

Saint Blaise

Feast Day: February 3

Patron: of throat illnesses, animals, wool combers, and wool trading

In another tale, Blaise was being led to the prison in Sebastea, and on the way came across a poor old woman whose pig had been stolen by a wolf. Blaise commanded the wolf return the pig, which it did - alive and uninjured - to the amazement of all.

When he reached Sebastea, the woman came to him and brought two fine wax candles in an attempt to dispel the gloom of his darkened cell.

In the Middle Ages, Blaise became quite popular and his legend as a beast tamer spread. He was then referred to as the "saint of the wild beast."

Get to Know St. Blaise

Saint Blaise was the bishop of Sebastea and a doctor. The first known record of the saint's life comes from the medical writings of Aëtius Amidenus, where he is recorded as helping with patients suffering from objects stuck in their throat. Many of the miraculous aspects of St. Blaise's life are written of 400 years after his martyrdom in the "Acts of St. Blaise."

Saint Blaise is believed to begin as a healer then, eventually, became a "physician of souls." He then retired to a cave, where he remained in prayer. People often turned to Saint Blaise for healing miracles. As bishop of Sebastea, Blaise instructed his people as much by his example as by his words, and the great virtues and sanctity of the servant of God were attested by many miracles. From all parts, the people came flocking to him for the cure of bodily and spiritual ills.^[5] He is said to have healed animals (who came to the saint on their own for his assistance, **but would not disturb his prayer**) and to have been assisted by animals.

In 316, the governor of Cappadocia and of Lesser Armenia, Agricola, began a persecution of Christians, and arrested Bishop Blaise. On their way to the jail, a woman set her only son, who was choking to death on a fish bone, at his feet and begged for his assistance.

Blaise cured the child, and though Agricola was amazed, he could not get Blaise to renounce his faith. Therefore, Agricola beat Blaise with a stick and tore at his flesh with iron combs (meant for wool) before beheading him.

FEB 03 Memorial of SAINT BLAISE, Bishop & Martyr

BLESSING OF THROATS AND OTHER ILLNESSES

Through the intercession of ST. BLAISE, bishop & martyr, may God deliver you from every disease of the THROAT and from every OTHER ILLNESS. In the name of the Father and of the Son and of the Holy Spirit. Amen!

St. Blaise
Pray For Us!

Basilika Menor ng Ilim na Nazareno (Parokya ni San Juan Bautista) ARCHDIOCESE NG MAYNILA

f t i g o g+ @QuipaChurch

How to pray the Chaplet of St. Blaise

On the medal pray the:

Preparatory Prayer

Almighty and eternal God! With lively faith and reverently worshipping Thy divine Majesty, I prostrate myself before Thee and invoke with filial trust Thy supreme bounty and mercy. Illumine the darkness of my intellect with a ray of Thy heavenly light and inflame my heart with the fire of Thy divine love, that I may contemplate the great virtues and merits of the saint in whose honor I make this novena, and following his example imitate, like him, the life of Thy divine Son.

Moreover, I beseech Thee to grant graciously, through the merits and intercession of this powerful Helper, the petition which through him I humbly place before Thee, devoutly saying, "Thy will be done on earth as it is in heaven." Vouchsafe graciously to hear it, if it redounds to Thy greater glory and to the salvation of my soul. Amen.

On the 1st bead pray:

Prayer in Honor of Saint Blaise

O GOD, deliver us through the intercession of Thy holy bishop and martyr Blaise, from all evil of soul and body, especially from all ills of the throat; and grant us the grace to make a good confession in the confident hope of obtaining Thy pardon, and ever to praise with worthy lips Thy most holy name. Through Christ our Lord. Amen.

On the 2nd bead pray:

Invocation of Saint Blaise

Saint Blaise, gracious benefactor of mankind and faithful servant of God, who for the love of our Savior didst suffer so many tortures with patience and resignation; I invoke thy powerful intercession. Preserve me from all evils of soul and body. Because of thy great merits God endowed thee with the special grace to help those that suffer from ills of the throat; relieve and preserve me from them, so that I may always be able to fulfil my duties, and with the aid of God's grace perform good works. I invoke thy help as special physician of souls, that I may confess my sins sincerely in the holy sacrament of Penance and obtain their forgiveness. I recommend to thy merciful intercession also those who unfortunately concealed a sin in confession.

Obtain for them the grace to accuse themselves sincerely and contritely of the sin they concealed, of the sacrilegious confessions and communions they made, and of all the sins they committed since then, so that they may receive pardon, the grace of God, and the remission of the eternal punishment. Amen.

My LORD and my God! I offer up to Thee my petition in union with the bitter passion and death of Jesus Christ, Thy Son, together with the merits of His immaculate and blessed Mother, Mary ever virgin, and of all the saints, particularly with those of the holy Helper in whose honor I make this novena.

Look down upon me, merciful Lord! Grant me Thy grace and Thy love, and graciously hear my prayer. Amen.

On each group of 5 beads usually referred to as the small beads pray:

A Hail Mary for each bead

On each single bead or usually referred to as the large bead pray:

One Our Father

This chaplet was created from the Novena of Saint Blaise, into a chaplet designed by J.S. Kotchka and is use here with permission from the artisan. Note: Novena of Saint Blasé (Saint Blaise), information references from Jones, Terry H. Patron Saints Index. 2002. [http://www.catholic forum.com/saints/ \(01/30/03\)](http://www.catholic forum.com/saints/ (01/30/03))

http://www.rosaryandchaplets.com/chaplets/st_blaise_prayer.html

