

Much Happiness Always!


Caroline L Bazzini

Marriage Officiant For Brookville
O: 516-626-5555 • C: 516-380-3838
MarryUsCaroline@aol.com

Wedding Reading #1: From "The Velveteen Rabbit" by Margery Williams

"What is REAL?" asked the Rabbit one day, when they were lying side by side near the nursery fender, before Nana came to tidy the room. "Does it mean having things that buzz inside you and a stick-out handle?"

"Real isn't how you are made," said the Skin Horse. "It's a thing that happens to you. When a child loves you for a long, long time, not just to play with, but REALLY loves you, then you become Real."

"Does it hurt?" asked the Rabbit.

"Sometimes," said the Skin Horse, for he was always truthful. "When you are Real you don't mind being hurt."

"Does it happen all at once, like being wound up," he asked, "or bit by bit?"

"It doesn't happen all at once," said the Skin Horse. "You become. It takes a long time. That's why it doesn't happen often to people who break easily, or have sharp edges, or who have to be carefully kept. Generally, by the time you are Real, most of your hair has been loved off, and your eyes drop out and you get loose in the joints and very shabby. But these things don't matter at all, because once you are Real you can't be ugly, except to people who don't understand."

Wedding Reading #2: From "Gift From The Sea" by Anne Morrow Lindbergh

"When you love someone, you do not love them all the time, in exactly the same way, from moment to moment. It is an impossibility. It is even a lie to pretend to. And yet this is exactly what most of us demand. We have so little faith in the ebb and flow of life, of love, of relationships. We leap at the flow of the tide and resist in terror its ebb. We are afraid it will never return. We insist on permanency, on duration, on continuity; when the only continuity possible, in life as in love, is in growth, in fluidity - in freedom, in the sense that the dancers are free, barely touching as they pass, but partners in the same pattern.

The only real security is not in owning or possessing, not in demanding or expecting, not in hoping, even. Security in a relationship lies neither in looking back to what was in nostalgia, nor forward to what it might be in dread or anticipation, but living in the present relationship and accepting it as it is now. Relationships must be like islands, one must accept them for what they are here and now, within their limits - islands, surrounded and interrupted by the sea, and continually visited and abandoned by the tides."

Wedding Reading #3: From "the Prophet" by Khalil Gibran

Love one another
But make not a bond of love.
Let it rather be a moving sea
Between the shores of your souls
Fill each other's cup
But drink not from the same cup
Sing and dance together and be joyous,
But let each one of you be alone
Even as the strings of the lute are alone
Though they quiver with the same music
Give your hearts
But not into each other's keeping
For only the hand of life
Can contain your hearts
And stand together
Yet not too near together
For the pillars of the temple stand apart
And the oak tree and the cypress
Grow not in each other's shadow.


Wedding Reading #4: We Will Not Wish You Joy (Anon)

We will not wish you joy on this great day,
For joy is in your hearts and goes with you
Along the fragrant, mystic, sunlit way;
We will not wish you joy while love is new

But this is our wish – May you be strong enough
To shelter love, and keep it safe from harm,
When winds blow high, and roads are steep and rough,
May you protect your love, preserve its charm.
When days are dark, may love be your sure light.
When days are cold, may love be your bright fire,
Your guiding star when Hope is out of sight,
The essence and the sun of your desire.

May love be with you through the flight of years,
Then after storms, there always will be calm.
Though you have cause for heartache and for tears,
Despair lasts not, where love is there for balm.

This be the prayer we breathe for you today;
When you have reached the summit of Life's hill,
May it be possible for you to say,
“Married long years, but we are lovers still”.

Wedding Reading #5: Hope Is The Thing With Feathers, by Emily Dickenson

Hope is the thing with feathers
That perches in the soul,
And sings the tune without the words,
And never stops at all,
And sweetest in the gale is heard;
And sore must be the storm
That could abash the little bird
That kept so many warm.
I've heard it in the chilliest land,
And on the strangest sea;
Yet, never, in extremity
It asked a crumb of me.

Wedding Reading #6: True Love, by Anonymous

True love is a sacred flame
That burns eternally,
And none can dim its specIral glow
Or change its destiny.
True love speaks in tender tones
And hears with gentle ear,
True love gives with open heart
And true love conquers fear.
True love makes no harsh demands
It neither rules nor binds,
And true love holds with gentle hands
The hearts that it entwines.


Wedding Reading #7: I Love You By Roy Croft

I love you,
Not only for what you are,
But for what I am
When I am with you.

I love you,
Not only for what
You have made of yourself,
But for what
You are making of me.

I love you
For the part of me
That you bring out;
I love you
For putting your hand
Into my heaped-up heart
And passing over
All the foolish, weak things
That you can't help
Dimly seeing there,
And for drawing out
Into the light
All the beautiful belongings
That no one else had looked
Quite far enough to find.

I love you because you
Are helping me to make
Of the lumber of my life
Not a tavern
But a temple;
Out of the works
Of my every day
Not a reproach
But a song.

I love you
Because you have done
More than any creed
Could have done
To make me good,
And more than any fate
To make me happy.

You have done it
Without a touch,
Without a word,
Without a sign.
You have done it
By being yourself.


Wedding Reading #8: How Do I Love Thee? by Elizabeth Barrett Browning

Arguably one of Elizabeth Barrett Browning's most famous poems, "How Do I Love Thee" was written for her husband, Robert Browning. This poem is featured in "Sonnets from the Portuguese," Browning's collection of love sonnets. It is one of the most popular wedding poems.

How do I love thee? Let me count the ways.
I love thee to the depth and breadth and height
My soul can reach, when feeling out of sight
For the ends of Being and ideal Grace.
I love thee to the level of everyday's
Most quiet need, by sun and candlelight.
I love thee freely, as men strive for Right;
I love thee purely, as they turn from Praise.
I love thee with the passion put to use
In my old griefs, and with my childhood's faith.
I love thee with a love I seemed to lose
With my lost saints,--I love thee with the breath,
Smiles, tears, of all my life!--and, if God choose,
I shall but love thee better after death.

Wedding Reading #9: Sudden Light, by Dante Rossetti

I have been here before,
But when or how I cannot tell:
I know the grass beyond the door,
The sweet keen smell,
The sighing sound, the lights around the shore.
You have been mine before,
How long ago I may not know:
But just when at that swallow's soar
Your neck turned so,
Some veil did fall---I knew it all of yore.
Has this been thus before?
And shall not thus time's eddying flight
Still with our lives our love restore
In death's despite,
And day and night yield one delight once more?

Wedding Reading #10: To My Dear and Loving Husband, by Anne Bradstreet

If ever two were one, then surely we.
If ever man were lov'd by wife, then thee.
If ever wife was happy in a man,
Compare with me, ye women, if you can.
I prize thy love more than whole Mines of gold
Or all the riches that the East doth hold.
My love is such that Rivers cannot quench,
Nor ought but love from thee give recompence.
Thy love is such I can no way repay.
The heavens reward thee manifold, I pray.
Then while we live, in love let's so persevere
That when we live no more, we may live ever.


Wedding Reading #11: She Walks In Beauty, by Lord Byron

Lord Byron is said to have written this poem after meeting his cousin Lady Anne Wilmot Horton in black mourning clothes, which, when combined with her pale skin and black hair reminded him of stars and the night.

She walks in beauty, like the night
Of cloudless climes and starry skies;
And all that's best of dark and bright
Meet in her aspect and her eyes:
Thus mellow'd to that tender light
Which heaven to gaudy day denies.
One shade the more, one ray the less,
Had half impair'd the nameless grace
Which waves in every raven tress,
Or softly lightens o'er her face;
Where thoughts serenely sweet express
How pure, how dear their dwelling-place.
And on that cheek, and o'er that brow,
So soft, so calm, yet eloquent,
The smiles that win, the tints that glow,
But tell of days in goodness spent,
A mind at peace with all below,
A heart whose love is innocent!

Wedding Reading #12: A White Rose, by JB O'Reilly

The red rose whispers of passion,
And the white rose breathes of love;
O, the red rose is a falcon,
And the white rose is a dove.
But I send you a cream-white rosebud
With a flush on its petal tips;
For the love that is purest and sweetest
Has a kiss of desire on the lips

Wedding Reading #13: To Chloe, by William Cartwright

Who for his sake wished herself younger
There are two births; the one when light
First strikes the new awaken'd sense;
The other when two souls unite,
And we must count our life from thence:
When you loved me and I loved you
Then both of us were born anew.
Love then to us new souls did give
And in those souls did plant new powers;
Since when another life we live,
The breath we breathe is his, not ours:
Love makes those young whom age doth chill,
And whom he finds young keeps young still.


Wedding Reading #14: Debt, by Jesse Rittenhouse

My debt to you, Belovéd,
Is one I cannot pay
In any coin of any realm
On any reckoning day;
For where is he shall figure
The debt, when all is said,
To one who makes you dream again
When all the dreams were dead?
Or where is the appraiser
Who shall the claim compute,
Of one who makes you sing again
When all the songs were mute?

Wedding Reading #15: A Red Red Rose, by Robert Burns

"A Red, Red Rose" was written in 1794 by Scotsman Robert Burns. It's also called "My Love is Like a Red, Red Rose."

O my luve's like a red, red rose.
That's newly sprung in June;
O my luve's like a melodie
That's sweetly play'd in tune.
As fair art thou, my bonnie lass,
So deep in luve am I;
And I will love thee still, my Dear,
Till a' the seas gang dry.
Till a' the seas gang dry, my Dear,
And the rocks melt wi' the sun:
I will luve thee still, my Dear,
While the sands o' life shall run.
And fare thee weel my only Luve!
And fare thee weel a while!
And I will come again, my Luve,
Tho' it were ten thousand mile!

Wedding Reading #16: You're The One For Me, by Dallas Fisher

You're the one for me.
Your eyes are like fire on a cold winter's day
Your soul burns within me
Your touch blossoms my innermost passions
And your voice melts my heart.
You're the one for me.
You are the key to unlocking
My most sacred fantasies.
You're the one for me,
The one that wakens me
When I'm at my deepest sleep
With your passionate ways,
The one that rivets me with
Your beautiful, unique face.
You're the one for me.
You are the one that I want to share
My life, my love with for all eternity.
I will love you always and forever.
You're the one for me


Wedding Reading #17: The Art of Marriage, by Wilferd A. Peterson

Since this poem was published in 1961, it has become one of the most popular wedding poems recited at wedding ceremonies. It is a great example of what couples should strive for in their marriage.

The little things are the big things.
It is never being too old to hold hands.
It is remembering to say "I love you" at least once a day.
It is never going to sleep angry
It is at no time taking the other for granted;
the courtship should not end with the honeymoon.
It should continue through all the years.
It is having a mutual sense of values and common objectives.
It is standing together facing the world.
It is forming a circle of love that gathers in the whole family.
It is doing things for each other,
not in the attitude of duty or sacrifice,
but in the spirit of joy.
It is speaking words of appreciation and demonstrating
gratitude in thoughtful ways.
It is not expecting either to wear a halo
or to have wings of an angel.
It is not looking for perfection in each other.
It is cultivating flexibility, patience,
understanding and a sense of humor.
It is having the capacity to forgive and forget.
It is giving each other an atmosphere in which each can grow.
It is finding room for the things of the spirit.
It is a common search for the good and the beautiful.
It is establishing a relationship in which the independence is equal,
dependence is mutual and the obligation is reciprocal.
It is not only marrying the right partner,
it is being the right partner.

Wedding Reading #18: Roads Go Ever Ever On, by J.R.R. Tolkien

Roads go ever ever on,
Over rock and under tree,
By caves where never sun has shone,
By streams that never find the sea;
Over snow by winter sown,
And through the merry flowers of June,
Over grass and over stone,
And under mountains in the moon.
Roads go ever ever on
Under cloud and under star,
Yet feet that wandering have gone
Turn at last to home afar.
Eyes that fire and sword have seen
And horror in the halls of stone
Look at last on meadows green
And trees and hills they long have known.


Wedding Reading #19: Why Marriage? by Mari Nichols-Haining

Because to the depths of me, I long to love one person,
With all my heart, my soul, my mind, my body...
Because I need a forever friend to trust with the intimacies of me,
Who won't hold them against me,
Who loves me when I'm unlikable,
Who sees the small child in me, and
Who looks for the divine potential of me...
Because I need to cuddle in the warmth of the night
With someone who thanks God for me,
With someone I feel blessed to hold...
Because marriage means opportunity
To grow in love in friendship...
Because marriage is a discipline
To be added to a list of achievements...
Because marriages do not fail, people fail
When they enter into marriage
Expecting another to make them whole...
Because, knowing this,
I promise myself to take full responsibility
For my spiritual, mental and physical wholeness
I create me, I take half of the responsibility for my marriage
Together we create our marriage...
Because of this understanding
The possibilities are limitless.

Wedding Reading #20: Shall I Compare Thee? William Shakespeare

Shall I compare thee to a Summer's day?
Thou art more lovely and more temperate:
Rough winds do shake the darling buds of May,
And Summer's lease hath all too short a date:
Sometime too hot the eye of heaven shines,
And often is his gold complexion dimm'd;
And every fair from fair sometime declines,
By chance or nature's changing course untrimm'd:
But thy eternal Summer shall not fade
Nor lose possession of that fair thou ow'st;
Nor shall Death brag thou wander'st in his shade,
When in eternal lines to time thou grow'st:
So long as men can breathe, or eyes can see,
So long lives this, and this gives life to thee.

Wedding Reading #21: Hindu Marriage Poem

You have become mine forever.
Yes, we have become partners.
I have become yours.
Hereafter, I cannot live without you.
Do not live without me.
Let us share the joys.
We are word and meaning, unite.
You are thought and I am sound.
May the nights be honey-sweet for us.
May the mornings be honey-sweet for us.
May the plants be honey-sweet for us.


May the earth be honey-sweet for us.

Wedding Reading #22: Married Love (a Chinese love poem), by Kuan Tao-Sheng

You and I

Have so much love

That it burns like a fire,

In which we bake a lump of clay

Molded into a figure of you

And a figure of me.

Then we take both of them,

And break them into pieces,

And mix the pieces with water,

And mold again a figure of you,

And a figure of me.

I am in your clay.

You are in my clay.

In life we share a single quilt.

In death we will share one bed.

Wedding Reading #23: I Promise, by Dorothy R. Colgan

I promise to give you the best of myself

and to ask of you no more than you can give.

I promise to respect you as your own person

and to realize that your interests, desires and needs
are no less important than my own.

I promise to share with you my time and my attention

and to bring joy, strength and imagination to our relationship.

I promise to keep myself open to you,

to let you see through the window of my world into my innermost fears and feelings, secrets and dreams.

I promise to grow along with you,

to be willing to face changes in order to keep our relationship alive and exciting.

I promise to love you in good times and bad,

with all I have to give and all I feel inside in the only way I know how.

Completely and forever.

Wedding Reading #24: Touched By An Angel, by Maya Angelou

We, unaccustomed to courage

exiles from delight

live coiled in shells of loneliness

until love leaves its high holy temple

and comes into our sight

to liberate us into life.

Love arrives

and in its train come ecstasies

old memories of pleasure

ancient histories of pain.

Yet if we are bold,

love strikes away the chains of fear

from our souls.

We are weaned from our timidity

In the flush of love's light

we dare be brave

And suddenly we see

that love costs all we are

and will ever be.

Yet it is only love


which sets us free.

Wedding Reading #25: Love's Philosophy, by Percy Bysshe Shelley

The fountains mingle with the river,
And the rivers with the ocean,
the winds of heaven mix forever
With a sweet emotion;
Nothing in the world is single,
All things by a law of divine
In another's being mingle -
Why not I with thine?
See, the mountains kiss high heaven,
And the waves clasp one another,
No sister flower could be forgiven
If it disdained its brother;
And the sunlight clasps the earth,
And the moonbeams kiss the sea -
What are all these kissings worth,
If thou kiss not me?

Wedding Reading #26: This Day I Married My Best Friend, by Anonymous

This day I married my best friend
...the one I laugh with as we share life's wondrous zest,
as we find new enjoyments and experience all that's best.
...the one I live for because the world seems brighter
as our happy times are better and our burdens feel much lighter.
...the one I love with every fiber of my soul.
We used to feel vaguely incomplete, now together we are whole.

Wedding Reading #27: Apache Blessing

May the sun bring you new energy by day,
May the moon softly restore you by night,
May the rain wash away your worries
And the breeze blow new strength into your being,
And all the days of your life may you walk
Gently through the world and know its beauty.

Wedding Reading #28: My True Love Hath My Heart (also called "The Bargain"), by Sir Philip Sidney

My true love hath my heart, and I have his,
By just exchange, one for the other given.
I hold his dear, and mine he cannot miss,
There never was a better bargain driven.
His heart in me keeps me and him in one,
My heart in him his thoughts and senses guides;
He loves my heart, for once it was his own,
I cherish his, because in me it bides.
His heart his would received from my sight,
My heart was wounded with his wounded heart;
For as from me on him his hurt did light,
So still me thought in me his hurt did smart.
Both equal hurt, in this change sought our bliss;
My true love hath my heart and I have his.


Wedding Reading #29: Sonnet 18, by William Shakespeare

Shall I compare thee to a summer's day?
Thou art more lovely and more temperate...
When in eternal lines to time thou grow'st
So long as men can breathe or eyes can see,
So long lives this, and this gives life to thee.

Wedding Reading #30: The Indian Serenade, by Percy Bysshe Shelley

I arise from dreams of thee
In the first sweet sleep of night,
When the winds are breathing low,
And the stars are shining bright:
I arise from dreams of thee,
And a spirit in my feet
Hath led me--who knows how?
To thy chamber window, Sweet!
The wandering airs they faint
On the dark, the silent stream--
The Champak odours fail
Like sweet thoughts in a dream;
The nightingale's complaint,
It dies upon her heart;--
As I must on thine,
Oh, beloved as thou art!
Oh lift me from the grass!
I die! I faint! I fail!
Let thy love in kisses rain
On my lips and eyelids pale.
My cheek is cold and white, alas!
My heart beats loud and fast;--
Oh! press it to thine own again,
Where it will break at last.

Wedding Reading #31: Away From You, by Sarah Brightman

Away from you there is no music,
There is no sunlight,
The world is gray.
Away from you
The clocks are frozen,
And time's a traveler
Who's lost his way.
I'm half alive
Until the moment
The door swings open
and you walk through,
Now my soul is afloat
On a melody of music
That I could feel such joy
I never knew.
And so you see
Why I can never be
Away from you.


Wedding Reading #32: Never Marry But For Love, by William Penn

Never marry but for love;
but see that thou lovest what is lovely.
He that minds a body and not a soul
has not the better part of that relationship,
and will consequently lack
the noblest comfort of a married life.
Between a man and his wife nothing ought rule but love.
As love ought to bring them together, so it is the best way
to keep them well together.
A husband and wife that love one another
show their children that they should do so too.
Others visibly lose their authority in their families by
their contempt of one another, and teach their children to be
unnatural by their own examples.
Let not enjoyment lessen, but augment, affection;
it being the basest of passions to like
when we have not, what we slight when we possess.
Here it is we ought to search out our pleasure,
where the field is large and full of variety,
and of an enduring nature; sickness,
poverty or disgrace being not able to
shake it because it is not under
the moving influences of worldly contingencies.
Nothing can be more entire and without reserve;
nothing more zealous, affectionate and sincere;
nothing more contented than such a couple,
nor greater temporal felicity
than to be one of them.

Wedding Reading #33: To Be One With Each Other, by George Eliot

What greater thing is there for two human souls
than to feel that they are joined together to strengthen
each other in all labor, to minister to each other in all sorrow,
to share with each other in all gladness,
to be one with each other in the
silent unspoken memories?

Wedding Reading #34: Somewhere, by Sir Edwin Arnold

Somewhere there waiteth in this world of ours
for one lone soul, another lonely soul -
Each chasing each through all the weary hours,
And meeting strangely at one sudden goal;
Then blend they - like green leaves with golden flowers,
Into one beautiful and perfect whole -
And life's long night is ended, and the way
Lies open onward to eternal day.


Wedding Reading #35: Perfection, by David Kirk

Perhaps perfection seems too bold
A word here to apply.
For once love penetrates the heart,
It spreads to cloud the eye.
Still we in blindness take a chance
And gladly join in Cupid's dance.
For every joyful heart has shown,
Perfection dwells in love alone.

Wedding Reading #36: Blessing for a Marriage, by James Dillet Freeman

May your marriage bring you all the exquisite
excitement marriage should bring,
and may life grant you also patience,
tolerance, and understanding.
May you always need one another -
not so much to fill your emptiness
as to help you to know your fullness.
A mountain needs a valley to be complete;
the valley does not make
the mountain less, but more;
and the valley is more a valley because
it has a mountain towering over it.
May you need one another, but not out of weakness.
May you want one another, but not out of lack.
May you entice one another, but not compel one another.
May you embrace one another, but not out encircle one another.
May you succeed in all important ways with one another,
and not fail in the little graces.
May you look for things to praise, often say, "I love you!"
and take no notice of small faults.
If you have quarrels that push you apart,
may both of you hope to have
good sense enough to take the first step back.
May you enter into the mystery which is
the awareness of one another's
presence - no more physical than spiritual,
warm and near when you are
side by side, and warm and near when
you are in separate rooms
or even distant cities.
May you have happiness,
and may you find it making one another happy.
May you have love, and may you find it loving one another.

Wedding Reading #37: See What Flowers Are At My Feet, by John Keats

See what flowers are at my feet,
What soft incense hangs upon the boughs,
Wherewith the seasonable mouth endows
The grass, the thicket, and the fruit-tree wild;
White hawthorne, fast-fading violets
And the coming musk-rose, full of dewy wine,
The murmurous haunts of summer eves.


Wedding Reading #38: From This Day Forward, by Marianne Williamson

From this day forward,
You shall not walk alone.
My heart will be your shelter,
And my arms will be your home.

Wedding Reading #39: Sonnet 116, by William Shakespeare

Let me not to the marriage of true minds
Admit impediments. Love is not love
Which alters when it alteration finds,
Or bends with the remover to remove:
O, no! It is an ever-fix'd mark,
That looks on tempests and is never shaken;
It is the star to every wandering bark,
Whose worth's unknown, although his height be taken.
Love's not Time's fool, though rosy lips and cheeks
Within his bending sickle's compass come;
Love alters not with his brief hours and weeks,
But bears it out even to the edge of doom.
If this be error and upon me prov'd,
I never writ, nor no man ever lov'd.

Wedding Reading #40: Today I Married My Best Friend, by Rachel Elizabeth Cooper

Today I married my best friend,
Our bond complete, it hath no end,
We share one soul, we share one heart,
A perfect time - a perfect start.
With these rings we share together,
Love so close to last forever,
This special day - two special hearts,
Let nothing keep this love apart.

Wedding Readings #41: This Day I Married My Best Friend - Author Unknown

This day I married my best friend
...the one I laugh with as we share life's wondrous zest,
as we find new enjoyments and experience all that's best.
...the one I live for because the world seems brighter
as our happy times are better and our burdens feel much lighter.
...the one I love with every fiber of my soul.

Wedding Reading #42: These I Can Promise, by Anonymous

I cannot promise you a life of sunshine;
I cannot promise riches, wealth, or gold;
I cannot promise you an easy pathway
That leads away from change or growing old.
But I can promise all my heart's devotion;
A smile to chase away your tears of sorrow;
A love that's ever true and ever growing;
A hand to hold in yours through each tomorrow.
Yes, I'll Marry You


Wedding Readings #43: A Slice of Wedding Cake - Robert Graves

Why have such scores of lovely, gifted girls
Married impossible men?
Simple self-sacrifice may be ruled out,
And missionary endeavour, nine times out of ten.

Repeat 'impossible men': not merely rustic,
Foul-tempered or depraved
(Dramatic foils chosen to show the world
How well women behave, and always have behaved).

Impossible men: idle, illiterate,
Self-pitying, dirty, sly,
For whose appearance even in City parks
Excuses must be made to casual passers-by.

Has God's supply of tolerable husbands
Fallen, in fact, so low?
Or do I always over-value woman
At the expense of man?
Do I?
It might be so.

Wedding Readings #44: Love Is A Great Thing - Thomas À Kempis

Love is a great thing, yea, a great and thorough good
By itself it makes that is heavy light;
and it bears evenly all that is uneven.

It carries a burden which is no burden;
it will not be kept back by anything low and mean;
it desires to be free from all wordly affections,
and not to be entangled by any outward prosperity,
or by any adversity subdued.

Love feels no burden,
thinks nothing of trouble,
attempts what is above its strength,
pleads no excuse of impossibility.
It is therefore able to undertake all things,
and it completes many things,
and warrants them to take effect,
where he who does not love would faint and lie down.

Though weary, it is not tired;
though pressed it is not straitened;
though alarmed, it is not confounded;
but as a living flame it forces itself upwards and securely passes through all.

Love is active and sincere, courageous, patient, faithful, prudent and manly.


Wedding Readings #45: Dance Me To The End Of Love by Leonard Cohen

Dance me to your beauty with a burning violin
Dance me through the panic 'til I'm gathered safely in
Lift me like an olive branch and be my homeward dove
Dance me to the end of love
Dance me to the end of love
Oh let me see your beauty when the witnesses are gone
Let me feel you moving like they do in Babylon
Show me slowly what I only know the limits of
Dance me to the end of love
Dance me to the end of love

Dance me to the wedding now, dance me on and on
Dance me very tenderly and dance me very long
We're both of us beneath our love, we're both of us above
Dance me to the end of love
Dance me to the end of love

Dance me to the children who are asking to be born
Dance me through the curtains that our kisses have outworn
Raise a tent of shelter now, though every thread is torn
Dance me to the end of love

Dance me to your beauty with a burning violin
Dance me through the panic till I'm gathered safely in
Touch me with your naked hand or touch me with your glove
Dance me to the end of love
Dance me to the end of love

Wedding Readings #46: I Carry Your Heart With Me by EE Cummings

I carry your heart with me (I carry it in my heart)
I am never without it (anywhere I go, you go, mydear,
And whatever is done by only me is your doing,
my darling), I fear

No fate (for you are my fate, my sweet)
I want no world (for beautiful you are my workd, my true)
And it's you are whatever a moon has always meant
And whatever a sun will always sing is you

Here is the deepest secret nobody knows
(here is the root of the root and the bud of the bud
and the sky of the sky of a tree called life; which grows
higher than the soul can hope or mind can hide)
and this is the wonder that's keeping the stars apart

I carry your heart (I carry it in my heart)


Wedding Reading #47: Grow Old With Me, By John Lennon

Grow old along with me
The best is yet to be
When our time has come
We will be as one
God bless our love
God bless our love

Grow old along with me
Two branches of one tree
Face the setting sun
When the day is done
God bless our love
God bless our love

Spending our lives together
Man and wife together
World without end
World without end

Grow old along with me
Whatever fate decrees
We will see it through
For our love is true
God bless our love
God bless our love

Wedding Reading #48: On Relativity, By Albert Einstein

Gravitation cannot be held responsible for people falling in love. How on earth can you explain in terms of chemistry and physics so important a biological phenomenon as first love? Put your hand on a stove for a minute and it seems like an hour. Sit with that special girl for an hour and it seems like a minute. That's relativity.

Wedding Reading #49: Jane Eyre, By Charlotte Bronte

I have for the first time found what I can truly love - I have found you. You are my sympathy - my better self - my good angel; I am bound to you with a strong attachment. I think you good, gifted, lovely: a fervent, a solemn passion is conceived in my heart; it leans to you, draws you to my center and spring of life, wraps my existence about you - and, kindling in pure, powerful flame, fuses you and me in one.


Wedding Reading #51: Tin Wedding Whistle, by Ogden Nash

Though you know it anyhow
Listen to me, darling, now,
Proving what I need not prove
How I know I love you, love.
Near and far, near and far,
I am happy where you are;
Likewise I have never learnt
How to be it where you aren't.
Far and wide, far and wide,
I can walk with you beside;
Furthermore, I tell you what,
I sit and sulk where you are not.
Visitors remark my frown
Where you're upstairs and I am down,
Yes, and I'm afraid I pout
When I'm indoors and you are out;
But how contentedly I view
Any room containing you.
In fact I care not where you be,
Just as long as it's with me.
In all your absences I glimpse
Fire and flood and trolls and imps.
Is your train a minute slothful?
I goad the stationmaster wrothful.
When with friends to bridge you drive
I never know if you're alive,
And when you linger late in shops
I long to telephone the cops.
Yet how worth the waiting for,
To see you coming through the door.
Somehow, I can be complacent
Never but with you adjacent.
Near and far, near and far,
I am happy where you are;
Likewise I have never learnt
How to be it where you aren't.
Then grudge me not my fond endeavor,
To hold you in my sight forever;
Let none, not even you, disparage
Such a valid reason for a marriage.

