
“Un día…”

Un día que el cielo sus glorias

cantaba. Un día que el mal imperaba

más cruel, Jesús descendió, y al

nacer de una virgen, nos dio por su

vida un ejemplo tan fiel.

Vivo me amaba. Muerto salvóme.

En el sepulcro mi mal enterró.

Resucitado, él es mi justicia.

Un día, él viene, pues, lo prometió.

Un día lleváronle al monte

Calvario. Un día enclaváronle

sobre una cruz. Sufriendo

dolores y pena de muerte,

expiando el pecado,

salvóme Jesús.

Vivo me amaba. Muerto salvóme.

En el sepulcro mi mal enterró.

Resucitado, él es mi justicia.

Un día, él viene, pues, lo prometió.

Un día dejaron su

cuerpo en el

huerto. Tres días

en paz reposó de

dolor. Velaban los

ángeles sobre el

sepulcro. De mi

única, eterna

esperanza, el

Señor.

Vivo me amaba. Muerto salvóme.

En el sepulcro mi mal enterró.

Resucitado, él es mi justicia.

Un día, él viene, pues, lo prometió.

Un día la tumba ocultarle no pudo.

Un día el ángel la piedra quitó.

Habiendo Jesús ya a la muerte

vencido, a estar con su Padre en su

trono ascendió.

Vivo me amaba.

Muerto salvóme.

En el sepulcro

mi mal enterró.

Resucitado, él

es mi justicia.

Un día, él viene,

pues, lo

prometió.

Un día, otra vez, viene con voz de

arcángel. Un día, en su gloria, el

Señor brillará. ¡Oh, día admirable!,

en que unido su pueblo loores a

Cristo por siempre alzará.

Vivo me amaba. Muerto

salvóme. En el sepulcro mi

mal enterró. Resucitado,

él es mi justicia. Un día,

él viene, pues, lo prometió.

