

10 Ways
You Can Love
Mother Mary

1. Talk to Her
Get into the habit of talking to Mary, our dearest Mother, very often. To confide in her,
speak to her from our hearts, love her and entrust all of our lives to her is most pleasing
to her, as well as to her Son Jesus, the Son of God and the Son of the Blessed Virgin
Mary. She loves us so much and desires to have frequent conversations with us.

2. Start your Day with Mary
Upon waking up every morning, our first action should be that of prayer, and what
prayer? Why not start your day by giving yourself totally to Jesus, in all you say, do and
think, through the Immaculate Heart of Mary? Give to Jesus through Mary your eyes,
your ears, your mind, your heart, your body and even your intentions—in a word, give
everything to Jesus through Mother Mary. How important it is to start our day well
through the Heart of Mary!

3. Love Her
A Mother never gets tired of hearing her child say: “Mom, I really love you.” By saying:
“Mom, I really love you”, the heart of the mother will leap with joy. The same must be
said about Mary our Mother. In the simplest of words when we say: “Mother Mary, I love
you”, then Mary the

Mother of God experiences great joy in her most pure and Immaculate Heart. Therefore,
during the course of the day we should simply say: “Mother Mary, I love you!”

4. Walk with Her
There is a well-known song in both Spanish and Italian dedicated to Mary related to this
topic with the title: Santa Maria del Camino—meaning, “Our Lady of the
Way”. Therefore, when we travel to work or to school or anywhere, we should invite
Mother Mary to come along with us. She is a good traveling companion and can protect
us from many dangers in our travels, perils both physical and moral.

5. Imitate Mary
If we know somebody in a very deep way, that often leads to imitation, and imitation to
following, and following to a deep love for that person. Saint Louis de Montfort highlights
the ten principal virtues of Mary that we should strive to imitate: her deep humility, lively
faith, blind obedience, unceasing prayer, constant self-denial, surpassing purity, ardent
love, heroic patience, angelic kindness, and heavenly wisdom. (True Devotion to Mary,
St. Louis de Montfort #108)

6. Trust and Entrust to Mary
If we truly have confidence in a person then we can entrust our cares to that person,
knowing that this special person will care for us and protect us. God the Father entrusted
His only begotten Son to the care of Mary. Therefore, we can entrust our lives totally to
the care of Mary, our dearest and most loving Mother. “Never was it known that anyone
who fled to your protection was left unaided.” (The Memorare, St. Bernard)

7. Tell Mary of your Sorrows and Failures
We could be tempted by the enemy, the devil, who truly hates Mary, to feel inhibited in
telling Mother Mary our sorrows and deep sufferings. The contrary should be the case!
The best of mothers, Mary knows very clearly that when a child is most hurt and
wounded, that is when the child needs the most tender love and care. So it should be
with us! When the days seem to be the cloudiest, bleak, gloomy and downright
depressing in the depths of our souls, it is then that we really need to open up and talk
to Mary our Mother! Mary is both refuge of sinners and health of the sick—two titles for
Mary in her famous Litanies!

8. Call upon Mary when Tempted
Our life is a constant battle; we are soldiers of both Jesus and Mother Mary. That means
that we are on a constant battle-ground. Our enemies are three: the devil, the flesh, and
the world.

Aware of this intense reality of spiritual combat, we should call upon the Holy Name of
Mary in the midst of the battle and the victory will be ours! The famous Battle of
Lepanto proved a striking victory through invoking Mary and the recitation of the most
Holy Rosary, at the insistence of Saint Pope Pius V. May we entrust our battles to Mary,
who is more powerful than a whole army in battle array! The mere name of Mary causes
terror and fear in all of hell!

9. Promote the Love for Mary as Mother
If indeed we have truly experienced the love, care, and tenderness of Mary in our daily
lives, then undoubtedly we will want to make Mother Mary known far and wide. Mary is
not loved and honored due to one principal reason: she is not known! How can she be
made known? In many ways! Encourage the reading of good books on Mary like The
Glories of Mary by St. Alphonsus Liguori, True Devotion to Mary by St. Louis de
Montfort, and Mater Redemptoris and The Blessed Virgin Mary and the Rosary both by
Saint Pope John Paul II.
Encourage recitation of the Holy Rosary and praying it daily, give out Rosaries with
pamphlets on how to pray the Rosary, and finally, encourage the wearing of the Brown
Scapular of Our Lady of Mount Carmel.

10. Die in the Arms of Mary
The most important moment in our life is the very moment that we die. This moment will
determine for all eternity our eternal destiny—either heaven or hell. Why not prepare to
die in grace, to die a holy death, at least 50 times a day? How, you might ask? Simply by
praying the most Holy Rosary. Every time we pray the Hail Mary, we are preparing
ourselves for a holy and happy death with these words: Holy Mary, Mother of God, pray
for us sinners now and at the hour of our death. Amen. Therefore, let us rejoice with the
keen awareness that we all have a heavenly Mother, Mary the Mother of God, the
Mother of the Church, and our dear Mother. She knows us, cares for us, protects us, but
especially, she loves us! Indeed, in the midst of the trials, struggles, intense battles of

life let us find our refuge in the Immaculate Heart of Mary and the Sacred Heart of
Jesus!

Father Ed Broom OMV
https://catholicexchange.com/10-ways-can-love-mary

https://catholicexchange.com/10-ways-can-love-mary

	1. Talk to Her
	2. Start your Day with Mary
	3. Love Her
	4. Walk with Her
	5. Imitate Mary
	6. Trust and Entrust to Mary
	7. Tell Mary of your Sorrows and Failures
	8. Call upon Mary when Tempted
	9. Promote the Love for Mary as Mother
	10. Die in the Arms of Mary

