

¡Él vive! ¡Él vive! Hoy vive el Salvador. Conmigo está y me guardará,

mi amante Redentor.

¡Él vive! ¡Él vive!

Me imparte salvación. Sé que él viviendo está, porque vive en mi corazón.

En todo el mundo entero, contemplo yo su amor. Y al sentirme triste, consuélame el Señor. Seguro estoy que Cristo mi vida guiando está, y que otra vez al mundo regresará.

¡Él vive! ¡Él vive! Hoy vive el Salvador. Conmigo está y me guardará,

mi amante Redentor.

¡Él vive! ¡Él vive!

Me imparte salvación. Sé que él viviendo está, porque vive en mi corazón.

¡Regocijad, cristianos! Hoy himnos entonad. **Eternas aleluyas** a Cristo el Rey cantad. Ayuda y esperanza es del mundo pecador. No hay otro tan amante como el Señor.

¡Él vive! ¡Él vive! Hoy vive el Salvador. Conmigo está y me guardará,

mi amante Redentor.

¡Él vive! ¡Él vive!

Me imparte salvación. Sé que él viviendo está, porque vive en mi corazón.