

Throughout the Gospels, Saint Joseph remains silent,
but his actions speak louder than words.
He lives his life in service to Christ and the Blessed Virgin Mary,
in perfect conformity to the will of God.
Therefore, it is appropriate that we ask Saint Joseph to pray for us,
so that we, too, may live the lives that God wills us to live.

A Prayer for Fidelity to Work

Glorious St. Joseph, model of all who are devoted to labour, obtain for me the grace to work conscientiously, putting the call of duty above my natural inclinations; to work with gratitude and joy, considering it an honour to employ and develop, by means of labour, the gifts received from God, disregarding difficulties and weariness; to work, above all, with purity of intention and with detachment from self, having always before my eyes death, and the account which I must render of time lost, of talents wasted, of good omitted, of vain complacency in success, so fatal to the work of God. All for Jesus, all for Mary, all after your example, patriarch Joseph. This will be my watchword in life and in death. Amen.

This beautiful prayer was composed by Pope Saint John XXIII (1958-63). It places all workers under the patronage of Saint Joseph the Worker, and asks for his intercession so that we may regard our work as a means of growing in holiness.

A Prayer for Workers

O glorious Joseph! Who concealed your incomparable and regal dignity of custodian of Jesus and of the Virgin Mary under the humble appearance of a craftsman and provided for them with your work, protect with loving power your sons, especially entrusted to you.

You know their anxieties and sufferings, because you yourself experienced them at the side of Jesus and of His Mother. Do not allow them, oppressed by so many worries, to forget the purpose for which they were created by God. Do not allow the seeds of distrust to take hold of their immortal souls. Remind all the workers that in the fields, in factories, in mines, and in scientific laboratories, they are not working, rejoicing, or suffering alone, but at their side is Jesus, with Mary, His Mother and ours, to sustain them, to dry the sweat of their brow, giving value to their toil. Teach them to turn work into a very high instrument of sanctification as you did. Amen.