CATHOLICS & MARRIAGE

Couples seeking to enter marriage should contact their pastor at least six months prior to the intended date of the wedding. This way, the couple will have ample time to learn about and fulfill both the diocesan and parish prerequisites to having their marriage celebrated.

CATHOLICS & MARRIAGE

Christ has raised marriage to the dignity of a sacrament; therefore, a Catholic must be married in the presence of two witnesses and a Catholic priest who has the church delegation to witness the exchange of vows. This is the normal “form” for a Catholic wedding as established by the Church. The Catholic Church does not recognize marriages between two Catholics or a Catholic and a non-Catholic unless they follow this form. However, the Church can and does dispense from this form if a bride or groom has a compelling reason to be married in her or his non-Catholic church. Dispensation from form will not be given for a Catholic or Catholics to be married by a civil magistrate (judge), Justice of the Peace, or other public official.
CATHOLICS & MARRIAGE

In our diocese, it is not permitted to celebrate a Catholic marriage in a park, on a boat, or any place other than a Catholic Church.

CATHOLICS & MARRIAGE

A Catholic who is divorced cannot validly marry anyone, anywhere, except if they have petitioned for and been granted an annulment of the previous marriage. If the annulment is granted, then that Catholic would be free to marry. If a divorced Catholic remarries, either civilly or in the church of another faith, and his or her previous spouse is still living, he or she cannot worthily receive Communion, and any attempt to do so would be considered a sacrilege.
CATHOLICS & MARRIAGE

The Catholic Church recognizes the marriages of other religious denominations. Therefore, a marriage between two Lutherans in the Lutheran church or two Baptists in the Baptist church is viewed as valid. However, a Catholic cannot marry a divorced non-Catholic without placing themselves in a state of sin and therefore be unable to receive Communion. The divorced non-Catholic may petition a Catholic Matrimonial Tribunal for a possible annulment of his or her previous marriage. If the annulment is granted, the Catholic would be free to marry the non-Catholic.

CATHOLICS & MARRIAGE

Divorce does not mean one can no longer receive Holy Communion. A Catholic is barred from receiving Communion only if he or she goes on to remarry after a divorce, while their previous spouse is still living, and no annulment has been granted in regards to a prior marriage.

CATHOLICS & MARRIAGE

If a Catholic and a non-Catholic are to be married, the Catholic party must promise to do everything in his or her power to pass the Catholic faith on to children born of the union by both example and formal instruction. The non-Catholic party needs to make no promise nor sign any documents relative to the children born of the union but must be aware of the Catholic spouse’s obligation.
CATHOLICS & MARRIAGE

The ability to have children is not a prerequisite to a valid marriage; however, openness to having them is. Therefore, if a bride and groom attempt to enter marriage while simultaneously intending and taking steps to insure no children are ever born of the union, the marriage union itself is invalid.

CATHOLICS & MARRIAGE

The Catholic Church understands a valid marriage to be permanent and able to be dissolved only with the death of one of the spouses. Therefore, if a bride and groom attempt to enter marriage while one or both believe that divorce is an option “if things don’t work out,” the sacrament is invalid.

CATHOLICS & MARRIAGE

The Catholic Church requires that those seeking to marry pledge to be faithful to one another. Therefore, if a bride and groom attempt to enter marriage while one or both intends to have an “open” relationship, the sacrament is invalid.
CATHOLICS & MARRIAGE

The Catholic Church understands marriage to be a permanent and sacred bond to which a person is obligated for life. Thus, as part of the liturgy, both parties must pledge that the union will last until death, be characterized by sexual fidelity, be accepting of any new life, and oriented towards the good of one’s spouse. If one or both parties are not willing or able to accept these four goods of marriage, or verbally accept them with no intent of living them out, the marriage will be invalid.
CATHOLICS & MARRIAGE

The Catholic Church does not explicitly prohibit the faithful from attending weddings she would view as invalid; however, there are moral principles that must be considered. A Catholic has an obligation to avoid attending, and by doing so expressing support, for unions that could be seen as encouraging others to sin (such as a same-sex “marriage”) or unions that could be seen as a source of scandal (such as a Catholic marrying before a justice of the peace, a Catholic marrying in a non-Catholic church without a dispensation from form, and/or marriages celebrated when former spouses are still living and annulments have not been granted). The way in which one responds to these invitations must serve as witness to the truths taught by Christ.
CATHOLICS & MARRIAGE

Living together before marriage is not an impediment to getting married in the Church. However, experience reveals it can be, and more often than not is, an impediment to a happy and successful married life. Considerably more than half of all couples who live together before marriage get divorced. Also, of course, living together before marriage is morally wrong, as it involves the serious sin of fornication, and if a child is conceived prompts the possibility of a marriage being entered only to solve the problem of a pre-marital pregnancy. Living together before marriage is a classic case of immature and bad judgment and does call into question whether individuals possess the mental, emotional and spiritual readiness to enter a valid and sacramental union.

