

SAINT JOSEPH

PRAYER BOOK

SAINT JOSEPH

PRAYER BOOK

SAINT JOSEPH

PRAYER BOOK

Written, compiled, and edited
by Mary Mark Wickenhiser, FSP

Nihil Obstat: Reverend Thomas K. Macdonald, S.T.D.

Imprimatur: ✠ Seán Cardinal O'Malley, O.F.M. Cap.
Archbishop of Boston
February 26, 2021

ISBN 10: 0-8198-9150-9

ISBN 13: 978-0-8198-9150-1

Art and cover design by Ryan MacQuade

Excerpts papal magisterium texts © Libreria Editrice Vaticana, Citta del Vaticano. All rights reserved. Used with permission.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

“P” and PAULINE are registered trademarks of the Daughters of St. Paul.

Copyright © 2021, Daughters of St. Paul

Published by Pauline Books & Media, 50 Saint Pauls Avenue, Boston, MA 02130-3491

Printed in the U.S.A.

www.pauline.org

Pauline Books & Media is the publishing house of the Daughters of St. Paul, an international congregation of women religious serving the Church with the communications media.

1 2 3 4 5 6 7 8 9

25 24 23 22 21

There are many saints to whom God has given the power to assist us in the necessities of life, but the power given to Saint Joseph is unlimited: it extends to all our needs, and all those who invoke him with confidence are sure to be heard.

SAINT THOMAS AQUINAS

Contents

Acknowledgments	<i>xvii</i>
General Introduction	<i>1</i>

EVERYDAY PRAYERS

The Sign of the Cross	<i>13</i>
The Lord's Prayer	<i>13</i>
Hail Mary	<i>14</i>
Glory	<i>15</i>
The Morning Offering	<i>15</i>
Offering of Oneself to the Holy Spirit	<i>16</i>
Adoration and Praise	<i>16</i>
The Angelus	<i>17</i>
The Regina Caeli	<i>18</i>

An Act of Faith	18
An Act of Hope	19
An Act of Love	19
An Act of Contrition	19
Prayer of Entrustment	20
Hail, Holy Queen	20
The Memorare	21
To the Guardian Angel	21
For the Faithful Departed	21

SAINT JOSEPH

MODEL OF THE INTERIOR LIFE

Introduction	25
Morning Prayer	27
Evening Prayer	32
Self-Dedication to Saint Joseph	38
To Know One's Vocation in Life	38
Consecration to Saint Joseph	39
For Those in One's Care	41
To Obtain a Special Favor	42

Daily Prayer for Protection	42
In Praise of Saint Joseph	43

SAINT JOSEPH

STRENGTH OF FATHERS AND PILLAR OF FAMILY LIFE

Introduction	47
A Father's Prayer	49
For One's Family	49
In Time of Difficulty	50
For Guidance	50
For Every Need	51
A Father's Prayer for His Children	51
Strangers in a Foreign Land	52
Novena for Families	53

SAINT JOSEPH

MODEL OF WORKERS AND PATRON OF DIVINE PROVIDENCE

Introduction	73
A Worker's Prayer	75

For Someone Seeking Employment	75
To Saint Joseph, the Worker	76
Prayer for Those Who Work.	77
In Time of Financial Need	77
A Family's Prayer in Time of Need.	78
To Sell a House or Property	79
To Find a New Home	80
Novena to Find Employment	81

SAINT JOSEPH
TERROR OF DEMONS

Introduction	103
For Protection	105
In Time of Need	106
For Defense Against the Powers of Evil.	106
To Lead a Virtuous Life	107
For the Conversion of a Loved One	107
For Non-Practicing Catholics	108
Invocations for Deliverance	109

SAINT JOSEPH
GUARDIAN OF PURITY

Introduction	113
Daily Offering	115
For Purity of Mind and Heart	115
Act of Entrustment	116
For Moments of Temptation	116
For Holiness of Life	117
For Healing from Wounds and Sins against Purity . . .	117
For Faith that Resists Temptation	118
For Healing from Sexual Abuse	118
For Modesty and Self-Discipline	119
Prayer to Combat Pornography	120

SAINT JOSEPH
PATRON OF A HAPPY DEATH

Introduction	123
Prayer for a Happy Death	125
For Deliverance from Sudden Death	125

Invocations for a Happy Death	126
For the Grace of a Holy Death	126
For the Dying	127
Invocations for the Dying	127
For Those at the Point of Death	128
Psalm 130—Out of the Depths	128

SAINT JOSEPH

PROTECTOR OF THE UNIVERSAL CHURCH

Introduction	133
Saint Joseph, Protector of the Church	135
Saint Joseph, Defender of the Church	135
Saint Joseph, Patron of Canada	136
For the Universal Church	138
For the Pilgrim Church	138
For Persecuted Christians	139
For the Pope	140
For Bishops, Priests, and Deacons	140
For a Particular Priest	141

SAINT JOSEPH
PRAYERS, DEVOTIONS, AND PRACTICES
TO HONOR HIM

Prayers

Short Prayer to Saint Joseph	145
To You, O Blessed Joseph—The October Prayer . . .	145
Unfailing Prayer to Saint Joseph	147
Thirty Days' Prayer to Saint Joseph	148
<i>Akathist</i> Hymn to Saint Joseph	151
Prayer of Trust in the Goodness of Saint Joseph . . .	154
Short Novena to Saint Joseph	154
Memorare to Saint Joseph	155
Prayer to the Sleeping Saint Joseph	156
Hail, Guardian of the Redeemer	157
Prayer of Praise and Thanksgiving	158

Devotions

Seven Sundays in Honor of the Seven Sorrows and Seven Joys of Saint Joseph	159
Devotion of the First Wednesday of the Month	172

The Rosary in Honor of Saint Joseph	176
Chaplet of Saint Joseph	183
Litany of Saint Joseph	184
A Triduo to Saint Joseph	187
Scriptural Novena in Honor of Saint Joseph	190
Holy Cloak of Saint Joseph	221

Practices

A Holy Hour with Saint Joseph	232
Meditative Reading	235
The Cord of Saint Joseph	241
Saint Joseph Oil	242
Saint Joseph Table	242
Family Prayer—Blessing for a Saint Joseph Table	244
Saint Joseph Bread	245
Fava Beans	245
Further Reading	247
List of Contributors	249

Acknowledgments

EVERY EFFORT HAS been made to trace copyright holders and to obtain their permission for the use of copyright material. The publisher apologizes for any errors or omissions in the above list and would be grateful if notified of any corrections that should be incorporated in future reprints or editions of this book.

The Scripture quotations contained herein labeled NRSV are from the *New Revised Standard Version Bible: Catholic Edition*, copyright © 1989, 1993, Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved.

Scripture texts in this work labeled NABRE are taken from the *New American Bible, Revised Edition* © 2010, 1991, 1986, 1970 Confraternity of Christian Doctrine, Washington, D.C., and are used by permission of the copyright owner. All rights reserved. No

part of the *New American Bible* may be reproduced in any form without permission in writing from the copyright owner.

Scripture texts from the book of Psalms are taken from *The Psalms: A Translation from the Hebrew*, translated by Miguel Miguens, copyright © 1995, Daughters of St. Paul. All rights reserved. Used with permission.

All other texts of the New Testament used in this work are taken from *The New Testament: St. Paul Catholic Edition*, translated by Mark A. Wauck, copyright © 2000 by the Society of St. Paul, Staten Island, New York, and are used by permission. All rights reserved.

English translation of Glory by the International Consultation on English Texts (ICET).

For Those in One's Care, For Protection, For the Pilgrim Church, and The Scriptural Novena was adapted with permission from *Devotions to St. Joseph* (1976), by Brian Moore SJ, published by St. Pauls Publications, Strathfield, Australia.

Prayer to Combat Pornography, For Healing from Wounds and Sins against Purity, and For Moments of

Temptation by Father Cassidy Stinson, used with permission.

Holy Cloak of Saint Joseph is based on the version by the Pious Union of Saint Joseph (pusj.org).

The Novena for Families adapted from an earlier version published in 2000 by Pauline Books & Media.

The Novena to Find Employment adapted from an earlier version published in 2000 by Pauline Books & Media.

All other prayers are adapted from common sources, unless otherwise indicated.

General Introduction

THE STORY OF Saint Joseph paints a picture of an ordinary man, living what appeared to be an ordinary life, but fulfilling an extraordinary mission entrusted to him by God. Although no words of Saint Joseph are recorded in the Gospels, his silent example of fidelity, integrity, protection, duty, and care for the Holy Family tells us quite a bit about him and makes him one of the most beloved saints of the Christian world. While details of his life may be lacking—disregarding the apocryphal sources of unreliable narratives from the early centuries—we can still gather credible facts about him from Scripture, history scholars, Church Fathers and Mothers, and Ecclesial writings. He was born of a royal and princely line, a descendant of King David (Mt 1:1–16); he was the lawful husband of Mary, the Virgin Mother of Jesus Christ, and therefore he was the legally recognized father or “foster father” of the

Redeemer of the world (Mt 1:24–25); he was a “just man” who deeply loved his wife and the child born of her (Mt 1:19); he suffered hardship to protect them from danger (Mt 2:13–16) and worked long hours at his carpentry trade (Mt 13:55) to provide for their needs (Lk 2:24). After the incident of the losing and finding of Jesus in the Temple when he was twelve, there is no further mention of Joseph. But as is often the case in Scripture, a few simple statements can provide material for worthy reflection.

“[Mary] was found to be with child . . .” (Mt 1:18). What Joseph understood about the situation and what his motives were in deciding to quietly divorce Mary are not entirely clear. Since the angel later tells Joseph that “the child who has been conceived in her is from the Holy Spirit” (Mt 1:20) it would seem that he had not known this and was acting under the assumption that she had been unfaithful.

But some early Church Fathers held that Mary must have told Joseph what happened and that he made his decision out of a sense of reverence, feeling unworthy to be part of God’s plan that was coming to pass in Mary. In either case, after a dream in which he is

given an explanation (Mt 1:20–25), “Joseph obeyed the explicit command of the angel and took Mary into his house, while respecting the fact that she belonged exclusively to God” (*Guardian of the Redeemer*, 20).

Historians tell us that Jewish men generally married between the ages of sixteen and twenty-four. In all probability, then, Saint Joseph married when he was in his late teens or early twenties. To fill the role of guardian, provider, and protector, it seems that God would choose a vibrant young man rather than a pious older man with white hair, which was a popular depiction in the Middle Ages based on fictional narratives attempting to safeguard the universal belief in Mary’s virginity.

Joseph “did as the angel of the Lord had commanded him and took his wife into his house” (Mt 1:24). By accepting an event that transcended human understanding, Joseph welcomed into his house not only Mary and the child growing in her womb, but he also welcomed the work of the Holy Spirit that would affect the rest of his life. As the events of their life together unfolded—the journey to Bethlehem, the birth of the child, the visit of the Magi, the flight into Egypt, their return and

settling in Nazareth, the losing and finding of Jesus in the Temple, the journey back to their home and the hidden years—Joseph was cooperating in the mystery of salvation, entrusted with the task of *raising* Jesus. Feeding, clothing, educating Jesus in the Law, and teaching him a trade as the duties of a father required.

“Then [Jesus] went down with them and went to Nazareth, and he was subject to them” (Lk 2:51).

The *hidden years* of the Holy Family are even more latent in regard to Saint Joseph. The Gospels speak no more of him other than when the town’s folk referred to Jesus as “the carpenter’s son” (Mt 13:55). The events of those *hidden years* and the circumstances of the death of Saint Joseph are left to our reflection. What we can be sure of is that Joseph continued to be the faithful servant of the Lord, serving him in those he was given to care for, and he remained the faithful cooperator in God’s great design for the salvation of mankind. In his homily on the feast of Saint Joseph (March 2014), Pope Francis offers us some insights for reflection on those hidden years: “Joseph also quietly imparted to Jesus that wisdom which consists above all in reverence for the Lord, prayer and fidelity to his

word, and obedience to his will. Joseph's paternal example helped Jesus to grow, on a human level, in his understanding and appreciation of his unique relationship to his heavenly Father."

Devotion to Saint Joseph

From the earliest times in the life of the Church Saint Joseph was accepted as head of the Holy Family, and his life was woven into the mysteries of Christ's infancy and childhood; tribute granted to Joseph was always in connection with the veneration of Mary and the adoration of Jesus. In the third century we find the first authentic sculpture of Joseph on a marble plaque in the cemetery of Priscilla—a rough drawing of the Magi scene with the child Jesus sitting on Mary's lap and Saint Joseph directly behind her, pointing to the star. Other images of Joseph appear in the six mosaics on the triumphal arch of the Church of Saint Mary Major at Rome, built in 435 by Pope Sixtus III to commemorate the Council of Ephesus, which defined the dogma of Mary as the Mother of God.

During the reign of Roman Emperor Constantine (fourth century) Saint Helena had a church built in

Nazareth in honor of Saint Joseph. By the seventh century there is information that in the town of Nazareth two large churches had been built—one commemorating the location of the Annunciation and the other honoring the house where Mary and Joseph lived. Although there is no indication of a special devotion to Joseph, there is reason to believe that he was held in high esteem and venerated because of his relationship with Jesus and Mary. In seventh-century Egypt, a feast was instituted to commemorate the death of Saint Joseph.

During the early medieval period, sometimes referred to as the Dark Ages, the writings of prominent abbots indicate a growing devotion to Mary, Mother of God, and an increase in esteem for Saint Joseph. Veneration for Saint Joseph found its beginnings in monasteries and devotion to him grew through the centuries. In the later Middle Ages Saints Albert the Great, Thomas Aquinas, Bernard of Clairvaux, Bernardine of Siena, and others wrote treatises and delivered sermons on the virtues and merits of Saint Joseph. Later writings on Saint Joseph all drew from the rich theological reflections of this period. One of the first scholarly works on the life, death, and

heavenly glory of Saint Joseph, entitled *Summary of the Gifts of Saint Joseph*, was written by the Dominican Isidoro Isolano.

The Council of Trent (1545–1563) extended the feast of Saint Joseph (March 19) to the whole Catholic world, and new foundations of religious orders placed themselves under the patronage of Saint Joseph.

In 1870, during a time of political upheaval for the Vatican, Pope Pius IX placed the entire Church under the protection of Saint Joseph, naming him as Patron of the Universal Church; the following year he declared March 19 as the official feast of Saint Joseph.

The encyclical letter of Leo XIII, *Quamquam Pluries* issued in 1889, was the first to outline a theology of Saint Joseph and urged all Catholics to pray to him as Patron of the Universal Church: “The special motives for which Saint Joseph has been proclaimed Patron of the Church, and from which the Church looks for singular benefit from his patronage and protection, are that Joseph was the spouse of Mary and that he was reputed the father of Jesus Christ. From these sources have sprung his dignity, his holiness, his glory” (*Quamquam Pluries*, 3).

As a response to the May Day celebration for workers supported by Communist-held countries, Pope Pius XII introduced the feast of Saint Joseph the Worker. By the work of his hands and the sweat of his brow, Joseph provided for the needs of Jesus and Mary. All working people should look to Joseph as their father and defender, obtaining protection and assistance in their time of need.

In 1989 Saint John Paul II issued the apostolic exhortation *Redemptoris Custos* (*Guardian of the Redeemer*) on the person and mission of Saint Joseph in the life of Christ and of the Church. The occasion was the one hundredth anniversary of *Quamquam Pluries*, and John Paul briefly reflects on the Gospel texts that refer to Saint Joseph. He remarks on how the time of the hidden years of Jesus was entrusted to Joseph's guardianship, and that in the love of Joseph, Mary, and Jesus, families today can find a model of encouragement and strength to share their lives together in an environment of love. John Paul not only urges the faithful to turn to Saint Joseph with great confidence, but also to reflect on and imitate his

humble, mature manner of service to others, thus cooperating in God's plan of salvation.

In 2020, Pope Francis issued an apostolic letter, *Patris Corde (With a Father's Heart)*, on the 150th anniversary of the declaration of Saint Joseph as Patron of the Universal Church. He reflected on Saint Joseph as a tender and loving father, and encouraged the faithful to follow the example of Joseph's obedience, acceptance, and courage.

Whether you have a long-standing relationship with Saint Joseph or you are just setting out on your path of devotion to him, it is with confidence in Saint Joseph's desire to be provider, protector, and patron to everyone who calls on him that the prayers and reflections herein are offered. May the words of Saint Teresa of Ávila be of encouragement to you: "I do not remember even now that I have ever asked anything of Saint Joseph which he has failed to grant. . . . To other saints the Lord seems to have given power to help us in some special necessity, but to this glorious saint, I know by experience, he has given the power to help us in them all" (*Autobiography*, VI, 9).