
AL ESTAR AQUÍ 

Al estar en la presencia de tu divinidad 

y al contemplar la hermosura de tu santidad, 

mi espíritu se alegra en tu Majestad, 

te adoro a ti, te adoro a ti. 

 

Cuando veo la grandeza de tu dulce Amor. 

y compruebo la pureza de tu corazón, 

mi espíritu se alegra en tu Majestad, 

te adoro a ti, te adoro a ti. 

 

Y AL ESTAR AQUÍ, DELANTE DE TI 

TE ADORARÉ 

POSTRADO ANTE TI MI CORAZÓN 

TE ADORA OH DIOS, 

Y SIEMPRE QUIERO ESTAR PARA ADORAR 

Y CONTEMPLAR TU SANTIDAD, 

¡TE ADORO A TI, SEÑOR, TE ADORO A TI! (BIS) 


