
Spanish
Lamb And Dove
60-0805

Sermones Por el
William Marrion Branham

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

El Cordero y La Paloma
Yakima, Washington, E.U.A.

5 de agosto de 1960

Introducción
El notable ministerio de William

Marrion Branham fue la respuesta del
Espíritu Santo hacia las profecías de las
Escrituras en Malaquías 4:5,6; Lucas 17:30
y Apocalipsis 10:7. Este ministerio mundial
ha sido la culminación de muchas otras
profecías bíblicas, y una continuación de la
obra de Dios por Su Espíritu en este Tiempo
del fin. Este ministerio fue declarado en las
Escrituras, para preparar el pueblo para la
segunda venida de Jesucristo.

Rogamos que la palabra impresa se
volverá escrita en su corazón mientras que
lea este mensaje, con devoción.

Mientras todo esfuerzo ha sido hecho
para proveer una transcripción exacta
íntegra, los ficheros de audio en Inglés son
la mejor representación de los sermones
hablado por el Hermano Branham.

Versiones en audio y transcritos de más
de 1,100 sermones que fueron predicados
por William Branham están disponibles
para ser descargados e imprimidos en
muchos idiomas en este sitio:

www.messagehub.info
Esta labor puede ser copiada y

distribuida siempre y cuando sea copiada
enteramente y que sea distribuida
gratuitamente sin costo alguno.

36 EL CORDERO Y LA PALOMA

Eso–eso es bastante... eso duele. Ven Uds.? Pero de todas maneras... yo no
pido un lecho de rosas. Yo espero eso. Sí, señor. “Yo debo pelear, si debo
reinar”. Sí, señor. Yo lo tengo que hacer. Nuestro Señor lo hizo. Así que yo
estoy aquí para tratar de ayudarlos a Uds., lo mejor que puedo. Yo los estoy
tratando de ayudar.

Y por favor créanme; si les digo algo, y Dios lo respalda, y dice que es la
verdad, la Biblia dice: “A él oíd, porque Yo estoy con él”. Es correcto eso?
Ahora, yo les estoy diciendo que cada uno de Uds. puede ser sanado. Uds. ya
están sanados, si Uds. sólo lo pueden reconocer. Correcto.
101 Ahora, quién sigue? Esta mujer aquí? Miren: por ejemplo esta mujer aquí.
Ahora, mire, señora, somos desconocidos uno del otro. Yo no la conozco a
Ud., pero Ud. sabe que yo sé lo que está mal en Ud. [La señora dice: “Sí”–
Ed.]. Si yo no dijera nada al respecto, sin embargo, cree Ud. que será sanada
de todas maneras? [“Sí”]. Cree Ud.? Esa–esa es la manera de creerlo. Esa es la
manera. Ud. tiene complicaciones, varias cosas mal en Ud. Eso es correcto.
Sus coyunturas están tiesas. [“Sí”]. Ha estado de esa manera por mucho
tiempo. Yo veo un choque, o... Oh, es un accidente automovilístico que causó
eso. Eso es ASI DICE EL SEÑOR. Es eso la verdad? [La señora dice: “Sí”–
Ed.]. Levante su mano, si eso es la verdad. Ven? Es... El sencillamente es el
mismo ayer, hoy, y por los siglos. No creen Uds. eso? En el Nombre de Jesús,
váyase y sea sanada...?....

Venga, mi hermano. En el Nombre de Jesús, váyase y sea sanado. Amén.
Venga, mi hermana. En el Nombre de Jesús, que el Espíritu que está en mí

unja a la mujer, Señor.
Dios, en el Nombre de Jesús que ellos sean sanados. Amén.
Venga, hermano. En el Nombre de Jesús, que él sea sanado...?... si Ud. lo

cree, entonces su problema de la espalda se irá, su asma se irá. Cree Ud. eso?
Ud. tiene un hábito que quiere dejar: el fumar cigarrillos. Renunciará a ellos
con todo su corazón? Si yo le digo quién es Ud., creerá entonces que
verdaderamente se ha ido entonces no lo creerá? Sr. Cunningham: siga su
camino y regocíjese, diga: “Gracias, Señor!”
102 Creen Uds. con todo su corazón? [La congregación dice: “Amén”–Ed.].
Ahora, pongan sus manos unos sobre los otros, todos Uds. aquí. Oh, Paloma!,
ven Paloma, cae sobre Tus corderos, Señor. Oh, corderos!, sean guiados por la
Paloma. Sean sanados.

Satanás, tú estás derrotado. La gente lo va a reconocer después de un rato,
que tú estás derrotado. Tú ya no los puedes poseer. Jesucristo, el Hijo de Dios,
está aquí, y El ya te derrotó. Tú ya estás derrotado; tú has estado derrotado por
dos mil años. Sal de ellos en el Nombre de Jesucristo!

El Cordero y La Paloma
1 Bondadoso Señor, estamos agradecidos de venir ante Ti otra vez esta
noche, con acción de gracias en nuestro corazón, por lo que sabemos que Tú
has hecho, y por la fe para creer que Tú continuarás haciendo por nosotros, lo
excesivamente y abundantemente. Te doy gracias por lo que fue anclado en mi
corazón en ese cuarto destinado para las emergencias, ahorita, para esa pobre
gente enferma y moribunda. Yo creo que Tú detuviste la muerte hace unos
momentos, Señor. Yo estoy contento por eso. Dios, te pido que Tú detengas la
muerte y la enfermedad en este edificio en esta noche, en todas partes. Que no
haya ni un débil en nuestros medios al terminar el servicio. Danos la victoria,
Padre. Bendice a Tu pueblo en todas partes. Bendice a los ministros, Tus
pastores de la manada. Pedimos que Tú animes sus corazones en gran manera,
para seguir adelante, Señor, predicando la manifestación total del Espíritu.
Concédelo, Señor.
2 Bendice a toda iglesia y a toda persona. Date gloria a Ti mismo. Aquí
están muchas pequeñas porciones de tela, puestas aquí, Padre. Son pañuelos y
pequeñas porciones de tela, que ellos han puesto aquí para que se ore sobre
ellos. Somos enseñados en la Biblia, que–que ellos tomaban del cuerpo de San
Pablo, pañuelos y delantales y los espíritus malos salían de la gente, y ellos
eran sanados de enfermedades.

Y nosotros no somos San Pablo, pero Tú todavía eres Jesús, y–y te pido,
Padre, que así como la gente tuvo fe para hacer esto, que Tú nos des fe para
creer que sus–sus peticiones serán contestadas. Que toda enfermedad que esos
pañuelos representan, que huya de la persona tan pronto como el pañuelo sea
puesto sobre ellos.

Salva a los perdidos en esta noche, Padre. Sana a los enfermos. Date gloria
a Ti mismo, porque lo pedimos en el Nombre de Jesús. Amén. Se pueden
sentar.
3 Estamos verdaderamente muy contentos, de estar de nuevo en el edificio
en esta noche, con nuestro hermano, y con Uds. aquí, en... por causa del Reino
de Dios. Estoy confiando en esta noche, que tendremos una gran victoria en
esta noche. Yo siento que de alguna manera la tendremos. Y yo... nosotros
disfrutamos de unos momentos hermosos anoche. El poder del Espíritu Santo,
oh!, yo sencillamente me lleno de regocijo. Oh!, casi no pude dormir después
que llegué a casa, sólo de pensar en la Presencia del Señor, sólo derrotando al
enemigo, trayendo la victoria, y viendo a la gente yendo para buscar el
Bautismo del Espíritu Santo, y grandes cosas ocurriendo, la gloria de Dios
sobre la gente; eso me da ánimo a mí.
4 Saben Uds.?, yo solía pastorear la Primera Iglesia Bautista, en Milltown,
Indiana. Yo me alojaba con algunas personas allá en el campo, cuando iba allá
por mi... generalmente era como una gira. Y yo llevaba a cabo un
avivamiento, y me solía alojar con algunas personas, cuyo nombre era Wright.

Y yo siempre me asombraba. Yo no sé si Uds. los tienen aquí o no, el

2 EL CORDERO Y LA PALOMA

ruiseñor o pájaro sinsonte. Y nuestra región está llena de ellos. Yo pensaba
que me seguían por todo los Estados Unidos. Adondequiera que yo voy, ellos
están allí. Yo salgo a cortar el césped en mi patio. Bueno, yo prendo la radio,
lo cual es el ruiseñor, y los pájaros sinsontes, y todos los pájaros cantando.
Yo–yo pienso que son la radio de Dios. Es lo mejor que alguna vez he oído en
mi vida, es oír a los pájaros.
5 Y la mayoría de los muchachos les arrojan piedras a los pájaros, pero me
imagino que éstos dos sentados aquí en el asiento de enfrente, no les arrojarían
piedras a los pájaros. No, señor. Y estén seguros de no arrojarles piedras a mis
pequeños petirrojos, ven? El petirrojo es mi pájaro. Lo han visto Uds. con el
pecho rojo? Saben Uds. cómo su pecho se volvió rojo? Les voy a decir, para
que Uds. no le arrojen piedras.

Un día, hubo un Hombre muriéndose en la cruz. Todos lo habían
desamparado. Sus manos estaban clavadas en la cruz. Las lágrimas saladas y
la Sangre le corrían por Su rostro, como hilos le corrían por todo Su cuerpo, y
El estaba clavado allí. Y un pajarito, un pajarito café, sintió mucha lástima por
El. El continuaba volando sobre Sus manos, y tratando de sacar los clavos,
volando sobre Sus pies y tratando de sacar los clavos. Saben Uds. lo que
sucedió? El se manchó su pechito todo de rojo con la Sangre, y desde entonces
él ha tenido su pecho rojo.

No le querrán Uds. arrojarle piedras a él, verdad? No, no.
6 Y yo espero que también cuando yo lo vaya a encontrar a El, que mi
pecho esté también cubierto de Sangre, al tratar de sacarle los clavos. Yo
pienso que todos nos sentimos de esa manera, no es así? [La congregación
dice: “Amén”–Ed.]. Fueron mis pecados los que lo pusieron a El allí; quisiera
que yo hubiera tenido alguna manera que se los pudiera haber sacado, pero El
tenía que morir por mí.

Estos ruiseñores estaban allá afuera, y cantaban en la noche. Y mientras yo
entraba, estudiaba al ruiseñor. A mí me gusta estudiar la naturaleza; como
Uds. saben, yo amo la naturaleza. Y yo estaba estudiando sobre el ruiseñor.
Algunas veces en una noche verdaderamente tormentosa, él está parado allá
afuera, y se mantiene mirando hacia arriba. Y tan pronto como él puede ver
que las nubes negras pasan, si él puede fijar sus ojos en una sola estrellita, él
empieza a cantar, porque él sabe que el sol está brillando en alguna parte. Está
reflejando al sol, la estrella, la luna, y lo demás lo está reflejando.

Así que mientras yo pueda mirar una buena reunión como la de anoche, yo
puedo seguir cantando, porque yo sé que el Sol está brillando en alguna parte,
al verlo reflejar la gloria de Dios en la tierra.
7 Ahora, Uds. que tienen sus Biblias, y les gustaría leer conmigo, abramos
en San Juan, el capítulo 1.

Y ahora, mañana en la noche, yo espero que todo Cristiano traiga a un
amigo pecador con él mañana en la noche. Si es la voluntad del Señor, confío

35
así que no había iglesias Católicas allí, y así que me llevaron a una iglesita
Bautista. Y allí yo visité por primera vez una iglesia. La iglesia Bautista se
llamaba: “Iglesia Bautista: El reino de la zarigüeya. Iglesia Bautista: El reino
de la zarigüeya”. Y allí fue en donde yo visité por primera vez una iglesia. Y
desde... Cuando yo tenía como unos dos años de edad, vino la primera visión;
desde allí han venido, y venido, y venido, y venido, y yo tengo cincuenta y un
años ahora.

Así que ven Uds.?, es–es la visión. Cuando El me dijo, dijo: “Tú naciste
para este propósito, el de orar por la gente enferma”, yo dije: “Ellos no me
creerán”.

El dijo: “Así como a Moisés se le fue dado dos señales, a ti se te fue dado
dos señales”. El dijo: “Una de ellas, es que sólo tomes a la gente de la mano, y
no uses tu mente”. Ven? Dijo: “Y te será dicho lo que está mal”.

Bueno, yo hice eso. Yo observé cómo las cosas sucedieron por un tiempo,
observando a la gente. Y luego, yo les dije a Uds. que éste otro sucedería.
Ahora Uds. ven que ése ha sucedido. Ahora, la siguiente cosa se está
introduciendo. Ven? Tal vez sea la mayor parte en ultramar, porque yo siento
que el tirón es hacia ultramar.
99 Pero miren, para que Uds. sepan que es Dios, es Su... Es el... Hermano,
hermana, esa visión, ese Angel, Dios en el Cielo sabe que eso es la verdad.
Qué bien me haría pararme aquí, diciéndoles a Uds. esas cosas? Yo–yo no
recibo pago por ello. Uds. saben eso. Mi iglesia me paga. Mis ofrendas de
amor son para las misiones de ultramar; yo... Pregúntenle al secretario aquí.
Yo... Correcto. Ven? Yo nunca las veo; son usadas para ultramar. Yo voy allá
y predico el Evangelio, allá en otros países. Los gastos son pagados. Los
hermanos, el presidente de la junta y ellos les pueden decir a Uds., que yo no
recibo dinero. Yo–yo no lo quiero. Yo recibo cien dólares por semana de mi
iglesia. Bueno, yo recibo eso sólo por quedarme en casa, e ir a pescar todos los
días, y pastorear una iglesia los miércoles en la noche y el domingo en la
mañana (ven?), en ese pequeño tabernáculo Bautista. Eso... No es dinero.

Si fuera por dinero, yo pudiera haber sido un millonario, si yo hubiera
querido ser. En una ocasión me dieron un millón quinientos mil dólares en una
sola ofrenda. No todo... proveniente de una sola persona. Correcto. Los
agentes del F.B.I. [Departamento federal de investigación–Trad.] me lo
trajeron. Yo tengo el recorte del periódico y cosas. Yo dije: “Yo aun lo rehúso
mirar”. Yo dije: “Yo no lo recibiré. No, señor. Yo no lo quiero”.
100 Así que, para qué estoy parado aquí? Por qué no estoy en casa con mi
familia y todo, estando mucho mejor, y vivir una vida de esa manera, en lugar
de vivir separado de mi familia, y afanarme, y fatigarme, y llorar, y tirar, y
persuadir? Es porque yo tengo una comisión. Yo la debo cumplir. Muchas
veces hay gente que duda, gente levantándose, y–y–y gente diciendo: “Aaah,
no hay nada en eso!”

34 EL CORDERO Y LA PALOMA

Por el pequeñito? Si yo pongo mis manos sobre él, sanará? En el Nombre
de Jesucristo que el bebé sea sanado. Amén. No dude. Estará bien. Tenga fe!

Oh, Dios! Hermano, Ud. tiene que creer o se lo–se lo continuará comiendo
por dentro. Pero, cree Ud. que estará bien? En el Nombre de Jesucristo que el
diablo deje al hombre. Amén. Tenga fe. Crea!

Cree Ud. por él ahorita, señor? Ven aquí, niñito. Señor, sana al
muchachito. Concédelo, mientras lo tomo en mis brazos, y pongo mis manos
sobre él en conmemoración de lo que Jesús hizo con los niñitos. Que él sea
sanado en el Nombre de Jesús. Amén. Ahora, váyase y no dude...?....
96 Muy bien. Venga, señor. Dios Padre, te pido que sanes a este hombre.
Que esta condición lo deje en el Nombre de Jesús. Amén. Tenga fe; ahora sólo
crea con todo....

En el Nombre de Jesucristo que nuestra hermana sea sanada. Amén.
Muy bien. Venga, señor. Va Ud. a creer? En el Nombre de Jesucristo que

mi hermano sea sanado. Amén. Tenga fe ahora; no dude. Crea con todo su
corazón.

Muy bien. Venga, señora.
Por qué están Uds. tan callados? Saben Uds. que Dios los está bendiciendo

a cada uno? Si yo no lo creyera, yo los hubiera detenido. Ven? A pesar de
todo, esta sucediendo. Sólo... Uds.–Uds.... Ven? La cosa de esto es que Uds.
ven que hay... Cuántos saben que tiene que haber algo más que el Hermano
Branham haciendo esto?, levanten su mano. Uds. saben que yo no lo pudiera
hacer. Bueno, entonces hay alguna clase de ungimiento aquí, es correcto eso?
Creen Uds. que es lo que la Biblia dice? Creen Uds. eso? Bueno entonces, ese
mismo Jesús que hizo esa promesa, esa misma Paloma, no dijo El: “Sobre los
enfermos pondrán sus manos y sanarán”?
97 La visión casi–casi me mata. Ven? Cuántos entienden que la Biblia
enseña eso? Bueno, seguro, cualquiera que sabe la Biblia sabe eso. Sólo... Yo
no me puedo detener con cada uno. Pero si me detengo con algunos de Uds.,
Uds. deben saber que Dios es el mismo. El–el–el Espíritu Santo cuando El me
habló allá (si Uds. sólo me dan unos momentos para recuperarme un poquito),
El dijo: “Tú naciste para orar por la gente enferma, tu nacimiento peculiar”.

Esa Luz que Uds. ven en esa fotografía estaba suspendida sobre mi cuna
cuando yo nací. Nací en un colchoncito de paja con una almohada de hojas.
Mi madre tenía quince años de edad; mi padre tenía dieciocho. A las cinco de
la mañana... Ellos no tenían una ventana en la casa, tenían una puertita. Yo no
sé si Uds. alguna vez han visto... Cuántos de Uds. alguna vez han visto una de
esas... se suponía que era como una ventana, pero sólo es una puertita que uno
abría?
98 Y–y ese Angel de Dios, a las cinco de la mañana, el 6 de abril de 1909, a
las cinco de la mañana, entró y se posó por encima de esa camita en donde yo
estaba acostado. Ellos no sabían qué... Mi familia antes de mí, era Católica. Y

3
que mañana en la noche sea la noche que el Espíritu conceda las cosas por las
cuales yo he estado orando tanto, desde que he estado en la reunión.

Y luego, el domingo en la tarde, vamos a–vamos a terminar esta campaña,
y yo diré que han sido unos momentos grandiosos para mí, unos momentos
maravillosos. Yo ciertamente he disfrutado esta estancia, por la cual he
esperado tanto tiempo, para venir a Yakima. Y si Uds. no tienen una iglesia
adónde asistir, y su iglesia no va tener servicio el domingo por la tarde, estén
seguros de asistir aquí con nosotros, y estaremos contentos de que estén aquí
para que oren con nosotros, y nos ayuden mientras seguimos adelante. La
presencia de Uds. significa muchísimo para nosotros, y entonces Uds. estarán
aquí para orar y para ayudarnos con otros.
8 Cada noche, tratamos de orar por los enfermos. Si no hay muchos, yo me
puedo detener en la fila, especialmente con esas visiones (y estoy seguro que
los creyentes entienden). Esto es casi la última porción de este ministerio. Si
yo regreso de nuevo alguna vez a Yakima, ya no estaré orando por los
enfermos de esta manera; será más avanzado de esto. Ven? Es casi la última
porción de ello. Yo lo puedo sentir mientras empieza a terminarse. Ha estado
ahora completamente por todo el mundo, tres o cuatro veces. Así que es un...
no pasará mucho tiempo cuando este ministerio se terminará y habrá uno
nuevo, el cual será mucho más avanzado que éste. Y como cuando yo estuve
aquí la primera vez, y El les dijo que éste venía... Cuántos en el edificio me
oyeron anunciar eso, muy allá en el principio?, levanten sus manos, en
dondequiera que Uds. estén. Seguro! Ven? Muy allá, que éste vendría... Vino?
Vino exactamente de la manera que El lo dijo que lo haría. Ahora, hay otro
que viene, el cual será mucho más avanzado que éste. Y será grandioso, estoy
seguro. Quisiera saber lo que es, pero no sé. Yo sólo... yo sé que viene.
9 San Juan, el capítulo 1, y empecemos en el versículo 29, para leer sólo
una porción para un... de la cual sacar un texto.

El siguiente día vio Juan a Jesús que venía a él, y dijo: He aquí
el Cordero de Dios, que quita el pecado del mundo.

Este es aquel... quien yo dije: Después de mí viene un varón, el
cual es antes de mí; porque era primero que yo.

Y yo no le conocía; mas para que fuese manifestado a Israel,
por esto vine yo bautizando con agua.

También dio Juan testimonio, diciendo: Vi al Espíritu que
descendía del cielo como paloma, y permaneció sobre él.

Basado en estos símbolos, en esta noche, me gustaría tomar un tema de:
“El Cordero y la Paloma”.
10 Saben Uds.?, una oveja es un animal muy sensitivo, y raro. Y saben
Uds.?, a una oveja nunca se le pidió que manufacturara lana. A ella se le pidió
que produjera lana, porque ella es una oveja. Y mientras ella sea una oveja,
ella producirá lana, porque esa es su naturaleza.

4 EL CORDERO Y LA PALOMA

Y así es con la Iglesia Cristiana. Nunca se nos pidió que
manufacturáramos los frutos. Se nos pidió que los produjéramos.

En Gálatas 5 dice: “El fruto del Espíritu es amor, gozo, fe, paz, paciencia,
mansedumbre, benignidad”. Estos no deben ser manufacturados. Ellos deben
ser productos que vienen de adentro hacia afuera. La vida exterior que
vivimos, prueba lo que está adentro. Miren: nosotros hemos tratado de
manufacturar esto, de manufacturar los frutos del Espíritu, y siempre se vuelve
en hipocresía, porque Uds. no pueden manufacturar el Cristianismo. Es una
experiencia por medio de un Espíritu que vive dentro de Uds., y El mismo
produce el fruto. Uds. no lo pueden manufacturar.

Nosotros hemos tratando de producirlos por educación, y por la
denominación, y cuando lo hacemos, se vuelven hipocresía y fallan. No se
debe hacer de esa manera. Se debe hacer como Dios lo intentó para que se...
que fuera hecho: el Espíritu dentro de nosotros produciendo frutos de Su
Presencia. Ese es el programa de Dios. Nunca puede ser cambiado.
11 Y éste en esta noche, es un texto muy fuera de lo común, pero Dios está
en lo fuera de lo común, y El hace las cosas de una manera fuera de lo común,
en un tiempo fuera de lo común, con gente fuera de lo común. El está
completamente en lo fuera de lo común. Y yo pienso que este es uno de los
ejemplos más sobresalientes de todas las Escrituras. Cuando le plació tanto a
Dios, que cuando El quiso simbolizar a Su Hijo en la tierra, lo llamó un
Cordero, el Cordero de Dios que quita el pecado del mundo. Y luego cuando
El, Dios, El mismo se iba a simbolizar, El fue representado por una Paloma.

Ahora, si Uds. se fijan, de todas las criaturas que caminan por la tierra, no
hay nada tan manso y dócil como un cordero. No hay nada tan inocente como
un cordero; es manso, dócil. Y tocante a la paloma, no hay ave que vuela en el
aire de los cielos, tan mansa y dócil como la paloma. Es la ave más sensitiva
de todas las aves. Y el cordero es el más sensitivo de todos los animales.
12 Por lo tanto, si Uds. se fijan, el cordero y la paloma tienen espíritus
iguales y naturalezas iguales. Si no hubiera sido de esa manera, si hubiera sido
un cuervo que se posó sobre el cordero, el cordero no hubiera podido soportar
eso. Y si la–la paloma se hubiera posado en un lobo, la paloma no lo hubiera
podido soportar. Sus naturalezas no son iguales. Así que tenía que ser un
cordero y un lobo... o mejor dicho, un cordero y una paloma simbolizados
juntos, Dios y Su Hijo, para que Ellos pudieran vivir juntos.
13 Ahora, yo con frecuencia me he preguntado porqué Dios nos representó
como corderos. Nosotros somos las ovejas de Su prado. Si Uds. se fijan, un
cordero es uno de los animales más fuera de lo común. Ese cordero no puede
encontrar su camino de regreso cuando está perdido. Yo he criado ovejas. Y
cuando una oveja se pierde, ella se queda allí y bala hasta que se muere. Ella
no puede encontrar su camino de regreso. Ella tiene que depender que el
pastor la guíe de regreso. Y nosotros nunca encontraremos nuestro camino de
regreso de ninguna otra manera, sino por medio del Pastor. La raza humana

33
91 Ahora, si yo no digo una sola palabra, pongo las manos sobre Ud., va Ud.
a creer? En el Nombre de Jesucristo que el hombre sea sanado.

Venga, señor. En el Nombre de Jesucristo que el hombre sea sanado.
Venga, hermana. Crea con todo su corazón. Está Ud. triste? Cree Ud. que

va a ser sanada? Sí cree? Muy bien. Y Ud. cree que... Es Ud. hispana? [La
señora dice: “Soy mitad japonesa e hispana”–Ed.]. Oh, japonesa y qué?
Hispana y japonesa. Muy bien. Nació Ud. aquí? Oh, a mí me gusta allá; es
muy bonito. Ama–ama Ud. al Señor? Cree Ud. que la diabetes se ha ido, y que
Ud. se puede ir a casa y ser sana ahora? Muy bien. Ud. puede...?... Sólo tenga
fe...?....
92 Si yo no digo nada, Ud. creerá que Ud. fue sanado de todas maneras, no
es así? Lo creerá? Pero Ud. quiere que el–el problema de la espalda lo deje a
Ud., y así Ud. puede ser sano. En el Nombre del Señor Jesús, concede, Señor,
que él sea sanado. Váyase Ud. ahora, creyendo que sus riñones estarán
bien...?....

Muy bien, la razón que eso fue tan sobresaliente allí, es porque su espalda
también le ha estado molestando a Ud., así que... Correcto. Así que, cree Ud.
con todo su corazón ahora? Si Ud. cree con todo su corazón, Ud. se puede ir y
ser sanado en el Nombre de Jesús.
93 Muy bien. Venga. Ahora, Ud. sabe que yo sé lo que está mal en Ud., así
que... Cree que yo se lo pudiera decir a Ud.? Ud. tiene varias cosas mal, pero
la cosa principal por la cual Ud. quiere que se ore, es por su artritis. Ahora,
váyase y sea sanada. Sólo diga: “Gracias, Señor Jesús”.

Ahora, Ud. está consciente que yo–yo sé lo que está mal en Ud. Pero si yo
le digo a Ud. la cosa principal por la cual Ud. quiere que se ore, le ayudaría?
Es el problema de su corazón. Sólo váyase y crea, y sea sanada. Sólo tenga fe;
no lo dude en lo absoluto.

Ven lo que quiero decir, amigos? Es una visión, pero, oh!, eso casi lo mata
a uno. Ven? Creen Uds. que El está aquí? [La congregación dice: “Amén”–
Ed.]. Seguro que El está aquí.
94 Ahora, oremos. Venga, hermana. En el Nombre de Jesús, que ella sea
sanada. Amén! Váyase, creyendo en El con todo su corazón.

Ahora, señor, Ud. debe tener fe. Ud. sabe eso. Ese cáncer lo matará a Ud.
Pero, cree Ud. que Dios lo va a sanar de ese cáncer, y que Ud. va a sanar? [El
hombre dice: “Sí”–Ed.]. Yo le ordeno a ese cáncer en el Nombre de Jesucristo
que salga de él. Amén. Váyase creyendo ahora.
95 Y si Ud. tiene fe y cree con todo su corazón, Ud. no morirá del problema
del corazón; Ud. sanará. Lo cree Ud.? Muy bien. Váyase creyendo. Diga:
“Alabado el Señor!”

Muy bien. Cree Ud. con todo su corazón? En el Nombre del Señor Jesús
que ella sea sanada. Amén! Crea ahora.

32 EL CORDERO Y LA PALOMA

en un hospital, en un hospital para veteranos en una ciudad llamada Walla
Walla, Walley Walley, o algo así. Correcto. Tiene cáncer. Ud. es de Oregón.
Su nombre es Sra. Leverson. Eso es la verdad. Cree Ud. ahora con todo su
corazón? [La señora dice: “Sí”–Ed.]. Entonces váyase, y como Ud. ha creído,
así sea para Ud., en el Nombre del Señor Jesús.
89 Muy bien. Creen Uds. con todo su corazón? [La congregación dice:
“Amén”–Ed.]. Sólo tengan fe. No duden. Digan: “Señor, yo creo con todo lo
que está en mí; yo creo”. Cuántos creen ahora con todo su corazón? Ahora,
quién está haciendo eso? La Paloma. La Paloma. Ahora, sean reverentes. Sólo
crean... Es este el siguiente paciente?

Cree Ud. con todo su corazón? Cree Ud. que Dios...? Si yo no le digo una
sola cosa a Ud., cree Ud. que Dios la sanará? Venga aquí. En el Nombre de
Jesucristo, que esta mujer sea sanada para Tu gloria. Amén! Ahora, crea con
todo su corazón. Tenga fe.

Cree Ud. con todo su corazón? [El hombre dice: “Sí”–Ed.]. Si yo no le
digo una sola cosa a Ud., todavía lo creería Ud. con todo su corazón? [“Sí, yo
lo creería”]. En el Nombre de Jesucristo, que este hombre sea sanado. Amén!
90 Vengan, creyendo. Ahora, Ud. está consciente que yo sé lo que está mal
en Ud.; pero si yo no digo nada, creería Ud. con todo su corazón? Permítame
sólo mostrarle a Ud. algo. Venga aquí. Ponga su mano en la mía. Sólo ponga
su mano... Tiene un problema de mujer, problema femenino. Ve?, yo no capté
eso de una visión; yo lo capté de aquí.

Permítame mostrarle a Ud. algo. Ahora, mire mi mano ahora. Se mira
igual que la mano de un hombre común, no se mira? Ahora, tome esta mano, y
ponga esta mano en ésta. Todavía se mira igual. Ahora, cambie su mano que
tiene el pañuelo, y póngala aquí. Ahora no se mira igual. Se vuelve roja, y se
hincha, con cositas blancas moviéndose sobre ella. Ahora yo quitaré su mano;
yo pondré mi mano en la otra mano. Ahora no se mira de esa manera. Ahora,
ponga su mano otra vez allí en mi mano. Ahí está otra vez. Ahora, Ud. sabe
que algo está sucediendo allí. Entonces la parte misteriosa, es que le dice a Ud.
lo que está mal en Ud. Ahora, por visión yo pudiera... si el Señor lo quisiera,
ahorita yo pudiera pedir una visión, y... Ud. le pudiera pedir a Dios, y seguiría
y seguiría.

Ahora, observe esto por un momento. Cree Ud. con todo su corazón ahora,
que Ud. va a ser sanada? Señor, ten misericordia de la mujer. Yo ordeno a este
enemigo, por medio del Nombre de Jesucristo, yo lo echo fuera, sal de ella!
Ahora, mire Ud. a su... la otra mano ahora. Algo sucedió, no es así? Ahora
mire: ponga esta mano encima ahora, de la misma manera que Ud. lo hizo.
Ahora, ponga mi mano en ella. No cambia ni una pizca. Ahora, permítame esa
mano otra vez. Algo sucedió, no es así? [La señora dice: “Sí”–Ed.]. Ud. fue
sanada. Eso es todo... sencillamente así es. No es El maravilloso? Crea Ud.
con todo su corazón.

5
perdida, necesita ser traída de regreso por medio del Pastor.

Nosotros no podemos encontrar el camino de regreso por medio de
programas educacionales. Nosotros no pudiéramos encontrar nuestro camino
de regreso por medio de la ciencia. No pudiéramos encontrar nuestro camino
de regreso por medio de religiones. Unicamente hay una sola manera para
regresar, y esa es por el Pastor.
14 La paloma, ella es una ave muy fuera de lo común. Una paloma es la
única ave que sabemos, que no tiene hiel. Una paloma no tiene hiel en lo
absoluto. Todas las otras aves tienen hiel. Pero ella no tiene hiel, así que en la
paloma no hay amargura. Y en Dios no hay amargura; y en el que la Paloma
vive, y guía, no hay amargura. Ahora, la paloma, la razón que ella está hecha
de esa manera, es debido a su dieta. Ahora, ella no pudiera comer las cosas
que un buitre come, porque la mataría inmediatamente.

Y otra cosa de la cual me gustaría hablar tocante a la paloma, aquí mismo,
es que una paloma es una de las aves más limpias que hay que vuelan en los
cielos. No hay nada tan limpio como una paloma; y ella no se tiene que
preocupar al respecto. Su cuerpo produce un aceite que va hacia sus plumas y
constantemente la mantiene limpia. Oh, qué símbolo!, de que el creyente tiene
el aceite del Espíritu Santo que vive dentro de él. Mantiene sus plumas
limpias; el polvo y cosas no le molestan a una paloma. Su cuerpecito está
aceitoso, y la mantiene libre de polvo y cosas. Constantemente fluye, y
mientras ella vuela, el polvo vuela de ella. No se le puede pegar, porque ese
cierto aceite proviene de él para ese propósito, y la tierra no se le puede pegar
a ella. Qué símbolo!

Oh, Dios, llena mi lámpara esta noche con esa clase de aceite!, para que el
mundo con todos sus placeres, y sus riquezas, y su grande encanto, no se nos
pegue, que seamos capaces de echarlo de nosotros por medio de un aceite que
proviene del interior obrando hacia afuera para mantener la Iglesia limpia.
15 Como la antigua alabanza solía decir: “Dame aceite en mi lámpara,
manténme brillando”. Dios vierte aceite Santo adentro. El aceite en la Biblia
representa el Espíritu manteniendo a la Iglesia limpia.

Y sin embargo, una paloma es una ave; ella es una... sólo es una ave. Y la
paloma está representada por toda la Biblia desde Génesis a Apocalipsis.

Yo he estudiado muchísimo esa ave. En nuestro estado, y en la mayoría de
los estados de los Estados Unidos, ella es una ave sagrada; a nosotros se nos
prohíbe cazarla. Pero en algunos estados sí se les permite cazarla. Yo nunca
podría matar una. Pero ella es una ave sagrada en nuestro estado. Ellos le dan
a uno una multa de cien dólares tan pronto como uno mata una. Ella es una
ave sagrada.
16 Ahora, en el arca, la paloma y el cuervo se sentaron en la misma percha.
Ambos de ellos eran aves; una podía volar adonde la otra volaba. Una podía
hacer todo lo que la otra podía hacer. Pero cuando ellas fueron soltadas para

6 EL CORDERO Y LA PALOMA

que ellas tomaran su elección, ellos primero soltaron a la paloma, y la
palomita voló por dondequiera, y la Biblia dice que “ella no halló donde sentar
la planta de su pie”. Cada vez que ella podía hallar algo en lo cual sentar su
pie, era un cuerpo muerto, algo viejo y muerto del mundo, y ella no podía
posarse en eso. Bueno, eso era en contra de su naturaleza.

Y si un hombre ha nacido con ese Espíritu de la Paloma en él, yo no digo
que él no se iría, que algo le pudiera suceder que él se pudiera descarriar en
alguna parte, pero si él verdaderamente tiene ese Espíritu de Paloma, él no
hallará descanso para el alma que está en él. Descarriado: Ud. es la persona
más miserable en el mundo. Ud. no puede encontrar placer en ninguna parte.
Su testimonio se oirá como cuando Pedro dijo: “A quién iremos? Adónde
podemos ir? Tú eres el Unico que tienes Palabras de Vida Eterna”.

Y un verdadero Cristiano nacido de nuevo, algunas veces se pudiera
enojar por algo que se hizo en la iglesia; eso envenenará su sistema. Pero si él
es una verdadera paloma, él regresará; tan seguro como Dios está en el Cielo,
él lo hará, porque hay algo en él que no lo dejará posarse en esos cuerpos
viejos y muertos de fiestas de rock-and-roll, o garitos. Esas cosas simplemente
apestan para él, para cualquier Cristiano nacido de nuevo. El simplemente no
lo puede soportar, porque él no tiene hiel para digerir tal cosa.
17 Sí, pero cuando soltaron al cuervo, oh!, él estaba tan feliz como podía
estar, volando de un cuerpo muerto al otro, y comiendo hasta llenar su
estómago. De esa manera lo hacen los cuervos. Y un cuervo es un hipócrita.
Yo estoy contento que Uds. lo pueden cazar en toda temporada, en todas
partes. Y él es una ave horrible. Tiene larga vida, pero él se puede posar en un
cuerpo muerto, y comer tanto como él quiera, y volar al campo y comer trigo
con la paloma. Pero la paloma, comiendo trigo, no puede volar y comer con él.

Así que, los hipócritas pueden ir a la iglesia, y gritar, y alborotarse, y
poner su nombre en el libro, y salir y disfrutar de los juegos de baraja, de
beber, de fumar, de danzar, de rock-and-roll, y de todas esas cosas, y regresar
a la iglesia y comer comida de la iglesia.
18 Yo me pregunté de eso en una ocasión. Yo vi una visión; fue hecho
manifiesto cómo es que ese... un hombre salió sembrando trigo; cuando él
durmió, bueno, entonces el enemigo salió, y sembró cizaña, lo cual es
Escritural. Y cuando el trigo salió, y el... se maduró, la hierba también se había
madurado, la cizaña. Y cuando... Vino una sequía, y cuando vino la sequía,
todos estaban orando por lluvia. Y vino una grande nube negra, y llovió, y el
triguito tenía su cabeza inclinada, de esta manera; irguió su cabecita y empezó
a decir: “Oh, gloria a Dios! Alabado sea el Señor, por enviar la lluvia!”

Y la hierbita saltó igual que el trigo saltó, y dijo: “Gloria a Dios, aleluya,
por enviar la lluvia!”

Yo dije: “Bueno, yo no sé qué pensar!” Entonces al verlos otra vez, vi que
la lluvia cae sobre el justo y el injusto. La lluvia fue enviada para el trigo, pero

31
nos hemos encontrado por primera vez en la vida, como Jesús y la mujer en el
pozo en Samaria, en el pozo. Ahora, El le habló a ella sólo un momento con el
fin de captar su espíritu. Ven? Porque ahora esta viniendo de todas partes,
como un latido de corazón, de todas partes. Sencillamente es la–la gente.

Mire, yo no la conozco a Ud., y Dios la conoce a Ud., y El me conoce a
mí. Ahora, si Dios me revela algo como... Jesús le dijo a la mujer cuál era su
problema. Recuerda Ud. haber leído esa historia, San Juan 4? [La mujer dice:
“Sí”–Ed.]. Y El le dijo cuál era su problema. Y cuando se lo dijo, ella dijo:
“Señor, me parece que Tú eres profeta. Nosotros sabemos, nosotros los
samaritanos, nosotros sabemos, que ha de venir el Mesías, llamado el Cristo;
cuando El venga nos declarará estas cosas”. Ella sabía que esa era la señal del
Mesías.

Y así que... Y El dijo: “Yo soy, el que habla contigo”.
Ella fue a la ciudad corriendo, y les dijo a los hombres tocante a ello.

“Venid, ved a un hombre, que me ha dicho todo cuanto yo he hecho. No será
éste el mero Mesías?” Y la gente en la ciudad creyó que El era el Mesías
debido al testimonio de la mujer.
87 Ahora, esa es la Escritura, no es así? Miren, ministros: es esa la Escritura?
[Los ministros dicen: “Amén”–Ed.]. Muy bien. Miren, Uds. son la audiencia,
y no les tiene que decir una mujer a Uds.; Uds. están aquí para mirarla a ella.
Ahora, creerán Uds. que el Mesías, el Hijo de Dios, en la forma del Espíritu
Santo, está aquí, obrando por medio de nosotros, igual que El lo prometió
hacer en la Biblia? Lo creerán Uds.? [La congregación dice: “Amén”–Ed.].
Entonces, qué les impediría a Uds.?; sólo digan: “Yo soy Tu cordero; Tú eres
la Paloma; guíame a la salud, Señor”.

Ahora, yo no digo que El lo hará. Pero, ven ahora?, yo me tengo que
acercar a eso por fe; yo me tengo que acercar creyéndolo por fe ahora. Pudiera
ser que El no lo haga. Pues por un momento, yo quise hablar como para
salirme de las visiones que sucedieron en la audiencia. Para que así la gente
viera que no era una fila de oración, o algo así, que tuviera algo que ver con
ello. Son Uds. allá. Dios está en todas partes. No creen Uds. eso? El es
omnipresente.
88 La señora sufre de artritis. Yo la veo tratando de levantarse de la cama. Es
peor en la mañana que en cualquier hora, cuando Ud. trata de levantarse.
Ahora, eso es correcto. Si eso es correcto, levante su mano. Ahora, ella no
parece que la tiene, parece? Pero la tiene. Qué es? Esa es–esa es una visión.
Yo la vi haciendo algo, tratando de, creo que era de levantarse de la cama o
algo que... Ahora, eso es correcto.

Ahora, sean muy reverentes sólo un momento. La mujer está triste por
alguna razón. Yo la iba a dejar pasar, pero hay algo muy profundo, más allá
que eso, por lo cual está triste. Recuerden Uds.... porque alrededor de la mujer
hay una tristeza y una oscuridad. Oh, sí!, es un amado; es su esposo. Y él está

30 EL CORDERO Y LA PALOMA

oración, y entonces Uds. son los que producirán el discernimiento. Uds. sólo–
Uds. sólo crean con todo su corazón. Sólo crean con todo su corazón.

Yo les puedo decir a Uds. aun antes que la reunión empiece, antes que la
fila de oración empiece: quiere Ud. que termine esa tos asmática, señora? Cree
Ud. que Dios la sanará? Si Ud. tiene fe y no duda, Ud. se puede deshacer de
ella.
83 Acá, está un hombre sentado, y el hombre tiene un problema del corazón,
ha estado en el hospital. Si Ud. cree, señor, con todo su corazón, Dios lo
sanará. Sr. Howard, tenga fe. Señor: tiene Ud. una tarjeta de oración? No tiene
Ud. tarjeta de oración? Yo soy un desconocido para Ud.; yo no lo conozco,
nunca lo he visto en mi vida, y somos totalmente desconocidos. Lo que El
dijo, es la verdad? Si lo es, levante su mano. Muy bien. Jesucristo lo sana
ahora; váyase a casa, Ud. está sano. Ven lo que quiero decir?

Cómo se siente? Mejor ahora, hermana? Ud. parará de toser ahora, váyase
a casa, y sea sana. Si puedes creer!
84 Qué piensa Ud. señor, allá atrás con ese problema de la pierna? Piensa
Ud. que Dios lo hará saludable, y lo sanará? El hombre sentado allí,
mirándome, cree que Dios lo sanará? Si Ud. lo cree con todo tu corazón, le
será hecho. Amén! No dude; crea!

Allá está una señora sentada orando por su esposo; él tiene algo mal con
sus músculos. Cree Ud. que Dios lo sanará? Si Ud. cree, le será hecho lo que
Ud. pide, si Ud. lo cree con todo su corazón, y no lo duda. Póngase de pie,
señora, para que la gente pueda ver quién es Ud., sentada allá atrás. Muy bien.
Sólo crea con todo su corazón.

Miren lo que El hizo por la mujer. Miren lo que El hizo por el hombre.
Qué son ellos? Ellos son ovejas que le permitieron a la Paloma entrar. Eso es
exactamente lo que es. Tengan fe en Dios.
85 Venga, señora. Me cree que soy Su profeta, o Su siervo, quise decir? Eso
hace tropezar a algunas personas; esa es la razón que lo digo de la otra
manera, ve? Lo cree Ud.? Somos desconocidos uno del otro? [La muer dice:
“Correcto”–Ed.]. Muy bien. Nosotros nunca nos hemos conocido antes, y
nosotros... este es nuestro primer encuentro en la vida. Mire, yo no la conozco
a Ud., Ud. no me conoce, y así que aquí nos estamos encontrando por primera
vez. Yo no tengo la menor idea lo que está mal en Ud. Yo no tengo la menor
idea porqué Ud. está parada aquí. Yo–yo pudiera... Pudiera ser... Ud. pudiera
estar enferma; Ud. pudiera estar parada por alguien más. Ud. pudiera tener
problemas económicos; pudieran ser problemas domésticos. Pudiera ser... Yo
no sé lo que es. Ud. está consciente de eso, que yo no sé nada al respecto. Si
eso es así, hasta donde sabemos, levante su mano para que la gente pueda ver.
Ven?
86 Ahora, aquí estamos. Ahora, ven? Es sólo para relajarme. Yo le voy a
hablar a la mujer. Ahora, aquí está una mujer; yo soy un hombre. Y nosotros

7
la cizaña siendo que estaba allí, recibió el beneficio de ello, de la misma
lluvia. Pero, “por sus frutos los conoceréis”, dijo Jesús.

No es cuánto nos unamos a la iglesia, y cuán leales seamos a eso, esto o lo
otro; es el fruto del Espíritu que cuenta, que le dice al hombre o a la mujer lo
que ellos son; es algo dentro de ellos, no manufacturado, sino que ellos lo
están produciendo. La Vida que estaba en Cristo está en Uds. Se muestra por
Sí misma. Jesús dijo: “Estas señales seguirán a los que–que creen”. No algo
manufacturado, educado por teologías, sino un Espíritu del Espíritu Santo en
el corazón humano produciendo los frutos y la evidencia de Su resurrección y
Su poder Viviente.
19 Oh, sí!, la paloma es una ave dócil. Yo me he relacionado mucho con
ellas. En una ocasión, cuando fui a orar por Florence Nightingale... Su
tatarabuela fundó la Cruz Roja, y Uds. tienen su fotografía aquí en el libro
titulado: “Un profeta visita Africa”, de Julius Stadsklev.

Y cuando fui a Londres, el avión aterrizó y yo los oí que me llamaron a
través de un megáfono en el... Ellos tenían a toda la escolta allí, y alguien dijo:
“Aquí hay una señora que se está muriendo en un avión, que acaba de llegar
de Suráfrica”. Bueno, yo–yo no podía ir allá, no me podía abrir paso entre la
multitud. Y yo le dije a alguien que fuera allá, y que dijera que la llevaríamos
a ella a algún otro lugar tan pronto como yo fuera y cumpliera mis
obligaciones por las cuales estaba allí, orar... para orar por el rey y demás; que
yo iba a regresar al Hotel Piccadilly, y luego que ellos me podían encontrar
allí. Y cuando fui al cuarto, para ver lo de esa mujer... Ella me había escrito
una carta, la Sra. Florence Nightingale, y quería que yo fuera a orar por ella
allá. Yo no lo podía hacer. Ella pesaba únicamente como unas sesenta libras.

Y si Uds. se fijan en la fotografía, nosotros le tuvimos que poner algo a la
largo de esta manera para que la cubriera para tomar la fotografía. El Hermano
Lindsay hizo eso, porque había sólo un pequeño pedazo de trapo que estaba
sobre ella. Sus extremidades estaban sólo como así de gruesas en las caderas.
Las venas se habían colapsado. Cómo la mujer estaba viviendo, yo no sé! Yo
entré al cuarto, y ella estaba en una casa pastoral justo detrás de la iglesia. Y
ella tenía dos enfermeras, y yo dije: “Es Ud. la Sra. Nightingale?” Y yo la
miré, y sus mejillas estaban hundidas, sus pómulos resaltaban, y esa parte
cuadrada del cráneo se mostraba, en dónde los huesos se unían. No había
carne en lo absoluto!
20 Y ella empezó a llorar, y me preguntaba dónde pudiera haber la suficiente
humedad para que ella pudiera llorar! Se le administraba glucosa y todos sus
intestinos estaban contaminados por el cáncer en su estómago. Cómo la mujer
estaba viviendo, yo no sé. Yo no le podía entender; ella estaba moviendo sus
labios, y la enfermera se inclinó para entender lo que ella decía. Y ella dijo:
“Que el Hermano Branham le pida a Dios que me permita morir!”

Oh!, yo traté de tomar su mano, y la enfermera le levantó su brazo, y puso
esa forma muerta de huesos y de tendones en mi mano, tan fría como podía

8 EL CORDERO Y LA PALOMA

estar; y los nudillos y coyunturas manteniéndose juntos. Qué sentir, de ver a
un ser humano yaciendo de esa manera!

Yo no podía orar por ella para que muriera, cuando yo estaba allí para orar
para que los enfermos sanaran. Así que, yo le pedí a los ministros, había siete
u ocho en el cuarto, y yo dije: “Arrodillémonos”.
21 Y en Inglaterra, si alguno alguna vez ha estado allá, cuando entra la
neblina, uno sencillamente no puede ver nada. Y ese fue un día muy
neblinoso. El taxi se tuvo que conducir tan cuidadosamente como pudo para
continuar a través de la neblina. Y había habido una gran oleada de eso que
había entrado; estábamos cerca de la costa, y estaba tan neblinoso, que sólo
podía ver allí un árbol que estaba al lado de la ventana. Cuando me hinqué al
lado de la ventana, el alféizar estaba como así de alto, al nivel de mi cara, y yo
empecé a orar. Y al empezar a orar: “Dios Todopoderoso, el Autor de Vida
Eterna, el Dador de toda buena dádiva, envía sobre esta pobre criatura
muriéndose, aquí, Tu bendición”. Y justo al empezar a orar, una palomita
entró volando de alguna parte, se posó en ese alféizar, y comenzó a caminar de
un extremo al otro, arrullando, como a un pie [30 cm.–Trad.] de distancia de
mi cara, de donde yo estaba orando. Y yo pensé que era una paloma
domesticada de allá de la casa; yo sólo había estado en Inglaterra como por
unas cuatro o cinco horas, y pensé que quizás era sólo una paloma
domesticada de la casa. Y ella caminó de aquí para allá, de un extremo al otro
de ese alféizar. Y luego cuando finalmente terminé de orar y dije: “Amén”, y
me levanté, la palomita voló. Y yo iba a decir: “Era esa una paloma
domesticada?”

Y los ministros estaban hablando de: “Qué estaba haciendo allí esa
paloma?”

Bueno, yo dije: “No es una paloma domesticada?”
Y ellos dijeron: “No”. Ellos nunca antes la habían visto.
Y yo volteé para mirar a la mujer, y allí parada delante de mí estaba una

mujer fuerte y saludable. Yo dije: “ASI DICE EL SEÑOR, Ud. vivirá y no
morirá!” Volteen a la página siguiente en el libro, y mírenla a ella un año
después. Ella está trabajando ahora como enfermera en Inglaterra, fuerte y
saludable. Dios, en la forma de una paloma, se posó en la ventana, envió a Su
mensajero.
22 Uds. saben la historia de mi niñita, cuando mi esposa y ella murieron.
Todas las tardes yo iba allá a la sepultura, y pasaba mucho tiempo, y me
sentaba allí. Oh!, yo con mucha dificultad lo podía aceptar; yo sólo era un
jovencito, y toda mi familia se había ido, sólo Billy y yo quedamos. Y yo no...
yo iba allá y me sentaba en la sepultura. Y todas las tardes, de seguro al llegar
las cinco de la tarde, ahí llegaba una tórtola, volando por el arbusto, se posaba
en uno de esos cedros allí, y sólo hacía “cu-cu” y cantaba. Yo levantaba mis
manos, y alababa al Señor; y sonaba como que el viento descendiendo por
esos arbustos, cantaba: “Hay una Tierra más allá del río, a la cual le llaman el

29
Ven? Miren ahora, es su fe la que produce estas visiones. Ahora, Dios sabe
eso. Es su fe la que lo hace, no yo. Yo–yo no la controlo; Ella me controla a
mí. Yo sólo me relajo, y luego lo que El dice, yo lo digo, hasta que yo me
empiezo a sentir muy débil; entonces yo puedo sentir que estoy fuera de mi
propio control, entonces yo sólo... yo–yo sé que si continúo, no pasaría un
ratito, cuando ellos, el Hermano Roy o Billy Paul aquí, me saquen.
80 Y así que entonces, yo tengo otras reuniones, otras noches, y me trato de
contener... Es... El–el don no es para mí; es para Uds. Yo puedo... Si yo quiero
saber algo, yo digo: “Señor, qué es? Qué es?” El no me dice, a menos que El
quiera. Pero cuando yo me relajo, por medio de un don, entonces Uds. lo
pueden usar. Cuántos entienden eso? Esa es su propia fe.

Ahora, si Uds. sólo miran en esta dirección, como la mujer que tocó el
borde de Su manto, y–y creen y saben que El es el Sumo Sacerdote... Ven?
Ahora, la única manera que Uds. obtendrán algo de un don de Dios, es
acercarse con reverencia y respeto. Qué si Marta hubiera dicho: “Tú no
estabas aquí; por qué no viniste cuando yo te llamé? Mi hermano Lázaro
murió hace cuatro días. Nosotros creemos que Tú eres un hipócrita. No
tendremos ya nada que ver Contigo”. Nunca hubiera sucedido.
81 Qué si esa mujer Sirofenisa, cuando El dijo... Ella dijo: “Señor, ten
misericordia de mi! Mi hija es gravemente atormentada por un demonio”.

El dijo: “No está bien tomar el pan de los hijos, y echarlo a los perrillos”.
Fiuuu!

Qué hubieran dicho Uds.? “Yo, un perrillo? Santo rodador: yo no tengo
nada que ver Contigo. Vete!”

Ella no; ella dijo: “Si, Señor; pero aun los–los perrillos comen de las
migajas que caen de la mesa de sus amos”.

El volteó y dijo: “Por este dicho...” Su acercamiento! Ven?
Marta dijo: “Señor, si hubieses estado aquí, mi hermano no habría muerto.

Mas también ahora, todo lo que pidas a Dios, Dios te lo dará”. Oh!
El dijo: “Yo soy la Resurrección y la Vida; el que cree en Mí, aunque esté

muerto, vivirá. Y todo aquel que vive y cree en Mí, no morirá eternamente.
Crees esto?”

Ella dijo: “Sí, Señor”. Ella lo llamó lo que El era: “Señor”. “Sí, Señor; yo
he creído que Tú eres el Hijo de Dios que has venido al mundo”.

Hermano, algo tiene que suceder. Eso es todo. “Dónde lo pusisteis?” Eso
fue todo. Eso es lo que El necesitó para hacerlo. Eso es lo que se necesita cada
vez para hacerlo.
82 Ahora, si Uds. sólo se acercan a Dios con esa misma reverencia, Uds. allá
sin una tarjeta de oración! Yo sólo oraré por estos en la fila, sólo para
mostrarles a Uds. que–que será... Yo voy a... Recordé que me tengo que quitar
este reloj. Yo–yo pudiera ser... Yo sólo oraré por estas personas en la fila de

28 EL CORDERO Y LA PALOMA
76 Ahora, yo quiero saber: cuántos en esa fila de oración, no me conocen, y
yo... y Uds.... (yo no los conozco a Uds.), que no me conocen?, levanten sus
manos, Uds. que... Cuántos allá en la audiencia no me conocen?, levanten sus
manos. Allá en los balcones, y demás. Muy bien.

Ahora, hay únicamente... siendo Dios mi Juez, las únicas personas que yo
conozco... Yo me he familiarizado con algunos de estos hermanos preciosos
aquí, especialmente aquí con el presidente de la junta, el Hermano Hobson. Y
luego yo conocí a dos hermanos que los conocen a ellos. Y yo les estreché a
todos sus manos, pero hermanos, si yo no los llego a conocer a Uds. muy bien
aquí, yo los conoceré al cruzar al otro lado del lago, cuando lleguemos Allá;
nosotros–nosotros... Yo estaré Allá con Uds. Y estaremos juntos como
ministros.
77 Y algunos de Uds. estaban predicando este Evangelio cuando yo todavía
era un muchachito pecador. Realmente Uds. son los que deberían estar aquí
arriba. Pero, qué es lo que es? Uds. han cortado los matorrales, y–y nivelaron
el camino, para que la carrera fuera mucho más fácil para mí que lo que fue
para Uds. Así que yo quiero que Uds. sepan que sé eso en mi corazón. Algún
día glorioso, cuando nos estrechemos de mano a lo largo de la mesa Allá,
veremos adónde se va la corona; irá a Uds. hermanos que realmente pelearon
para ganar el premio, e hicieron el camino fácil para mí. Uds. predicaron hace
años que estas cosas vendrían; antes que yo aun entrara en el ministerio, Uds.
predicaron que estas cosas sucederían. Ahora, ven?, Uds. pavimentaron el
camino. Esta es la gente a la que Uds. le predicaron, la que viene aquí y ve
exactamente. Siempre honre a su pastor. El es digno de toditito el honor que
Uds. le pudieran dar. La Biblia dice eso. Sí, señor, y no pondrás bozal al buey
que trilla.
78 Ahora, tiempo atrás, cuando ellos estaban allá en la esquina, y los corrían
de la ciudad, y comían maíz de las vías del ferrocarril, o lo que hacían, ellos
estaban abriendo el camino para esto, y nunca olviden eso. Cuando estos
nuevos evangelistas vienen con un ministerio muy... no... Recuerden: si Uds.
se fueran a operar, Uds. no quisieran–Uds. no quisieran tener un estudiante
recién graduado y que no tuviera experiencia. Uds. quisieran uno que tuviera
experiencia. Qué de sus almas que van a ser operadas? Correcto, hermanos.
Seguro que es la verdad.
79 Ahora, este es un don. Permítame explicarlo ahorita sólo por un
momento. Este es un don, sólo una–una manera que tengo de entregarme a la
Paloma. Entonces yo no uso mi propia mente, mi propia vista, mis propias
palabras; yo sencillamente me relajo delante de El. Sencillamente es un don de
saber cómo hacerlo. Y cuando lo hace, entonces eso... Yo pudiera... Yo estoy
relajado ahorita mismo. Ven?

Y cada uno de Uds. es un espíritu. Si Uds. no fueran, estuvieran muertos.
Así que cuando Uds. tienen incredulidad, yo la siento llegando aquí. Una
poquita de duda, uno la siente. Pero cuando hay fe, uno también siente eso.

9
dulce más allá, y únicamente alcanzamos esa ribera por medio de la fe. Uno
por uno pasamos por los portales, para morar allí con los inmortales. Algún
día ellos sonarán esas campanas de oro por ti y por mí”. La palomita arrullaba.
Yo primero pensé que era el alma inmortal de–de mi niñita, pero si hubiera
sido, ella hubiera venido y hubiera hablado conmigo. Pero, la paloma! Dios
mismo se representó como una paloma.
23 Miren, el cordero... Miren, la paloma produce un aceite para que ella
misma se mantenga limpia, y el cordero tiene lanolina para protegerse del
clima. Y nosotros somos comparados a corderos de Dios.

Yo quiero que Uds. se fijen qué clase de Cordero era éste. Este Cordero...
Un cordero tiene que ser guiado, y este precioso Cordero del cual estamos
pensando, El fue guiado. “No se haga Mi voluntad, sino la Tuya”. Guiado al
matadero! Algunas veces ellos....

Alguien dijo: “Por qué Jesús fue guiado al Calvario?” Uds. saben que la
Biblia dice que ellos lo guiaron a El; le pusieron una soga en Su cuello, y lo
guiaron. Por qué? El era el Cordero de Dios. Por qué nació en un pesebre?
Porque El era un Cordero. El tuvo que nacer en el establo. El era un Cordero;
nació un Cordero, y fue guiado al matadero.
24 Han ido Uds. alguna vez a un corral del matadero? Cuando van a matar
las ovejas, quién las guía al tajo del matadero? Un chivo. Ellos tienen un chivo
allí que guía a esas ovejas hasta que llegan a un cierto lugar, y luego él salta de
allí y deja que las ovejas entren. Así es como siempre ha sido; eso es lo que lo
guió a El a Su matadero: el chivo. Y el... Bueno, los carniceros me han dicho,
los que las matan, me dijeron, que cuando llegaba el momento que ellos tenían
que matar al chivo, él entonces verdaderamente pataleaba y hacía un
berrinche. Pero él siempre quiere guiar a las ovejas al matadero.

De esa manera el diablo lo hace. El siempre está tratando de guiar al
pueblo de Dios al matadero, a los burdeles, a los clubes nocturnos, a alguna
parte.
25 Quiero que Uds. se fijen: no únicamente eso, sino que El era un Cordero
dispuesto, un Cordero dispuesto. Un cordero sólo tiene una sola cosa, y esa es
su piel, su lana en él. Pero él–él es un cordero dispuesto; todo lo que él tiene,
está dispuesto a ceder eso. El cede su lana. Esa es la única cosa que El tiene,
pero sin embargo, por causa de Uds. y por causa mía, El cede lo que El tiene.

Ahora, si nosotros mismos nos llamamos corderos, corderos de Dios,
estamos dispuestos a ceder nuestras ideas para seguir a Dios. Nosotros
estamos dispuestos a hacerlo. Pero, oh!, nosotros americanos no podemos ser
guiados. No! “Oh, señor, nosotros fuimos a la escuela y aprendimos cómo
guiar. Nosotros no podemos ser guiados. Nosotros aprendimos nuestro Ph.D.,
y doble L.D., y lo demás, y sabemos todo al respecto, y sabemos cómo guiar,
así que, la Paloma no nos puede guiar”. Cuando tenemos esa clase de actitud,
bueno, no podemos ser guiados. “Nosotros tenemos que guiar a la gente”. Pero

10 EL CORDERO Y LA PALOMA

Dios tiene un solo Líder de Su... para Su Iglesia, y ése es la Paloma; el
Espíritu Santo es el Líder del pueblo de Dios, el Líder.
26 Pero cuando llegamos a saber tanto, sabemos tanta teología, entonces el
Cordero no puede guiarnos, porque es contra nuestras ideas, y sencillamente
no lo toleraremos. Uds. tienen que ceder su idea.

La gente dice: “Aaah!, los días de los milagros ya pasaron. Nosotros
aprendimos eso en la escuela. Bueno, nosotros sabemos que–que–que no hay
tal cosa como sanidad Divina. No hay Espíritu Santo, como el que la gente
Pentecostal dice que ella tiene. Esos días ya pasaron. Yo aprendí eso en la
escuela”. Cómo Dios los va a guiar entonces, si Uds. creen en tal cosa como
esa? Cómo Dios los va a sanar, cuando Uds. piensan que los días de los
milagros ya pasaron? El sencillamente no lo puede hacer.
27 Así que, entonces seguimos, y decimos: “Bueno, sí, nosotros tenemos
iglesias, y tenemos grandes organizaciones, y denominaciones”. Pero todas
teniendo una forma de piedad, pero negando la Paloma, la Paloma que nos
guía. Nosotros tenemos nuestras religiones, y tenemos nuestras ideas, y no
queremos que nada se mezcle con eso. Ellos dicen: “A mí no me importa lo
que dice la Biblia”. Gente me ha dicho eso muchas veces.

Un hombre, no hace mucho tiempo, estuvo allí y me dijo, dijo: “A mí no
me importa cuántas sanidades tú hicieras, yo todavía no lo creo”.

Yo dije: “Seguro, no fue para incrédulos; fue para creyentes”. Unicamente
fue para ellos: para los que lo creen. Nunca fue destinado para incrédulos. Y
Dios únicamente puede guiar a un hombre, mientras lo deje a El guiar. Dios
únicamente puede obrar con alguien que lo deje a El obrar con él. Siempre he
sentido lástima por Dios, tratando de encontrar a alguien por medio del cual El
pudiera guiar y obrar. Yo....
28 No hace mucho tiempo, estaba leyendo de Sansón, y de cómo ese
hombre... él era algo como muchos de hoy en día, un mujeriego, y Dios nunca
lo podía usar. Bueno, él estaba dispuesto a someter su fuerza al Señor, pero
nunca estuvo dispuesto a dar su corazón al Señor. Ahora, él tenía una gran
fuerza. Y muchas iglesias hoy día, le prestan su fuerza al Señor: “Oh, seguro!,
edificaremos una organización que traerá un millón de miembros, y haremos
todo esto, eso, y lo otro”. Pero Uds. nunca están dispuestos a rendir su corazón
para que el liderazgo Divino del Espíritu Santo nos guíe a las fuentes de las
aguas de Vida. Nunca estamos dispuestos a hacerlo.

Parece que es la cosa más difícil para la gente, que les “entre en su
cabeza” que el Espíritu Santo guía. Los hijos e hijas de Dios, son guiados por
el Espíritu de Dios; no por obispos, y cardenales, y demás, sino por el Espíritu
de Dios. Esa fue la idea de Dios. Si Ud. es un cordero, Ud. es guiado por el
Espíritu de Dios.
29 Pero algunas veces me pregunto, en medio de todo esto, si Dios nos
pudiera guiar. Me pregunto si nosotros no nos hemos vuelto chivos en lugar de

27
rápido el Espíritu Santo toma Su vuelo. Oh, es tímido!
72 Deje que alguien empiece a descreer, y observen cómo El se va de mí,
tan–tan rápido como puede. No se–no se quedará en donde hay incredulidad.
Sencillamente no se quedará. Es muy, muy tímido. Esa es la razón, mi
hermano, mis hermanas preciosas... Dios bendiga su corazón. Yo hablando
tocante a las mujeres usando... yo... No son Uds. Son esas modernas que lo
hacen de la manera que ellas lo hacen. Pero, miren, yo sólo las estoy tratando
de advertir, por sus hijos que vienen, y cosas. Y–y vigilen cada paso; no hagan
Uds. eso!

Anoche, yo vi en este lado, y en aquel lado, muchachas adolescentes,
jovencitas, yendo allá atrás para recibir salvación. Cómo aprecio eso!
Hermanos!, justamente en esa encrucijada de la vida. Cuán bondadoso de
parte de Dios que hiciera eso por nosotros!
73 Ahora, entraron todos? Están todos los cincuenta allí? Hay alguien en
alguna parte tratando de tener fe allá en la audiencia, en alguna parte. Sólo...
Yo... No hay necesidad. Si yo les dijera que pudiera explicar esto... Uno no
pudiera. Cuántos saben eso? Uno no puede explicar a Dios. Esa es la razón
que todo nuestro esfuerzo y supersticiones....
74 En el jardín del Edén había dos árboles. Cuántos saben eso? Uno de ellos
era el Arbol de la Vida, y el otro era el árbol del conocimiento. Y cuando el
hombre dejó el Arbol de la Vida para comer del árbol del conocimiento... él
siempre se destruye a sí mismo; él mismo se separa de Dios. Así que Uds.
nunca conocerán a Dios por medio del conocimiento; Uds. lo tienen que
conocer por medio de fe, sólo creerlo. No viene por medio del conocimiento;
es por medio de fe. Ven?

Así que cada vez que comimos de aquí... Ellos comieron de... El primer
bocado separó su compañerismo de su Hacedor. Luego él comió de la pólvora
del rifle, y mató a su–su camarada, a su amigo. La siguiente cosa, él comió de
un automóvil y mató más que la pólvora del rifle mató. Ahora él ha comido de
una bomba atómica; me pregunto qué es lo que él va a hacer con eso. Ven?
75 Dios nunca destruye nada. El hombre, por el conocimiento, él mismo se
destruye. Recuerden eso. Dios no destruye nada. Dios es Eterno; El no
destruye nada. Pero el hombre, por su conocimiento, él mismo se destruye.
Cuando llegamos a un lugar, en el que Ud. dice: “Bueno, mire, no hay tal cosa
como el Espíritu Santo; la sanidad Divina está mal”, sólo recuerde: Ud. es
destruido por su propia ignorancia. Ud. piensa que es conocimiento, pero es
ignorancia. Así que Ud.–Ud. mismo se destruyó; Ud. envía su alma muy lejos
de Dios haciendo eso. Ven? Por qué Ud. sencillamente no echa fuera sus
propios pensamientos y dice: “Oh, Paloma de Dios, ven y guíame!”? Ve?
Observe adónde El lo lleva a Ud.: directamente de regreso a Su Palabra. “No
sólo de pan vivirá el hombre, sino de toda Palabra que sale de la boca de
Dios”.

26 EL CORDERO Y LA PALOMA

oraremos por ellos. [Porción sin grabar en la cinta–Ed.].
69 ... si el Espíritu Santo alguna vez puede tomar control! Uds. se están
esforzando mucho; yo sé que lo están. Ven? Uds. se están tratando de esforzar
para entrar en ello, pero si Uds. sólo pueden... No se traten de esforzar; sólo
ríndanse. Ven? Sólo dejen que Dios lo haga. Ciertamente–ciertamente será
maravilloso si Uds. sólo dejan que Dios lo haga. No habría una persona que
quedara enferma entre nosotros. Miren, si todos Uds. creen ahora con todo su
corazón, con toda su fuerza, Dios les concederá a Uds. su sanidad. Creen Uds.
eso?

Precioso Señor... Yo–yo–yo creo que ya está sucediendo. Oh, si tan sólo
continuara! Antes que alguien hubiera pasado en la fila de oración, yo vi esa
Luz hacer un círculo alrededor de esa manera, en ese momento. Yo la estaba
observando para ver si Ella se detenía sobre alguien; se movió de esa manera
en esa dirección. Ahora, sólo tengan fe.
70 Ahora, cuántos han visto la fotografía del Angel del Señor aquí?
Nosotros–nosotros la tenemos aquí. Está en los libros y demás. Ahora, eso es
lo que yo estaba mirando en ese momento. Vino de esa dirección, de alguna
parte; se dio la vuelta en esta dirección, vino dando la vuelta por este lado.
Siempre viene en la fila de oración; siempre ha venido a mi lado derecho. Esa
es la razón que paso a las personas por ese lado. Yo nunca tengo una fila de
oración, a menos que pase por mi derecha, viniendo de la izquierda. Porque
allí en ese lado es donde siempre El se para, allí es en donde yo siempre lo veo
a El.

Y ahora, solía ser que yo pasaba a la gente por mi lado izquierdo, cuando
yo los tomaba con esa mano. Pero de esta manera es una visión; El se para a
este lado. Yo....
71 Ahora, hermanos ministros, yo quiero que todos Uds. crean con todo su
corazón. Yo quiero que Uds. tengan fe, y miren–miren a esas personas. Ahora,
es Dios un Padre? Cuántos creen que Dios es nuestro Padre? Es el Padre de
Jesucristo; El es nuestro Padre. Nosotros somos hijos adoptados. Miren, El es
la Paloma.

Cuántos creen que por la gracia de Dios Uds. son Sus corderos?, levanten
sus manos. Eso es bueno. Muy bien. Ahora, dejemos que El nos guíe. Miren,
yo–yo quiero ver en la audiencia a alguien, para que Uds. vean que no son
únicamente las personas que están aquí en la fila; que sólo... que es....

Saben Uds. por qué repartimos tarjetas de oración? Es para que la gente no
se precipite aquí. Ven? Hay–hay probablemente doscientas, o más de
trecientas personas, o cuatrocientas, aquí que quieren que se ore por ellas. Y si
uno tiene discernimiento, hermano!, ellas... saltarían unas sobre las otras y
habría un desorden. Esta–esta es una arena. Pero no lo es esta noche; es una
iglesia esta noche; la Iglesia de Dios está sentada aquí. Así que queremos que
todo esté en orden. Si uno las deja que se salgan de orden, observen cuán

11
ovejas. La Paloma no pudiera guiar a un chivo. El no permite ser guiado. No,
no. El quiere guiar. El chivo guiará, pero Ud. no lo puede guiar a él. Y le
pudiera decir algo, hermano: Ud. ciertamente tuviera que ser un pastor muy
inteligente, si pudiera oír el balar de un chivo y el balar de una oveja, y
diferenciarlos. Ambos se oyen casi igual. Y la Biblia dice que el diablo en los
últimos días aquí, sería tan astuto, que engañaría a los escogidos, si fuere
posible. Con cuánta astucia entra satanás! Sólo observen lo que se está
preparando para acontecer ahora en los últimos días. Observen estas
elecciones y cosas que acontecerán. Observen cómo satanás dará a alguien...
Tratará de dar a alguien gato por liebre; él lo intentó antes, y falló. El intentará
hasta que tenga éxito en hacerlo. El lo hará. Sí, señor, él lo hará.
30 Y recuerden Uds. que yo predije eso en 1933. Y será de esa manera. Pues
yo vi una visión que antes del tiempo del fin, esa cosa grande y poderosa se
levantó en los Estados Unidos, y ella llegó a ser como rastrojo. Así que
entonces, va a suceder. Yo dije: “Los automóviles saldrán en la forma como
de un huevo”. Uds. saben cómo se miraba un automóvil del año ’33. Y yo
dije: “Aun irán viajando en la carretera, y ni siquiera tendrán que ser
conducidos”. Ellos ya sacaron uno; yo lo vi aquí no hace mucho tiempo. Serán
controlados por algo electrónico, o por medio de un poste magnético, para
reducir su velocidad y demás, y para aumentar su velocidad; ellos no pueden
chocar uno con el otro, y demás. Y yo tengo escrito eso en un libro desde
1933. Y será de esa manera (estamos llegando a eso ahora; estamos justamente
en medio de eso), porque el Espíritu Santo es el que guía a la Iglesia, y nos
advierte de los peligros que vienen.
31 Ahora, encontramos en nuestras iglesias hoy en día, las cosas que están
sucediendo. Ahora, solía ser hace mucho tiempo... Miren, no se enojen ahora
conmigo. Yo les quiero mostrar a Uds.... Ahora, estamos hablando tocante a lo
que está en las denominaciones, pero ahora vamos a llegar a casa, a los
Pentecostales, sólo un momento. Nos vamos a preguntar, qué es lo que ha
sucedido con nuestra gente Pentecostal. Uds. saben, solía ser una cosa horrible
que nuestras mujeres se cortaran su cabello. Solía ser horrible. Yo recuerdo
eso, y yo únicamente he estado con ellos sólo unos cuantos años. Pero ahora,
está bien que se corten su cabello, pero la Biblia dice que el cabello en una
mujer es para su gloria. Y la Biblia dice que si una mujer se corta su cabello,
ella deshonra su cabeza, la cual es su esposo. Y si ella se corta su cabello,
entonces su esposo tiene el derecho de divorciar a esa mujer deshonrosa. Esa
es la enseñanza de Pablo en Corintios. Uds. argumenten con él. Miren, yo sé
que eso duele.
32 Mamá nos solía llamar a... y me solía decir... Cada sábado en la noche
teníamos que... En una tina de cedro tomábamos un baño. Y yo era el mayor, y
ocho tomaban un baño en esa misma tina, antes que yo, y soló ponía un poco
más de agua caliente en ella. Y entonces, cada sábado en la noche, debido a lo
que comíamos, teníamos que tomar una dosis de aceite de ricino. Yo no lo

12 EL CORDERO Y LA PALOMA

puedo soportar hasta el día de hoy. Y me acercaba a ella, sintiendo nauseas, y
apretando mi nariz, y decía: “Mamá, no puedo soportar esa cosa!”

Ella decía: “Si no hace que te sientas muy mal, no te hace ningún bien”.
Y de esa manera es el predicar el Evangelio: si no los enferma un poquito,

si no les hace algo a Uds., no les hace ningún bien. Pero esa es la verdad.
Muchas de nuestras mujeres Pentecostales han llegado al punto que están
usando esa ropita para ir a cortar el césped del patio de enfrente, y cosas;
mujeres Pentecostales están dejando a sus hijas jovencitas salir así!
33 Ellos hablan tocante a la delincuencia juvenil; es delincuencia parental,
ese es el problema. Luego hablan tocante a la ignorancia de Kentucky.
Algunas de esas mamás anticuadas de allá, dejen que sus hijas lleguen de la
manera que algunas mujeres lo hacen, a las cinco de la mañana, y el
maquillaje desparramado por toda su cara, sus cabellos enmarañados de esa
manera, y ella tomaría una vara de nogal, y le quitaría el resto de la ropa, y
también el pellejo de ella. Entonces llaman a eso ignorancia. Dios sabe que
necesitamos más mamás como ésas. Eso es exactamente correcto.

Y nuestras mujeres han llegado al punto que fuman cigarrillos. Ud. dice:
“Bueno, mire, espere un momento, predicador. Ese es mi privilegio
americano”. Yo lo sé, pero si Ud. es un cordero, Ud. lo cederá.

“Bueno, yo pertenezco a tal y tal iglesia”. Muy bien, si Ud. es un cordero,
Ud. cederá sus privilegios.

“Bueno, yo veo a todas las otras...” Sí, correcto, pero Ud. es diferente; si
Ud. es Cristiana, Ud. tiene que ser diferente.

Una mujer dijo: “Yo no uso pantaloncitos cortos, yo uso pantalones”.
Yo dije: “Eso es peor!” Correcto. “La Biblia dice que es una abominación

que una mujer use ropa de hombre”.
34 Yo hablé sobre eso en una de las reuniones, y una mujer me escribió una
carta muy extensa. Ella dijo: “Mire, espere”, dijo, “Ud. se está basando en una
doctrina hecha de hombre”. Dijo: “Qué va a hacer una mujer cuando ella está
allá montada en un caballo en una área infestada de mosquitos, juntando el
ganado?”

Yo soló le contesté, yo dije: “Ese no es el trabajo de una mujer. Si ella se
mantuviera en su lugar, no tendría que estar allá”. Eso es exactamente
correcto. Exactamente. El problema de eso ahora... Yo amo a nuestras
hermanas, y eso es correcto. Yo pienso que son finas, pero deberían reconocer
su lugar.
35 Y Uds. saben, yo recuerdo cuando solía ser una cosa horrible que nuestras
mujeres Pentecostales se pusieran esa “manicura”, Uds. saben, en su cara. Me
equivoqué en esa palabra. Siempre me equivoco. Qué...? Maqui-... maquillaje,
maquillaje. La manicura es referente a las uñas. Es correcto eso? Yo no sé
nada respecto a esas cosas. Pero el maquillaje, solía estar mal para una mujer

25
Y ella hizo una pequeña oración, puso... dijo: “Señor Jesús, Tú estabas

advirtiendo a mi corazón, y yo sólo pongo mis manos sobre el bebé. Y si está
mal lo que estoy haciendo, cuando Tu siervo ore por él, no–no permitas que
esto repercuta, Señor. Yo–yo sólo estoy tratando de sentirme mejor”. Ese fue
el Espíritu Santo diciéndole eso a esa mujercita.
67 Así que ella oró por el bebito, y la mujer le dio a la señora con la tarjeta
de oración y con el bebé, el asiento, y la damita subió al balcón, y se paró allí,
muy allá. Bueno, después de un rato, la lluvia aminoró un poco, y entré; entré,
y me encaminé al púlpito, y prediqué un ratito, llamé la fila de oración, y sólo
llamé como unas diez tarjetas o algo así, porque todo iba a ser discernimiento.
Y algunas veces de esa manera, cuando termino las diez, ya estoy–ya estoy
muy agotado, si es una reunión que acaba de empezar. Así que entonces,
cuando ellos–ellos... yo les dije a ellos, yo dije: “Miren, amigos, Uds.... es su
fe; Uds. lo tienen que creer.

Así que cuando–cuando ellos llamaron el número, creo que de como la
veinte a la treinta, o algo así, o de la treinta a la cuarenta, o la que haya sido,
esa mujercita era como la cuarta en la fila con ese bebé. Esa madrecita se
sentía muy bien entonces. Así que, ahí venían el bebito y la madre. Y el bebito
tenía una cobija sobre él, así, y estaba muy enfermo. Así que subió hasta
donde estaba la fila de oración pasando; cuando ella se acercó, yo dije: “Cómo
está Ud.?” Yo lo tengo en cinta (ven Uds.?); esa es la razón que yo sé todo al
respecto. Así que yo dije: “Cómo está Ud.?”

Y ella dijo: “Cómo está Ud.?”
Yo dije: “Me supongo que somos desconocidos uno del otro”. (Yo estaba

tratando de contactar su espíritu entonces. Ven?)
Y ella dijo: “Sí, señor, lo somos”.
Yo dije: “Ud. no está aquí por Ud. misma; es por su bebé”.
Ella dijo: “Correcto”.
Yo dije: “Tiene leucemia”.
Y ella dijo: “Correcto. Los doctores le acaban de dar unos cuantos meses

para vivir”.
Yo dije: “Bueno, espere un momento”. Yo dije: “El bebé ya está sanado.

Hay una mujercita que acaba de orar por él, que trae puesto un–un vestido de
guinga”. Yo dije: “Ella acaba de orar por el bebé hace unos minutos”. Yo dije:
“Esa es la que está parada allá arriba; su nombre es Sra. Fulana de tal”. Ella...
Entonces la obediencia es mejor que el sacrificio.
68 Ahora, ese mismo Espíritu que les testificó a Uds. esta noche: “Yo soy la
Paloma; Yo estoy aquí; tú eres Mi cordero; Yo te quiero sanar”, bueno, sólo
diga: “Gracias, Padre Celestial!”, salga sanado. Esa es la manera de hacerlo.

Muy bien, llamemos nuestra fila de oración. Yo sólo continúo platicando;
Uds. son una audiencia tan amable y muy atenta. Yo realmente aprecio eso.
Ahora, veamos. Tarjeta de oración... Bueno, llamémoslas a todas, y sólo

24 EL CORDERO Y LA PALOMA

(La mujercita que estaba allá con el vestido con cuadros, de qué–de qué–
de qué parte de...? Era de alguna parte allá del sur. Si Ud. piensa de ello
mientras lo estoy contando, Ud. dígame).
65 Miren, estaba lloviendo muy fuerte, y–y el lugar estaba atestado, y ellos
estaban parados alrededor de las paredes. Y así que ellos... Fue... Billy había
repartido las tarjetas de oración, y entonces... Y allí estaba una madrecita
caminando de un lado al otro, que traía un bebé en una cobija. Y estaba otra
mujercita–mujercita sentada allí con uno de esos vestiditos de guinga [tela de
algodón con cuadros–Trad.], o de lo que haya sido (Uds. saben), sentada allí,
una Cristianita santa sentada enfrente. Y ella tenía... Esa madre no tenía lugar
para–para–para sentarse con el bebé. Y esa madrecita empezó a sentir lástima
por ese bebé y por esa mujercita caminando de un lado al otro, y el Espíritu
Santo le dijo a la madre: “Ora por ese bebé!”

“Oh!”, dijo ella: “Yo no le pudiera pedir eso a la mujer”.
“Ora por el bebé!”
“Oh, yo–yo...” Es mejor hacer lo que Dios le dice a uno que haga. Y así

que, cuando ella pasó... Ella dijo: “Bueno, la siguiente vez que pase, yo le voy
a pedir si puedo orar por el bebé”.

Y cuando ella pasó, ella traía una tarjeta de oración. “Oh!”, ella dijo: “Yo
no le pediría orar por ese bebé; bueno, el Hermano Branham va a orar por ese
bebé”. Como si eso significara mucho más que cualquier otra persona. Dijo:
“El Hermano Branham va a orar por ese bebé”.
66 Así que el Espíritu Santo continuó lidiando con ella, y el tiempo se
prolongó. Yo todavía no salía, y así que entonces, la mujercita dijo (estaba tan
convencida), dijo: “Hermana: le gustaría sentarse con el bebé?”

“Oh!”, ella dijo: “Yo no le quiero quitar su asiento, cariño”.
Y probablemente la compasión de esa madrecita era más grande por ese

bebé que lo que la mía hubiera sido. Y ella dijo: “Hermana”, dijo, “tome este
asiento, y siéntese”. Dijo: “Pero, yo le quiero decir algo; yo sé que Ud. es
Cristiana”.

Ella dijo: “Sí, señora, lo soy”.
Y ella dijo: “Yo también soy una Cristiana”. Dijo: “Dios continuaba

diciéndome: ‘Ora por ese bebé!’” Y dijo: “Ud. trae una tarjeta allí”. Dijo: “El
Hermano Branham va a orar por ese bebé”.

Ella dijo: “Yo espero que él llame mi número esta noche. Yo estoy aquí
para... con mi bebé”. Y dijo: “Está gravemente enfermo”. Y–y dijo: “Yo
espero que él llame mi número”.

Y ella le dijo: “Bueno, Ud. siéntese aquí, y permítame orar por el bebé,
para que yo me lo pueda quitar de mi corazón”. Dijo: “Porque me sentiré
condenada, si yo no lo hago”.

Ella dijo: “Bueno, seguro que sí, cariño, ore Ud. por el bebé”.

13
usar maquillaje. Pero ahora, ellas lo hacen.
36 Como Uds. saben, un anciano ministro Metodista solía cantar una
alabanza: “Dejamos caer las trancas, dejamos caer las trancas, nos
comprometimos con el pecado, dejamos caer las trancas, y las ovejas se
salieron, pero, cómo entraron los chivos?” Uds. dejaron caer las trancas.
Muchas veces, no estos hermanos, pero muchas veces, los predicadores
piensan más de un vale de comida, que lo que ellos piensan del Evangelio. Un
evangelista sale... Qué lástima!, un evangelista me dijo, un evangelista notable
me dijo el otro día, dijo: “Ud. va a arruinar su ministerio”.

Yo dije: “Cual-... Cualquier cosa que arruine... Si mi ministerio es
arruinado por predicar la verdad, debería ser arruinado”. Eso es correcto.

El dijo: “Ud. hará que la gente se enoje, y ellos no le darán nada”.
Yo dije: “Yo no les pedí nada a ellos”. Yo dije: “La cosa de esto es que en

el Día del Juicio, allá es en donde yo voy a tener que responder”.
37 Escuche, hermana: únicamente hubo una sola mujer en la Biblia que se
haya pintado su cara, y ella no se la pintó para encontrarse con Dios, ella se la
pintó para encontrarse con un hombre, y su nombre era Jezabel. Correcto.
Sabe Ud. lo que Dios le hizo a ella? El se la dio a los perros para que se la
comieran. Así que si Uds. ven a una mujer toda pintada, Uds. le pueden decir:
“Cómo está Ud., Sra. ‘Comida de perro’”. Eso es exactamente lo que ella es
delante del Señor. Eso es exactamente! “Bueno”, Ud. dice: “Otras mujeres lo
hacen”. Pero si Ud. es un cordero, cede todos sus derechos. Dios quiere que
Ud. viva como una mujer debería vivir, como una dama debería vivir.

Está llegando a tal grado, que... En el tiempo de la guerra, yo fui... Yo era
un guardián de caza, y yo iba por el bosque, y estaba allí... me senté allí con
un hombre; él era un soldador. Y yo... eran los chistes más sucios que yo he
oído. Yo–yo aun estaba avergonzado de estar sentado allí con un montón de
hombres. Y así que, ese hombre me miró y él dijo: “Está frío allá?”

Y yo dije: “Sí, sí está”.
Dijo: “Eres tú un guardián de caza?”
Yo dije: “Sí, señor, lo soy”. Y me vine a dar cuenta que el que estaba

sentado allí, a mi lado, era una mujer soldadora, con pantalones de trabajo
puestos, grasosos, un par de gafas protectoras sobre su cabeza, recia, bebiendo
como un hombre, fumando como un hombre, maldiciendo como un hombre.
No fue el propósito de Dios que fuera de esa manera! Dios quiere que una
mujer....
38 Cuando Dios hizo primero al hombre, él lo hizo ambos, varón y hembra
en el espíritu. El lo hizo a Su propia imagen, y Dios es Espíritu. Cuando El lo
separó a él, y lo puso en carne, El puso el espíritu masculino en un hombre, y
el espíritu femenino en una mujer. Y si algo es contrario a eso, hay algo de
perversión allí. Eso es exactamente correcto. Cuando Uds. ven a una mujer
tratando de actuar como un hombre, hay algo un poquito mal allí. Las células

14 EL CORDERO Y LA PALOMA

se cruzaron en alguna parte. Correcto. Cuando Uds. ven a un hombre tan
afeminado que no predica contra el pecado o nada contra eso, por no herir los
sentimientos de alguien, hay un cruce también allí en alguna parte, no
únicamente en su nacimiento natural, sino en su nacimiento espiritual.

Oh!, lo que nosotros necesitamos hoy día, es que un hombre sea un
hombre, y una mujer sea una dama. Fue el propósito de Dios que fuera de esa
manera, vístanse diferente!

Ud. dice: “Ud. nos está dando una paliza a nosotras las mujeres”. Ahora
yo les voy a decir a Uds. tocante al hombre. Cualquier hombre que deja a su
esposa fumar cigarrillos, y usar esos pantaloncitos cortos, y actuar así, hay
muy poco de hombre en él, a mi opinión. Correcto. Yo tengo mi opinión de un
hombre que le permite a su esposa hacer eso. Seguro que la tengo.

“Bueno, cuál es el problema?”, Ud. dice. Bueno, hermano, esto es lo que
es: un hombre no es medido por su fuerza.

“Oh!”, dice: “ese tipo es un hombre; él mide seis pies de alto [1.80 m.–
Trad.], tiene músculos así de grandes”. Yo he visto a muchos de ellos que
pesan doscientas libras [90 kg.–Trad.], y medir seis pies y medio de alto [1.95
m.–Trad.], y ni una onza de hombre en ellos. Arrebatan a un bebé de los
brazos de una madre, y la violan.

El hombre no es medido... Eso es un bruto. Eso es un bruto, la fuerza lo es.
El hombre es medido por el carácter. Nunca ha habido un hombre como
Jesucristo, que se compare a lo que era El. Y la Biblia dice: “Mas sin atractivo
para que le deseemos”. No parecía un Rey; El era un Hombre de estatura muy
pequeña, probablemente de hombros caídos, pequeño de estatura, pero nunca
hubo un hombre como El. El hombre es medido por el carácter, no por su
fuerza brutal.
39 Bueno, Ud. dice: “Hermano Branham, el resto de ellos lo hacen”. A mí no
me importa lo que el resto de ellos hagan, si Ud. tiene esa hiel de amargura en
Ud., hay algo mal en alguna parte. Si Ud. puede digerir el mundo, y todavía
decir que es Cristiano, hay algo mal en alguna parte!

Yo estaba cenando, y allí estaban dos hombres sentados allí, ministros,
con sus cuellos volteados hacia atrás, y se sentaron allí y se tomaron tres o
cuatro cócteles (mi esposa y yo, y la familia, estábamos sentados allí
mirándolos), se dijeron unos pocos de chistecitos obscenos uno al otro,
terminaron de comer, y sacaron un cigarrote así de grande, se miraban como
uno novillo descornado de Tejas sentados allí, fumando esa cosa. Me quieren
Uds. decir que la Paloma guiaría eso? No, señor! Esa Paloma es Santa!
Aleluya! Trae un aceite Santo! Un chivo pudiera hacer eso, pero no un
cordero. El fruto del Espíritu. Eso no es fruto del Espíritu.
40 La gente va a los bailes de rock-and-roll bueno, nuestra Asociación de
hombres jóvenes Cristianos [Y.M.C.A., siglas en inglés–Trad.] lo respalda, y
enseña rock-and-roll. Muchos de nuestros grupos de iglesia usan el sótano, o

23
estado en mi alma; pero es para procurar que la gente reconozca lo que está
pasando, lo que está sucediendo. Ven? Y yo hago esto para que dejemos toda
incredulidad, y las cosas del mundo, y regresemos, y seamos Cristianos
verdaderamente dulces y humildes, y vivamos para El.
62 Ahora, Padre Celestial, te pido que Tú envíes la Paloma esta noche, y nos
guíes a todos a entrar en eso, quietamente y dulcemente, en ese lugar
verdadero. Elías estaba en una cueva, y estando en la cueva el viento pasó, el
relámpago relumbró, los truenos tronaron, la tierra tembló, pero una Vocecita
apacible atrajo al profeta.

Dios, concédelo esta noche. Nosotros... Todo ha pasado por aquí. Que esa
Vocecita apacible atraiga a la gente esta noche a una vida verdaderamente
santificada, una vida que persista fiel a su Dios, que persista fiel a su iglesia,
que persista fiel a su pastor, que persista fiel a la causa de Cristo, que se
mantendrá levantado un estandarte, que vivirá, actuará, vestirá, irá, y se
asociará, y vivirá en el ambiente que será tan “saladita”, que causará que otros
tengan sed de ser como ella.

Concédelo, Señor. Que nuestra iglesia nunca se contamine a tal grado que
se mire como el resto del mundo, y que uno no pueda distinguir entre un
pecador y un santo. Dios, concede que sea real. Hazlo real, Padre, te pido,
mientras te pido que nos ayudes en esta noche, y declares que Tú estás aquí
para respaldar estas cosas, en el Nombre de Jesús, Tu Hijo.
63 Mientras tenemos nuestros rostros inclinados, hay alguno en el edificio en
esta noche...? Mejor dicho, debería yo decir: a cuántos les gustaría vivir esa–
vivir esa vida verdaderamente pacífica y dulce, y ser guiados por el Cordero,
mejor dicho, por la Paloma? Yo no soy... Yo quiero que todo rostro esté
inclinado y todo ojo cerrado. Yo no voy a hacer un llamamiento al altar; yo
sólo quiero saber qué hay en sus corazones. Levanten su mano, digan:... Dios
los bendiga. Oh, eso... Mire nada más por todo el edificio, por todas partes
(seguro), por todas partes! Seguro que Uds. quieren.

Padre Celestial, concédelo. Por favor hazlo, Dios. Hay muchos aquí, si yo
vuelvo en un año, a partir de este día, que no estarán aquí. Pueda que yo no
esté aquí tampoco, Señor, un año a partir de este día. Yo tengo que encontrarte
antes que ellos algún día, y de acuerdo a esa visión que Tú me mostraste el
otro día, Señor, yo quiero hacer todo lo posible para poder ganar a alguien.
Dales el deseo de su corazón esta noche. Que la Paloma de Dios nos guíe a
profundidades más profundas y a alturas más elevadas, por el liderazgo del
Espíritu Santo. Lo pedimos en el Nombre de Jesús. Amén.
64 Ahora, creo que mi hijo me dijo hace un rato al entrar, cuando nos
encontramos allá, que él tenía cincuenta tarjetas de oración listas para esta
noche, que había repartido a la gente. Formaremos una fila y oraremos por
ellos. Yo olvidé qué... [Alguien dice: “C”–Ed.]. “C”. Billy, yo no...?... “C”, de
la una a la cincuenta. Ahora, llamaremos a estas... [Porción sin grabar en la
cinta–Ed.].

22 EL CORDERO Y LA PALOMA

Yo dije: “Gracias, Señor; yo haré todo lo que Tú me digas que haga. Yo te
amo, Señor Jesús”.
60 El dijo: “Mira, Yo te perdono gratuitamente todo lo que tú has hecho”. Y
luego, El se volteó, y yo vi a la mujer. Dijo: “Pero tú la querías eliminar a ella
de la faz de la tierra”.

Oh, me sentí así de pequeño! Yo dije: “Perdóname, Señor!”
Cuando la visión me dejó, me dirigí hacia la mesita en donde ella estaba, y

yo dije: “Cómo está Ud.?”
Y ella me miró; ella estaba media borracha. Ella hizo dos veces un ruido

de hipo, dijo: “Oh!, hola!”
Y–y yo dije: “Me puedo sentar?”
Ella dijo: “Gracias, pero ya tengo compañía”.
Yo dije: “Yo no lo dije de esa manera. Sólo me gustaría decirle algo a

Ud.”
Y ella dijo: “Diga”.
Y me senté; yo dije: “Cuánto tiempo ha estado Ud. viviendo esta vida?”

Ella me miró, y la pobre anciana! Y yo–yo pensé: “Qué cosa!, no importa
cómo... por lo que ella haya pasado...” Y yo le conté lo que había sucedido.
Yo dije: “Perdóneme Ud.”

Ella dijo: “Es Ud. ese ministro de aquí, el Sr. Branham, que está en...?”
Yo dije: “Yo soy”.
Ella tomó mi mano, y temblando, comenzó a llorar; ella dijo: “Señor”, ella

dijo, “mi esposo era un predicador”. Ella dijo: “Después de su muerte... Yo
tengo dos hijas; ellas son maestras dominicales, ambas”. Y ella me contó la
historia, lo que sucedió, de la manera que ella estaba viviendo. Ella dijo: “Yo
ya perdí la esperanza”.

Yo dije: “No, no la perdió Ud. No, no la perdió”.
Ella dijo: “Yo–yo me quiero enmendar”. Ella dijo: “Pero no sé en dónde

empezar”.
Yo dije: “Empiece aquí, ahorita mismo! Dios me estaba mostrando detrás

de la puerta esa visión allí (yo la quería eliminar a Ud.), y El dijo que El me
perdonó, y yo la quería condenar a Ud. Señora, perdóneme!”

Allí ella se agarró de mi mano. Yo la guié allí, con esos pantaloncitos
cortos puestos, allí en medio de ese piso, y nos arrodillamos, y tuvimos una
verdadera reunión de oración allí. Cuando terminé, la gente estaba llorando,
caminando por allí.
61 Déjenme decirles, hermanos, algunas veces cuando uno tiene que hablar
en contra del pecado, no es para ofender a la persona, es para traerlos a
reconocer, llevarlos a un punto en el que reconozcan. Como nuestro Señor, no
es nuestra intención ofender o ser malos; Dios sabe eso. Eso no... eso nunca ha

15
algo como eso, como un salón de recreación, y enseñan a su gente rock-and-
roll. Y la cosa salió del infierno; es un baile africano. El pintarse la cara es una
característica pagana. En Africa (yo soy misionero), esa gente allá que nunca
supo cuál era la mano derecha y la izquierda, observen a esas mujeres cómo
ellas se pintan con lodo y todo. Eso es exactamente correcto. Es paganismo, es
el diablo, y entra sigilosamente en nuestras iglesias. Y nosotros entonces, nos
llamamos a nosotros mismos los corderos de Dios. Déjenme decirles, nosotros
necesitamos encontrar la Paloma otra vez.

Ahora, Ud. dice: “Bueno, eso está mal”. Si Ud. predica eso en su iglesia,
algunos de ellos dicen: “Oh!, yo–yo nunca regresaré otra vez”. Si bufamos
como un lobo, qué hace un cordero? Qué hace una paloma, si Uds. bufan
como un lobo? Ella toma Su vuelo.
41 “Yo ya no escucharé más eso. Mi pastor se está poniendo muy...” Bueno,
la Paloma sencillamente vuela rápidamente. Eso es exactamente correcto. Ella
no se quedará en donde hay mezcla con el mundo, porque Ella no puede
soportar el olor de eso; Ella no puede soportar eso; Ella no puede comer eso;
Ella no puede tolerar eso. Y cuando Uds. se empiezan a mezclar con el
mundo, entonces la Paloma toma Su vuelo. Y cuando las iglesias empiezan a
decir: “Los días de los milagros ya pasaron; no hay tal cosa como sanidad
Divina; todo eso debe ser algo mental; ese es el diablo haciendo esos milagros
y haciendo esas señales; eso es del diablo!”, sólo recuerden ahorita mismo que
la Paloma toma Su vuelo, porque la Paloma se alimenta de Comida de Paloma.
[Porción sin grabar en la cinta–Ed.].... “No sólo de pan vivirá el hombre, sino
de toda Palabra que sale de la boca de Dios”.
42 [Porción sin grabar en la cinta–Ed.]. “Ese es mi privilegio americano,
hacer lo que yo quiero. Si yo quiero una bebidita social con el vecino, si yo
quiero salir a esto, y hacer eso, ese es mi privilegio”. Correcto; es su
privilegio. Ahora, si Ud. nació sólo del espíritu nacional, Ud. lo seguirá
haciendo. Si Ud. nació del Espíritu Celestial, ya no lo hará más. Correcto.

Si la iglesia sólo significa una denominación para Ud., Ud. vivirá allí en la
iglesia, y seguirá de la misma manera, y lo tolerará. Pero si Ud. tiene la
naturaleza del Cordero, Ud. no lo puede tolerar. Se pudiera Ud. imaginar...?
Yo veo a un cordero allá en el campo, comiendo alfalfa. Y él está allá
comiendo alfalfa; y aquí está un–un cerdo, comiéndose un caballo muerto. Se
pudiera Ud. imaginar al–al cerdo decir: “Venga aquí, Sr. cordero, y coma un
poquito conmigo”? Bueno, el cordero no lo pudiera hacer, si él lo tuviera que
hacer.
43 Ahora, yo no culpo a los pecadores por hacer esas cosas; ellos son cerdos
de todas maneras. Eso no es nada; yo sólo los dejo que sigan adelante. Uno los
ve allá bebiendo, y haciendo escándalo, y maldiciendo, diciendo chistes
sucios, y cosas obscenas, y actuando indig-... mundanamente, y diciendo: “Yo
no creo en tal cosa como sanidad Divina”. Bueno, seguro, eso está bien. El
sencillamente es un cerdo de todas maneras; no es extraño ver al buitre sobre

16 EL CORDERO Y LA PALOMA

un cuerpo muerto.
Pero, lo que me sorprende, es ver a un hombre que reclama que él ama al

Señor Jesús, y luego hace una cosa así. Algo está mal en alguna parte. Algo
salió mal en alguna parte. Porque si esa Paloma... antes que esa Paloma entre
en ese cordero, tiene que ser un cordero o Ella nunca entrará. El pudiera
manufacturar algo parecido, y pretender que él es un Cristiano. Pero si él es un
Cristiano, él estará de acuerdo con toda Palabra que esa Paloma escribió aquí.
El será guiado por la Palabra de Dios.
44 Ahora, nosotros bufamos y resoplamos, diciendo: “No hay tal cosa como
sanidad Divina! Yo fui allá a una de esas reuniones. Es mejor que Uds. se
alejen de allí; eso es del diablo! Ese tipo es un adivino. Ellos embrujan a esa
gente. Eso es todo lo que es”. Ese es el mismo diablo que dijo: “Es
Beelzebú!”, el mismo diablo. El los está tratando de apartar de ello. Pruébelo
con la Palabra. Dios prueba todo por la Palabra. La comida de las ovejas es la
Palabra de Dios. Sus corderos se alimentan en esos pastos delicados y
sombreados.

Ahora, nos preguntamos hoy en día, porqué no podemos tener un
avivamiento. Por qué no podemos tener un avivamiento? Cuál es el problema,
que no lo podemos tener? Es porque seguimos el liderazgo err-... errado.
Nosotros podemos tener algunas conversiones manufacturadas y reuniones
dilatorias, pero cuando se trata de un verdadero avivamiento, cuál es el
problema? Estamos dejando que mucho mundo entre sigilosamente en
nuestras iglesias. Hermanos, Uds. ministros: creen Uds. eso? [Los ministros
dicen: “Amén!”–Ed.].
45 Hay demasiado mundo en nuestras iglesias. Si somos del Pentecostés,
seamos como en el Pentecostés. Actuemos como en el Pentecostés. Vivamos
como en el Pentecostés. Persistamos por las bendiciones de Pentecostés, y
hagamos las cosas que Pentecostés nos prometió. Nosotros no necesitamos
el... Pentecostés no es una denominación. Pentecostés es una experiencia. Eso
es cuando Uds. llegan a ser un cordero, y la Paloma toma control de Ud., y lo
empieza a guiar a Ud. Eso es cuando somos–somos del Pentecostés. Eso es lo
que sucedió allá arriba, cuando Dios llevó allá a Su Cordero, y El–El murió
por nuestros pecados, y–y entonces la Paloma regresó en el Día de
Pentecostés, y guió a la Iglesia, el mismo Espíritu Santo que se posó sobre el
primer Cordero en el Jordán. Ese es el Mismo que guía hoy día.

Bueno, miren, cuando Uds. empiezan a bufar, y a decir: “Yo soy Fulano
de tal; yo pertenezco a esta denominación. Nosotros no creemos en tal cosa
como esa”. Ahora, cómo entonces ese Espíritu Santo dócil lo va a alimentar a
Ud.? Entonces, algo está mal en el... Si... Un chivo toleraría eso, pero no una
oveja. Una oveja, un cordero, es un hijo de Dios. El Espíritu Santo guía a los
hijos de Dios.
46 Y hoy en día, lo que necesitamos hoy en día es otra experiencia. Lo que
necesitamos hoy en día, es que la Paloma vuelva a venir otra vez, y se pose

21
máquina tragamonedas, y el juego de apuestas es ilegal en Ohio. Ahí lo tienen
Uds.

Miré allá hacia el fondo, y allí estaban unos... uno de esos imitadores de
Elvis Presley, con esas... como con un pato sentado en la parte de atrás de sus
cabezas, y–y toda esa clase de tonterías; pandilleros, usando sus pantalones
“abajo” de esta manera, y sentado allí con una jovencita en sus brazos. Yo no
lo pudiera describir en una audiencia mixta.
58 Miré sentada allá a la derecha, allá estaba sentada una mujer anciana, lo
suficientemente anciana casi como para ser mi abuela, sentada allá con esa
cosa púrpura en sus labios, y con las uñas de sus pies pintadas del mismo
color, con un pantaloncito corto puesto de esa ropita inmoral, y a la pobre
anciana le colgaba el pellejo así en sus brazos, y sentada allí con pequeñas
manchas azules en su cara, así, en donde ella se las había pintado, y con
cabello que estaba pintado de azul. Y yo miré, y pensé: “Qué cosa!” Y dos
hombres ancianos estaban sentados allí (y era en verano), uno de ellos usando
un abrigo grande del ejército, y una bufanda colgándole así, sentados allí con
esa pobre señora, y la cerveza servida allí, bebiendo. Y uno de ellos miró al
otro, y dijo: “Piensas tú que la lluvia dañará al ruibarbo?” [Planta cuya raíz se
utiliza como purgante–Trad.]. Y ellos se disculparon y fueron al baño.

Y yo me quedé allí; yo dije: “Dios, Tú en Tu santidad, cómo puedes
tolerar el mirar eso, cuando a mí me mata el sólo mirarlo?” Yo dije: “Por qué
no lo eliminas de la tierra? No lo dejes más tiempo aquí!” Yo dije: “Mi
pequeña Sara y Rebeca allí, tendrán que ser criadas en una cosa tal como esa?”
Yo dije: “Dios, elimínalo de la tierra! Tú eres Santo; cómo lo puedes tolerar?”

Algo me dijo: “Pónte detrás de la puerta”.
59 Y fui detrás de la puerta y me quedé allí. Esperé un ratito, y vino una
visión; yo vi un mundo girando. Y alrededor del mundo había una neblina; eso
parecía sangre, rociando alrededor. Y miré allí, y allí estaba yo, haciendo
cosas malas. Y cada vez que yo hacía algo mal, mis pecados empezaban a
subir delante de Dios (y Dios me hubiera matado por ello), pero Jesús estaba
parado allí como un parachoques de un automóvil. El los detenía. Yo veía las
lágrimas corriéndole por Sus mejillas, y yo hacía algo mal, y Su Sangre lo
detenía, impedía que–que me tocara, que me matara. Dios me hubiera matado.
“El día que de él comieres, ese día morirás”.

Y yo lo miré. Y en la visión yo fui a El, yo dije: “Señor, yo me avergüenzo
de mí mismo”. Allí estaba mi libro con toda clase de maldad escrita en él. Yo
dije: “Me perdonas, Señor, que te haya puesto en esa condición? Fueron mis
pecados los que te causaron que murieras por mí? Oh, Cordero, por favor
perdóname mis pecados! Yo ya no haré eso!”

El extendió Su mano hacia Su costado, y metió Su dedo y escribió en el
libro con Su propia Sangre: “Perdonado”, y lo arrojó para atrás de El. Luego,
cuando El lo hizo, El abrió un libro nuevo.

20 EL CORDERO Y LA PALOMA

los buenos dones de Dios.
Que surja en las iglesias, profecía, hablar en lenguas, interpretaciones,

ciencia, sabiduría. Concédelo, Señor. Que esta gran iglesia Pentecostal se
levante y se sacuda ella misma del polvo, y vuelva otra vez a los caminos
antiguos, y pida por El, Señor, y camine en El, porque es el buen camino
antiguo. Es el camino del Evangelio, chapado a la antigua. Aunque se hable
mal al respecto, sin embargo es la cosa más gloriosa que hay en la tierra,
porque la Paloma descendió buscando a los corderos que El pudiera guiar.
54 Dios, si El pudo voluntariamente ceder Su propia vida preciosa, ir a la
cruz como un Hombre joven y morir por nosotros: “No sea hecha Mi
voluntad, sino la Tuya”. Dios, seguramente que para disfrutar Su salvación,
para disfrutar Vida Eterna por todas las edades venideras, seguramente que
nosotros podemos ceder nuestro pecado y nuestras cosas del mundo, para que
nos podamos dar cuenta que eso fue por lo cual El murió, ese precioso
Cordero de Dios. Concédelo esta noche, Señor, que sea quietamente y
solemnemente anclado en todo corazón. Todo lo encomiendo a Ti, Señor,
mientras llamamos a Tus hijos enfermos para orar por ellos. Permite que la
llaga de ese Cordero esta noche sane a todo cordero que venga en la fila o que
esté en el edificio. Lo pedimos en el Nombre de Jesús. Amén.
55 A mí me gusta la dulzura del Espíritu Santo, a Uds. no? Penetra–penetra
muy dentro de mí. Pensar que... Mirar atrás al pozo de donde proviene, mirar
atrás... Me molesta condenar el pecado como yo lo hago. Yo–yo... Algunas
veces no lo digo personalmente, pero como un ministro, yo–yo... Mi oficio en
la vida, es que yo–yo lo tengo que condenar amigos. Yo–yo no lo puedo
evitar. Yo no quiero lastimar a nadie, pero mi objetivo es condenarlo. Sí. Pero
yo quiero que Uds. sepan que es con dulzura de mi corazón. Dios sabe eso.
56 Aquí no hace mucho tiempo, yo estaba llevando a cabo una reunión en
una ciudad, y entré a un lugar. Habíamos estado comiendo al cruzar la calle en
un restaurancito germano-americano de la iglesia de los hermanos. Era en
alguna parte en Ohio. Cariño: recuerdas tú en dónde era? Se me olvida. Era en
alguna parte allá en Ohio, allá; estábamos en un edificio grande de un arsenal.
Estaba atestado con miles de gente. Ellos me rentaron el alojamiento en el
campo, porque había muchos allí que sabían dónde yo me estaba alojando. Y...
Estaba en el campo y estábamos comiendo al cruzar la carretera, en un
restaurancito germano-americano de la iglesia de los hermanos, y había
damitas muy limpias y amables caminando por allí, muy amables, y todo. Y
así que entonces, el domingo, ellos cerraron y se fueron a la iglesia. Y yo no
había comido por dos días, así que tenía que predicar esa tarde.
57 Y fui a un restaurancito moderno al cruzar la calle, o mejor dicho, al
cruzar la carretera en donde se cruzaban las carreteras, y fui allá, y cuando
entré allí era una desgracia. Parado, jugando con una máquina tragamonedas,
estaba un–un oficial, un oficial policíaco, como de mi edad, Uds. saben,
casado, con su brazo puesto inmoralmente sobre una mujer, jugando con una

17
sobre la Iglesia, y la guíe, y nos abra nuestros ojos, y entre dentro de nosotros,
para que así nosotros podamos ver las manifestaciones de Su Presencia. Oh, si
todos nosotros pudiéramos, cada uno aquí, sólo hacer a un lado el sentir
dudoso de chivo, apartarlo de nosotros, y permitir que la Paloma entre esta
noche...! Y cuando la Paloma... la sienta aletear dentro de su corazón, ocupar
Su lugar. No se ha ido muy lejos; sólo está sentada allá arriba en la percha, en
alguna parte, esperando que Ud. regrese. No se fue muy lejos. Regresará
rápidamente.

Recuerdan Uds. cuando solíamos tener reuniones de oración, hace años, y
orábamos toda la noche? Recuerdan Uds. esas reuniones? Recuerdan Uds.
cuando éramos (yo los oía que ellos les llamaban) los “santos rodadores”
chapados a la antigua? Ellos salían a la esquina de la calle y predicaban y
oraban. Y esas damas, con esas faldas largas puestas, paradas allí, tocando un
pandero, y la cara... y su cabello peinado hacia atrás como una cebolla pelada.
Oh!, pero creen Uds. que una de estas nuevas televidentes del programa: “Yo
amo a Susi”, saldría a la calle de esa manera? Yo diría que no. Y luego trata de
decir que ella es una oveja. Ud. es un chivo! Ese es el problema de todas
maneras. Ve? Correcto. Lo que nosotros necesitamos hoy en día son más
corderos que puedan ser guiados, y alimentados de la Palabra de Dios.
47 “Yo me vestiré de la manera que quiera; ese es mi negocio”. No, no lo es.
Es negocio de Dios.

“Yo cuidaré de mi familia de la manera que yo quiera. Predicador: tú no
tienes negocios diciéndome eso!” Sí, sí los tengo. Ud. la debería cuidar de la
manera que Dios le dijo que la cuidara. Correcto. Pare toda esa tontería! Pero
no lo hacemos. Ve lo que es? Dejamos caer las trancas. Qué sucedió? El
Espíritu Santo tomó Su vuelo. Cuando Ud. empezó a actuar de esa manera, el
Espíritu Santo se fue. Esa es la razón que cuando El regresa en la Iglesia, Ud.
sencillamente se pregunta qué está pasando. Ve? No es–no es–no es nada que
el....

Ud. dice: “Bueno, quizás yo no saldría y haría esto, eso, y lo otro”. El que
es culpable en lo poco, es culpable en todo. Ud. se tiene que rendir a Dios, y
permitir que el Espíritu Santo lo guíe.

Qué es pecado de todas maneras? Pecado es incredulidad. “El que no cree,
ya ha sido condenado”. Correcto. Nosotros somos pecadores, porque no somos
creyentes. Yo... Cuando aquellos sacerdotes de aquellos días, que Jesús los
llamó pecadores, y víboras, y serpientes en la hierba, y que su padre era el
diablo, y demás, aquellos hombres se guiaban tan limpios como podían
caminar, pero ellos eran guiados por su iglesia. Si el Espíritu Santo los hubiera
estado guiando, ellos lo hubieran reconocido a El.

El dijo: “Si me conocieseis, a Mi Padre conoceríais. Si Yo no hago las
obras de Mi Padre, no me creáis”. Pues la–la Paloma estaba en El, y la Paloma
estaba produciendo la manifestación. Ahí viene, estén listos!: y la Paloma en
nosotros hoy en día, producirá la misma cosa que produjo en ese Cordero: el

18 EL CORDERO Y LA PALOMA

mismo ministerio, las mismas señales, los mismos prodigios. “El que en Mí
cree, las obras que Yo hago, él las hará también; y aun mayores hará, porque
Yo voy al Padre”. “Un poco, y el mundo no me verá más; pero vosotros me
veréis”; “porque Yo estaré con vosotros, aun en vosotros hasta el fin del
mundo”.
48 Oh!, qué confirmación ver a un Cordero y a una Paloma unirse: Cielo y
tierra se unieron; Dios y el hombre se unieron. Y, bueno, los–los pecados del
mundo fueron disipados con un beso, y–y toda dureza, y toda muerte, y toda
pena, y toda enfermedad fue disipada con un beso, cuando el Cordero y la
Paloma se unieron. Y producirá la misma cosa para Uds. cuando Ella se una
con Uds. Cuando la Paloma y el Cordero se unan, sus naturalezas son las
mismas.

Ahora, pueden Uds. ver por qué la gente habla que ministros con grandes
nombres clericales y demás, de–de padre honorable, doctor Fulano de tal...?
Cómo es que ellos–ellos se comportan: “Qué–que... No crean esa cosa de
sanidad Divina; no crean esa cosa de los ‘santos rodadores’ como los
Pentecostales. No crean eso”.

Ven Uds.? Es un chivo en lugar de un cordero. Ven? Ellos comen de la
Palabra de Dios; ese es el Alimento para el cordero. Dios los guía, y de la
manera que El guió a ese primer Cordero....

Qué si Jesús se hubiera levantado y dicho: “Miren, esperen un momento.
Moisés fue un gran profeta; esa es la verdad. Pero esos días ya pasaron”. Ese
no hubiera sido el Cordero, no hubiera sido el Cordero de Dios. No, señor. El
siempre vindicaba que “no soy Yo el que hace las obras, es Mi Padre que
mora en Mí”. “Si no hago las obras de Mi Padre, no me creáis. Mas si Yo
hago las obras de Mi Padre, aunque no me creáis a Mí, creed a las obras”. Y
de esa manera estaba guiando el Cordero. Era Dios en El. Es Dios en la
Iglesia. Es Dios en Su pueblo hoy día. Es Dios, El mismo manifestándose por
medio del Espíritu Santo viviendo en la Iglesia, en Sus corderos. Creen Uds.
eso con todo su corazón? Inclinemos nuestros rostros sólo un momento.
49 La Paloma y el Cordero! Mientras Uds. están escuchando, una de las
Escrituras más sobresalientes, una de la que yo puedo pensar, fue cuando
Jesús dijo: “Padre (piénsenlo), Padre, por causa de ellos Yo me santifico a Mí
mismo”. Piénsenlo. “Padre, Yo me santifico por causa de ellos”. Qué estaba
haciendo El? Estableciendo el ejemplo; El era un Cordero. Qué hizo El? El
tenía derecho a un hogar; El era un hombre. El tenía derecho a casarse; El era
un hombre. El tenía derecho a tener buena ropa; El era un–un hombre. Pero El
se santificó a Sí mismo. El lo cedió. El pudiera haber–El pudiera haber
descendido de los corredores de la Gloria, como un hombre adulto, con una
hueste Angélica. Seguro. Pero El se santificó a Sí mismo.

El pudiera por lo menos haber nacido en una buena cama limpia en alguna
parte, pero El nació en un pesebre allá sobre un montón de estiércol, en un
pesebre prestado. Pero El se santificó a Sí mismo. Por qué? El era el Cordero.

19
Ven, amigos?, hemos regresado a las religiones de “línea de montaje” y
demás, y con todas estas cosas nos estamos apartando de la cosa verdadera.
Humíllense a Uds. mismos. Manténganse humildes: “Señor, santifícame!”
50 Jesús estaba instruyendo a algunos hombres que iban a llevar el
Evangelio a todo el mundo, a doce hombres. Así que El vivió una vida
santificada, y cedió todo placer mundano por causa de ellos. Nosotros
deberíamos ceder nuestro vestir mundano, y nuestros placeres mundanos, y
cosas como esas, por causa de la gente que estamos tratando de guiar a Dios,
al mundo de afuera. Permitan que la Paloma entre esta noche. Santifíquense
Uds. mismos, para que la Paloma de verdadera fe entre y tome Su morada.
51 Nuestro Padre Celestial, este mensaje del Cordero y la Paloma, cómo el
cordero, un animalito inocente, tiene que ser guiado. El no trata de usar su
propio pensar. El debe ser guiado. El fue hecho de esa manera para que un
pastor lo pudiera guiar.

Oh, Dios!, quita toda la grandeza de nosotros. Quita todo lo infatuado y
los–y los sentimientos de altivez, y lo de sabelotodo; quítalo de nosotros,
Señor. Toda la duda y discrepancia que ha–que ha entrado, sigilosamente,
Señor. Y que la Paloma baje volando esta noche, entre en todo corazón, para
que podamos ceder nuestros derechos, podamos ceder todas las cosas a las que
sentimos que tenemos derecho como ciudadanos americanos. Cedámoslas,
para que la Paloma nos pueda guiar a la paz, y a la bondad, y a la misericordia,
y a la gloria de Dios.
52 Padre, yo mismo me rindo a Ti esta noche para este servicio que sigue de
sanidad. Que la Paloma baje volando, Señor. Permite que El entre a mi
corazón, en mi boca, en mi mente, en mis ojos, en mi voz, y permite que ellos
allá, Señor, sepan que eres Tú. Permite que El entre en ellos, y que juntos, El
condene el pecado, condene la enfermedad. Todos los atributos del pecado,
que huyan esta noche. Que esta iglesia salga de aquí esta noche como una
iglesia creyente, restregada, santificada, llenada, llena del Espíritu, y que siga
desde esta noche adelante, Señor, y que un gran avivamiento surja por toda la
región por la que estamos orando. Que veamos almas alrededor de los altares
otra vez y los fuegos de avivamientos ardiendo, toda iglesia atestada, al grado
que tengan que edificar nuevas iglesias, se edifiquen salones de escuela
dominical. Oh, Dios!, concédelo esta noche, en la cercanía de la Venida del
Señor Jesús, porque creemos que está a la mano. Que cedamos toda cosa
mundana, para que podamos encontrar a Cristo en nuestras vidas, ser guiados
por Su Espíritu. Concédelo, Señor.
53 Ahora, yo sé que este pequeño mensaje, algo entrecortado, y yo cuidando
que mi voz no se enronquezca, te pido que de alguna manera, que desde este
lugar aquí Algo profundo, sólido y puro, se ancle esta noche; que toda persona
aquí sea una que produzca fruto. Que no traten de manufacturar algo, o hacer
algo, sino que se rindan ellos mismos al Espíritu Santo, y que ellos produzcan
el fruto de fe, y paz, y gozo, y bondad, y misericordia, y templanza, y todos

