

MARRIAGE: GOD'S GIFT OF LOVE SUSTAINS YOU

Husbands and wives need each other. God made them female and male out of love, for love. The love between a husband and wife comes from God.

SAINTS AND PRAYERS

Saint Adelaide of Burgundy (patron saint of second marriages)

Feast day: December 16

Adelaide married Otto in Pavia, Italy in 951. He was crowned Emperor in Rome, Italy in 952, and Adelaide reigned with him for 20 years. Widowed in 973, she was ill-treated by her step-son, Emperor Otto II and his wife Theophano, but eventually reconciled with her royal in-laws.

When Otto II died in 983, he was succeeded by his infant son, Otto III. Theophano acted as regent, and since she still did not like Adelaide, used her power to exile her from the royal court. Theophano died in 991, and Adelaide returned once again to the court to act as regent for the child emperor. She used her position and power to help the poor, to evangelize, especially among the Slavs, and to build and restore monasteries and churches. When Otto III was old enough, Adelaide retired to the convent of Selta near Cologne, a house she had built. Though she never became a nun, she spent the rest of her days there in prayer.


Saint Joseph (patron saint of married people) Feast day: March 19

St. Joseph was a descendant of the house of David, a builder by trade; traditionally a carpenter, but may have been a stone worker. He was the earthly spouse of the Blessed Virgin Mary and foster and adoptive father of Jesus Christ. He was a visionary who was visited by angels. He is known for his willingness to immediately get up and do what God told him to do.


Saint Monica (patron saint of married women) Feast day: August 27

Faithful mother to Saint Augustine of Hippo, Saint Monica is the patron saint of married women and mothers. Despite an ill-tempered husband, a critical mother-in-law, and a stubbornly sinful son, she persisted in an intimate prayer life with God, interceding often on the behalf of others. As a result of her fervent prayer, her husband, mother-in-law, and son Augustine converted to Christianity. Saint Monica's example of prayer should be a guiding light to all married people, both women and men.


MARRIAGE: GOD'S GIFT OF LOVE SUSTAINS YOU

Husbands and wives need each other. God made them female and male out of love, for love. The love between a husband and wife comes from God.

SAINTS AND PRAYERS

Saint Priscilla (patron saint of good marriages) Feast day: July 8

Saint Priscilla is often mentioned with her husband Saint Aquila. St. Priscilla and St. Aquila were friends with St. Paul and important early Christian martyrs. They supported early Christians by supplying their home as a place for Christians to meet and worship. They are mentioned seven times in the New Testament in the book of Acts and in St. Paul's letters.

Saint Rita of Cascia (patron saint of difficult marriages) Feast day: May 22

In St. Rita's youth she wanted to enter a convent and become a nun, but her parents arranged for her marriage anyway. She lived out her vocation to marriage and motherhood despite her violent husband. After many difficult years of marriage and many prayers, Rita's husband repented, but was soon killed by an enemy of his. Later she fulfilled her dream of becoming a nun, joining an Augustinian convent.


Saint Thomas More (patron saint of difficult marriages) Feast day: June 22

Saint Thomas More is a famous Catholic saint who stood up to Henry VIII in defense of the Catholic Church's teachings on marriage. King Henry VIII of England wished to divorce his wife and marry another woman, but he was unable to obtain the Pope's blessing. St. Thomas More was tried and unjustly convicted of treason for not acknowledging the king as the head of the Church of England. He would later be martyred for his faith and loyalty to the Church. Despite the fact that he is the patron saint of difficult marriages, he enjoyed two happy marriages, one to his beloved wife Jane Colt who died at a young age, and later to a widow named Alice Middleton. It was the difficult marriage of Henry VIII that earned more the patronage of difficult marriages, not his own life as a husband.


MARRIAGE: GOD'S GIFT OF LOVE SUSTAINS YOU

Husbands and wives need each other. God made them female and male out of love, for love. The love between a husband and wife comes from God.

SAINTS AND PRAYERS

Prayer for the Intercession of St. Monica

Dear St. Monica, troubled wife and mother, many sorrows pierced your heart during your lifetime. Yet, you never despaired or lost faith. With confidence, persistence, and profound faith, you prayed daily for the conversion of your beloved husband, Patricius, and your beloved son, Augustine; your prayers were answered. Grant me that same fortitude, patience, and trust in the Lord. Intercede for me, dear St. Monica, that God may favorably hear my plea for (mention request here...)and grant me the grace to accept His Will in all things, through Jesus Christ, our Lord, in the unity of the Holy Spirit, one God, forever and ever. Amen.

Prayer in Defense of Marriage

God our Father, we give you thanks
for the gift of marriage: the bond of life and love,
and the font of the family.

The love of husband and wife enriches your Church with children,
fills the world with a multitude of spiritual fruitfulness and service,
and is the sign of the love of your Son, Jesus Christ, for his Church.

The grace of Jesus flowed forth at Cana at the
request of the Blessed Mother.

May your Son, through the intercession of Mary, pour out upon us
a new measure of the Gifts of the Holy Spirit
as we join with all people of good will
to promote and protect the unique beauty of marriage.

May your Holy Spirit enlighten our society
to treasure the heroic love of husband and wife,
and guide our leaders to sustain and protect
the singular place of mothers and fathers
in the lives of their children.

Father, we ask that our prayers
be joined to those of the Virgin Mary,
that your Word may transform our service
so as to safeguard the incomparable splendor of marriage.
We ask all these things through Christ our Lord,
Amen.

Saints Joachim and Anne, pray for us.

Prayer for Married Couples

Almighty and eternal God, You blessed the union of married couples so that they might reflect the union of Christ with his Church: look with kindness on them. Renew their marriage covenant, increase your love in them, and strengthen their bond of peace so that, with their children, they may always rejoice in the gift of your blessings. We ask this through Christ our Lord. Amen.