal con el paciente.
Puedo decirles por el Espíritu de Dios que hacer y cuál será el resultado.
Regresará al pasado y verá las cosas que hizo en su vida, y se las dará a
conocer aquí. Si usted sabe que eso es la verdad, entonces desde aquí en
adelante, le dirá a usted que pasará, y observe y mire a ver si no es cierto.
Nunca falla.

20

51. Ahora, por otro caso. Hace unas semanas, estaba parado en Los
Ángeles. ¿Me oyen allá atrás? Levanten las manos si pueden oírme.

 Yo estaba en Los Ángeles, California, teniendo reuniones. Ahora,
escuchen aquí justo como sucede en las reuniones, antes que empecemos. Yo
oro; yo ayuno. Yo acabo de salir de una reunión: yo he estado afuera ahora
por dos días; yo he estado en casa, he regresado a la casa un par de veces.
Salgo solo y oro, sin comer, ayunando, esperando. Y hay algo que baja, se
apodera de mi vida, mi cuerpo, y no soy yo mismo. No más...Esta luz no
puede decir, “¿Ven que gran luz soy yo?” Este foco no hace la luz; es la
corriente que pasa por el foco que hace la luz. Y antes que pueda haber alguna
luz allí, tiene que haber un interruptor que haga contacto, y luego sale la luz.

52. Ahora, cuando Él habla por medio de mí, yo sé Lo que me dice. Lo
veo igual como estoy mirando aquí. Pero cuando Él no habla, yo no puedo
decir nada. O en la reunión, allí yo solamente camino a la plataforma. Y
cuando entré, miré, y vi un montón de paja, que se materializó delante de mí.
Yo empecé a hablar de ese montón. Vi a un muchachito lastimarse en una
estructura de paja. Lo vi años después, vendiendo libros desde una silla de
ruedas o algo. Lo vi como un gran hombre en una oficina grande donde los
hombres se ponían algún tipo de cuello redondo, empecé hablar de ello. Mi
manager se me acercó o uno de los ministros y dijo...Y vi el hombre sentado
allí atrás en la audiencia. Yo dije, “Allí está el hombre sentado.” Él trajo una
silla de ruedas y cosas...Yo dije, “Allí está el hombre sentado, justo allí. Él
está bajo cierta iglesia.”

 Alguien se me acercó y dijo, “¿Sabes quién era él?” uno de mis
managers.

 Dije, “No.”

 Dijo, “El es el congresista Upshaw. ¿Alguna vez has escuchado de
él?”

 Dije, “No, señor.”

 Él dijo, “Él entró a la campaña para Presidente.”

 Yo dije, “Yo no recuerdo de él.”

 Y él dijo, “Él ha sido un inválido, cojo por sesenta y seis años.”

 Dije, “Sí, señor.”

 Y dijo—él dijo, “Bueno, ¿qué es lo que va a pasar?”

 Dije, “Yo no sé.”

Los Principios de Sanidad Divina 25

pequeña iglesia. Muchos de ellos estaban...Yo nunca había escuchado de...Yo
vi una visión. Escuché una oveja clamando, “Milltown, Milltown.” Yo no
sabía dónde estaba. Yo iba a—yo salí, y el señor Wright me dijo donde estaba.
Y me fui allí. Yo no sabía qué hacer. Yo había comprado una pequeña caja de
jabón y yo iba a pararme en ella para predicar en la esquina de la calle. El
Señor me dijo, “Sube a la colina.” Y me fue allí y había una iglesia grande
Bautista, y yo pertenezco a la iglesia Bautista. Y yo dije, “Bueno, ¿hay
alguien allí?”

 “No,” dijo, “vino algún problema y no lo han usado para nada.

 Dije, “Señor, si Tú quieres que yo entre a esta iglesia, abre la puerta.

 Y el hombre vino en unos minutos y me abrió la puerta. Entré y
empecé una reunión. Aún me preguntaba. El señor Hall vino esta primera
noche y fue convertido. Ahora él es el pastor allí.

63. Luego yo pensé, “Esa no es la oveja.” Y unos pocos días después,
alguien me dijo que había una dama debajo de la colina, una niña, que tenía
uno de mis libros y estaba leyéndolo, y ella estaba muriéndose: había estado en
la cama por nueve años y ocho meses. Me fui allí y tuve oración por ella; ella
y su madre. Y miren—escuchen esto: yo me fui, salí, prediqué mi
avivamiento.

 Dos o tres semanas después, regresé y tuve otro culto. Ella quería ser
bautizada. Ella no había salido de la cama. Y fui a la casa con el Hermano
Wright sentado allí, a cenar, después que tuve un culto de bautismos. Ella
lloró todo el día. Ella había visto a esta muchacha Nail aquí; podría estar en el
edificio esta noche, de la iglesia Metodista allí en—en—me olvido el nombre
del lugar allí más arriba que Salem. Estaba lisiada de su mano dere—pie
derecho y mano izquierda; la artritis la había encogido. Ella fue sanada
instantáneamente por una visión.

64. Ven, no es lo que hago yo; es lo que Él me mostró. Yo no puedo
hacer nada. Lo que Él me diga, yo solamente voy, lo digo, y lo hago como Él
me dice. Aquí está mi propia madre acostada agonizando; yo no podría decir
nada hasta que Él me dijera. ¿Ven? ¿Cuántos entienden ahora? No soy yo; es
Dios. Yo no puedo hacer nada hasta que Él me diga. Y luego, esto es lo que
me dijo el Ángel del Señor cuando me encontró allí en Green’s Mill. Dijo—
yo dije...Él dijo, “Tú debes llevar este—este don a la gente del mundo; y vas a
estar orando por reyes y grandes hombres.” Mírenlo.

 Yo dije, “Oh, yo no tengo educación, Señor.” Él era un Hombre, no
solamente una sombra. Él era un hombre, pesaba unas doscientas libras, tenía

24

todos lugares, creerán que es la verdad? Es un manera difícil que yo pida que
ustedes se levanten aquí en este pequeño cuarto caluroso, y la gente parada, y
los niños llorando, etc., estaba tratando de acortar un mensaje así, pero ahora
procedo, y dejo que Dios testifique. Si yo—si yo dije la verdad, que Dios
envió esto a ustedes, no a mí, es para ustedes...

61. Hay un hombre sentado allí atrás ahora, que uno de los mejores
doctores del país, le dijo hace unos días que él tiene cáncer al hígado. Él está
muriéndose. Nunca se levantaría. Por coincidencia veo al hombre ahora. Fue
llevado a Louisville a un especialista muy fino por un hombre, un doctor aquí
en la ciudad que es un amigo mío, le dijo que lo hiciera. Lo llevó hasta allá, y
mi amigo el doctor me llamó, dijo, “El hombre se va a morir: cáncer del
hígado.” Y el hombre fue a dos grandes instituciones, y los dos lo negaron. Y
yo amo al hombre. Él fue convertido en mi reunión. Y él estaba frotándose
las manos. Su esposa estaba frotándose las manos y llorando. Y yo estaba
sentado en el lado de mi cama, hace unas mañanas atrás, y yo iba a hacerlo,
salir antes del amanecer.

 Y mientras yo estaba sentado allí, por casualidad miré en frente de mí,
y allí estaba una manzana muy verde y comida por gusanos, nudosa. Y yo
pensé, “Bueno, donde...” Y era tan real, igual como ustedes se ven aquí.
Extendí la mano, y vi que se movía. Y he visto; yo dije...yo sabía que era una
visión. Y aquí vino otra, y otra, y otra: vinieron cinco de ellas. Luego una
manzana grande bajó del cielo y comió estas cinco manzanas nudosas. Y el
Ángel del Señor habló dentro del cuarto y Él dijo, “Esto concierne a tu
Hermano Hall.”

 Dije, “Hermano Hall,” fui a él, dije, “No te preocupes. Tú has
tenido... ¿Cuántas semanas has estado enfermo, Hermano Hall? Él dijo,
“Cinco.”

 Yo dije, “Pero viene la hora de su liberación.” Él estaba decaído—no
era como esta foto aquí. Y aquí está sentado en el edificio esta noche,
comiendo, cumpliendo con sus responsabilidades, alabando a Dios. Digamos,
“Alabado sea el Señor.” Levante su mano, Hermano Hall. Allí está, justo allí;
ese es el hombre. Hace unas semanas...

 Y, doctor, lo veo sentado allá atrás. Ese era el hombre que iba a morir
el otro día. Digamos, “Alabado sea el Señor.” Amén. Él es muy digno de
toda alabanza. Gracias, señor. Este es un ministro de Milltown, el mismo
lugar donde por visión...

62. En toda mi vida yo nunca había escuchado de Milltown. Yo estaba
sentado aquí con el Señor Wright, otro hombre sentado allí. Yo estaba en mi

Los Principios de Sanidad Divina 21

53. Y yo vi a su esposa orando con él. Y yo empecé a darme vuelta y dije,
“Traigan a la siguiente persona en la línea de oración,” y cuando la siguiente
persona empezó a venir, yo miré alrededor y delante de mí estaba parado un
doctor: delgado, con lentes con aros de concha de tortuga, tenía uno de esos,
lo que sea que ponen en la cabeza para ver a la garganta. Él estaba
desanimado; sacudía la cabeza. Yo dije, “Veo un doctor delgado. Está
sacudiendo la cabeza. Él—él acaba de operar a una muchachita de color; la
paralizó. Y ella está paralizada desde los hombros para abajo.”

 Y volteé para atrás, y yo dije a mi hermano, “Tráeme tu paciente.” Y
luego muy abajo, muy adentro, oí a alguien llorando, y miré; y había una
camilla de hospital como estas por aquí y una anciana de color gateando en las
rodillas, viniendo desde atrás, gritando, “Dios ten misericordia de mí.” Y yo
miré, y allí estaba la muchachita de color que vi en la visión. Ella dijo, “Señor,
misericordia.” Ella dijo, “Reverendo, usted dijo exactamente el tipo de doctor
que era. ¿Dios dejará a me bebé vivir?”

 Yo dije, “Tía, yo no lo sé.” Dije, “Solamente puedo decir lo que veo.”

 Y ella dijo, “Oh Dios, ten misericordia, ten misericordia,” continuó
llorando. La chiquita está paralizada. Ella está...

 Yo dije, “Han pasado unos dos años, ¿verdad, Tía?”

 Ella dijo, “Así es, señor.”

 Y yo volteé para llamar al paciente. Yo miré, y vi algo delante de mí.
Y vi un—algo materializándose, parecía un camino. Pero era una calle, y
yendo por esta calle, iba esta muchachita de color con una muñeca en sus
brazos, caminando así. Hermano, hermana, todos los diablos en el infierno no
pudieron pararlo después de eso. Yo dije, “Tía, su fe ha salvado a la niña; está
sana.”

54. Yo lo he visto en cientos de casos, miles de casos. Y aquí delante de
mí en esta noche, doy permiso a cualquier persona. ¿Alguna vez usted ha visto
que Él diga algo que no era perfectamente de esa manera? ¿Cuántos han
estado en las reuniones y Lo han visto? Veamos las manos. Levanten sus
manos en todos lugares. Allí está. Cada vez es perfecto, porque es Dios, no
un hombre; es Dios y no puede estar equivocado.

 Luego, se dan cuenta, ella dijo, “¿Mi bebé está sana?”

 Yo dije, “Sí, señora.” Y ella tomó la mano de la pequeña, y la bebé se
levantó, puso sus manos alrededor de su madre, se levantó y se fue caminando
del edificio, perfectamente sana. La gente se empezó a desmayar.

22

55. Y la—la reunión siguió; en unos minutos yo dije, “Veo al congresista.
Él tiene puesto un traje con rayas. El está sanado.” Y él estaba inclinándose
así, después de estar cojo por sesenta y seis años. El congresista Willie D.
Upshaw, congresista retirado. Creo que era Senador de Georgia, estaba en la
campaña para ser Presidente, y por su justicia religiosa acerca del wisky, fue
derrotado en la campaña. Y Dios honró su fe. Y en esta noche, sentado en la
plataforma está el congresista Willie D. Upshaw, quien era cojo por sesenta y
seis años, perfectamente sano aquí delante de nosotros.

 Venga aquí, Señor Upshaw, mi hermano. Aquí está un hombre que
estaba cojo por sesenta y seis años. Dios le bendiga, Hermano Willie. [La
congregación aplaude—Ed.]...Diga lo que quiera decir a la gente.

56. [El hermano Upshaw empieza hablar y el hermano Branham habla con
él durante el testimonio:

 No saben lo feliz que estoy de poner mis brazos de compañerismo
alrededor de este querido hombre de Dios, y lo que él significa—ha
significado para mí. Yo sé que a él no le molesta si les digo esta palabra. La
noche en que se cerró la reunión, en la cual vino mi sanidad, él autorizó, él
sabía que yo quería cubrir los seis estados que no he podido cubrir todavía
desde que me levanté de la cama donde estuve por siete años. Él autorizó y
ofreció comprarme un auto, y él sabía que yo había regalado todo lo que había
ganado, ayudando la gente angustiada. Yo pienso que él estaría contento
ahora, como él lo empezó, saber que este auto falta solamente doscientos
veinte dólares para completarlo, y empezar en nuestro—algunos de estos
viajes. Y a todos los que estrechan la mano con la señora Upshaw y yo, en
esta noche, habrá un dólar en la mano, u otra cosa, y...¿?...y usted proveyó
más de lo necesario, porque ha puesto aparte dinero para la gasolina; o si no
puede hacer esto, lo envía a—al hotel de Times Square, Nueva York,
nosotros...[parte vacía en el casete—Ed.]

 Recuerden esto, los que están acostados aquí y quieren ser sanados;
den un paso adelante con fe, como Dios me ayudó a mí que lo hiciera. Yo
dije, “La voz de Dios habló conmigo, aunque pedí al hermano...]

“Branham.” [Branham dijo, “El congresista está sanado.” Yo dije, “Es la voz
de Dios.” Y he sido el hombre más feliz desde que tiré mis muletas y salí para
testificar de Su sanidad y también Su poder redentor. El hombre más feliz que
ha estado en Jeffersonville, desde que Colón descubrió América—Ed.]

57. Amén. Digamos, “Alabado sea el Señor,” por el hermano anciano. Él
apenas tiene ochenta y cinco años joven. Miren. ¿Parece como si él se
hubiese sanado, hubiera sido sanado allá atrás cuando tenía los diecisiete años,

Los Principios de Sanidad Divina 23

no es así? Pero Dios, por todo este tiempo, lo mantuvo así. Y ahora, él
testificó allí en—en el Congreso, y varios edificios, subiendo allí en las
reuniones, ¿no ven como Dios hizo trabajar Su cuerpo en este día? ¿No lo
pueden entender? Entonces cuando ven lo sobrenatural con un hombre
acostado allí que era un paciente en silla de ruedas, en muletas por todo este
tiempo, y ahora, un hombre sano y bien, ochenta—a punto de cumplir los
ochenta y cinco años.

 Abraham tenía ciento veinticinco años. Antes que naciera Isaac, Dios
le dio una promesa y Abraham lo testificó por veinticinco años antes de que
Isaac viniera a la tierra. ¿Es verdad eso? Él es el mismo Dios ayer, hoy y por
los siglos. Sus promesas son ciertas todavía.

58. Ahora, aquí están dos personas sentadas. Yo siento que estaré otra vez
en esta ciudad en poco tiempo para una reunión que durará unas cuantas
semanas—o varios días, debería decir, si Dios quiere. Tan caluroso, uno no
puede mantener la atención de la gente cuando está tan caluroso y lleno de
gente. Yo a veces intentaba eso en reuniones cuando muchos, muchos miles
estaban parados en una carpa. Oren por mí. Les amo con amor cristiano, arde
en mi alma.

 Y las cosas que he dicho a ustedes en esta noche, con respeto a la
sanidad Divina y Su poder, todas son la verdad. Son la verdad con mi Biblia
aquí en mi corazón. Son la verdad. Yo no puedo hacer que nadie esté bien.

59. Pero quiero preguntarles algo. Habían unos leprosos, una vez,
sentados en el portón. Ellos dijeron, “¿Porqué nos sentamos aquí hasta morir?
Hagamos algo al respecto.” Hagan un esfuerzo. Levántense. El doctor ha
hecho todo lo que puede. Todos han hecho todo lo que podían. El siguiente
esfuerzo…Dios ha hecho todo lo que puede. La siguiente cosa que se espera,
es que usted actúe y deje que su fe trabaje en la Palabra de Dios. Ahora,
miren, todos. Un visionario… ¿Cuántos aquí soñaron un sueño alguna vez?
Veamos las manos. Bien. La mayoría de la gente normal sueña. Eso es su
subconciente, le diremos. Ahora, escuchen esto. Su subconciente...Aquí
está—su conciencia, y aquí su subconciencia. La gente que nunca ha soñado
un sueño, el de ellos está muy atrás. Ahora, yo creo que Dios obra en sueños
(Así es): el rey Nabucodonosor, y José, y muchos de ellos, y así, Él obró en
sueños. Pero un visionario no es así.

60. Ahora, [Parte vacía en la casete—Ed.]...¿?...llamaremos a una línea de
oración. Y luego de esto, algunos de ustedes aquí... ¿Cuántos no tienen una
tarjeta de oración? Veamos las manos. Oh, qué cosa. Bien. Les diré esto. Si
ustedes hacen esto, si miran hacia acá, a mi... ¿Créanme a mi primero? ¿En

